
Author Index

Abarbanel, H. D., 731, 734

Abe, K., 790

Abeles, M., 746

Abelson, R. P., 558

Åberg, C., 811

Aberle, D., 648

Abramowitz, A., 692

Abrams, M. H., 396

Abrams, R. L., 216, 218, 219, 220, 234

Achilli, A., 584

Ackerman, B. P., 295 , 296

Ackerman, S. J., 681

Adams, C., 738

Adolphs, R. A., 229, 261, 871, 872 , 873 , 874

Adovasio, J. S., 584

Adrian, E. D., 775 , 783

Adriance, W., 535

Aerts, J., 709, 710

Aertsen, A., 736

Aftanas, L. I., 534

Agenta, B., 607

Aggarwal, R., 681

Aggelopoulos, N. C., 853

Aglioti, S., 334

Agnati, L. F., 780

Agnetta, B., 578

Ahissar, M., 718

Ahlfors, S. P., 536

Aicardi, J., 789

Aiello, L. C., 388, 605

Aikhenvald, A. Y., 370

Aitken, K. J., 406

Akhtar, N., 619

Akiguchi, I., 790

Alavi, A., 541

Albe-Fessard, D., 788

Albert, M. S., 231, 812 , 815

Albright, T. D., 793

Alcock, K. J., 587

Alexander, M., 240

Alexander, R. D., 605 , 850

Alkire, M. T., 711

Allan, K., 820

Allison, A. C., 711

Allison, T., 228, 230, 871

Allman, J. M., 793 , 870

Allport, A., 239, 776, 839

Almagor, M., 689

Alpert, L. H., 454

Alpert, N. M., 231, 450, 465 , 466, 812 , 815

Amador, X., 489, 490, 493

Ambady, N., 871

Ambrose, S. H., 583

Aminoff, E., 819

Amirkhanov, N. D., 584

Amit, D. J., 737

Amsterdam, B., 420, 421

Anand, B., 536, 537

Anand, K. J., 406, 417

Anand, S., 333

Andermann, F., 789

Anderson, C. A., 417, 562

Anderson, J. R., 152 , 153 , 154 , 155 , 461, 466–467, 648

Anderson, M. C., 312

909

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

910 author index

Anderson, S. J., 260, 265

Anderson, S. W., 876

Andrade, M. C., 618

Andresen, J., 533

Anes, M. D., 817, 821

Anis, N. A., 711

Anokhin, A. P., 427

Ansay, C., 297, 308–309

Anscombe, G. E., 60

Anthony, J. L., 361

Antognini, J. F., 712

Antoine, S., 715 , 717

Anton, H. P., 584

Anwar, A., 164

Aosaki, T., 795

Apanovitch, A. M., 676, 690, 694

Apple, J.,
Aquili, E., 541

Arad, D., 686

Arbib, M. A., 388, 392 , 563 , 587, 734 , 735

Arenander, A., 535

Ariela, A., 736

Arkowitz, J., 690, 692

Arlow, J. A., 680

Armony, J. L., 229, 872

Armstrong, D. F., 587

Armstrong, D. G., 587

Armstrong, D. M., 47, 57, 414 , 418, 846

Armstrong, K. M., 722

Arnold, M. B., 461

Aron, L., 681

Artiges, E., 484

Arzimanoglou, A. A., 789

As, A., 446

Asch, S. E., 556

Aschenbrenner-Scheibe, R., 533

Aschersleben, G., 329, 330, 331, 332 , 339, 340, 341,
560

Aserinsky, E., 448

Asfaw, B., 583 , 585

Ashburner, J., 522 , 587

Ashby, R., 734

Ashwal, S., 715

Aslin, R. N., 522

Assal, G., 790

Asselin, M. C., 796

Astington, J. W., 384 , 391, 423 , 424

Aston-Jones, G., 439–440

Atance, C. M., 577

Athwal, B. S., 451

Atkin, A., 718

Atkinson, G., 446

Atkinson, R. C., 187, 259, 563

Atran, S., 622

Auer, D. P., 710

Auerbach, E., 377, 394

Auerbach, J. S., 681

Austin, G. M., 789

Austin, J. H., 500, 536, 539, 540

Avellino, A. M., 789

Avidan, S., 686

Avihour, N., 686

Avikainen, S., 874

Azzopardi, P., 208, 238, 242

Baars, B. J., 36, 56, 118, 124 , 152 , 155 , 158, 162 , 166, 168,
169, 182 , 186, 192 , 194 , 195 , 196, 201, 229, 633 , 753 ,
776, 781, 792 , 855

Bachmann, T., 723

Backman, S. B., 711

Bacon, E., 310, 484 , 494

Baddeley, A. D., 187, 188, 393 , 484 , 563

Bagchi, B. K., 533 , 537

Bahan, B., 587

Baillargeon, R., 618

Baime, M., 541

Baird, A. A., 420

Baird, J., 290

Bakan, P., 463

Baker, L., 681

Bakhtin, M., 396

Bal, M., 376

Baldeweg, T., 588

Baldwin, D. A., 617

Baldwin, J. M., 407, 408, 414

Baldwin, M. W., 685

Baldwin, P., 441, 709, 710

Balkin, T. J., 441, 709

Balleine, B., 383

Balota, D. A., 821

Balthazard, C., 155

Banaji, M. R., 208

Bandura, A., 296, 557

Bandy, D., 818

Banister, H., 467

Banks, C., 556

Banquet, J. P., 537

Banyas, C. A., 614

Bar, M., 215 , 335 , 783 , 819

Bar, S. K., 302 , 304

Barber, T. X., 447, 449, 452 , 454 , 459

Barbour, J. S., 457

Barbur, J. L., 720

Bard, K. A., 607

Bargh, J. A., 315 , 556, 557, 558, 560, 561, 562 , 563 ,
565

Baribeau, J., 712

Barinaga, M., 530

Barkin, A., 524

Barkow, J. H., 590, 599, 600, 609, 653

Barlngay, S. S., 113

Barlow, H. B., 842

Barndollar, K., 562

Barnes, A. E., 292 , 308–309

Barnes, J., 13 , 465

Barnhardt, T. M., 451, 455

Barnier, A. J., 452 , 453 , 462 , 463 , 464

Barnouw, V., 648

Baron-Cohen, S., 611, 870

Barresi, J., 393 , 408

Barrett, H. C., 634

Barrett, L., 590

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

author index 911

Barsalou, L. W., 163 , 397

Bartels, A., 543 , 781, 794

Barth, E., 724 , 794

Bartlett, F. C., 367, 641

Basmajian, J., 182

Bassetti, C., 710, 790

Bastian, A., 635

Bates, B. L., 446

Bates, E., 582 , 619

Battersby, W. S., 237

Bauer, L. O., 427

Bauer, R. M., 455

Baulac, M., 738

Baumeister, R. F., 557, 558, 618, 682

Baumgartner, C., 790

Bayer, M., 306

Baynes, K., 789

Beach, T. G., 796

Beattie, B., 715 , 794

Beaulieu, M. A., 789

Beauregard, M., 899, 900

Bechara, A., 876

Beck, B. B., 577

Beck, D. M., 720, 722

Becker, D. E., 530, 532 , 537

Becker, E., 615

Beechner, J. C., 777

Begg, I., 296, 298, 301

Begleiter, H., 427

Behe, M., 25

Behne, T., 388

Behrendt, R. P., 494

Behrens, M. M., 790

Bejamin, A. S., 295

Bekkering, H., 874

Belenky, G., 441, 709, 710

Bell, M. A., 420

Bellezza, F. S., 255

Bellis, R. P., 853

Bello, J. A., 790

Ben-Porath, Y. S., 689

Ben-Zur, H., 293 , 304

Bender, M. B., 237

Benjamin, A. S., 291, 298, 301, 305

Bennett, J., 575

Bennett, K., 334

Bennett, S. C., 753

Benotsch, E. G., 454

Benson, D. F., 782

Benson, D. M., 464

Benson, H., 525 , 542

Berabum, K. S., 454

Beran, M. J., 780

Berbaum, M. L., 454

Berendse, H. W., 787

Berger, H., 531, 791

Berger, R. J., 535

Bergman, T. J., 777

Berhe, S. M., 584

Bering, J. M., 577, 578, 580, 606, 607, 608, 609, 612 ,
615 , 617, 622

Berke, R. L., 686

Berkeley, G., 23

Berker, E., 778, 782 , 789

Berkowitz, L., 562

Berman, T. R., 396

Bernard, L. L., 583

Bernat, E., 229, 233

Bernet, R., 74

Berntson, G. G., 871

Berridge, K. C., 293

Berry, D. C., 156, 453

Berry, J. W., 680

Berry, S. C., 711

Berti, A., 239, 783

Bertrand, L. D., 452

Bertrand, O., 750, 753

Berukhim, E., 55

Besner, D., 216

Bessenoff, G. R., 262

Besson, J. M., 788

Bethel, W. M., 618

Betsch, T., 306

Bettelheim, B., 679

Bewermeyer, H., 790

Beyenne, Y., 585

Beyer, S., 505

Bharati, A., 648

Bhattacharya, R. S., 112

Bibb, B. C., 459

Bibbig, A., 532

Biblarz, A., 618

Bickerton, D., 573 , 581, 583 , 585 , 590

Biederman, I., 215 , 783

Bieri, P., 424

Bierschwale, D. T., 608

Bilik, M., 484 , 490

Binkofski, F., 563 , 874

Birch, C. S., 820

Birnbaum, G., 685 , 686

Birnbaumer, N., 427

Bjork, R. A., 291, 295 , 298, 301, 304 , 305 , 466–467

Bjorklund, D. F., 291, 604 , 605 , 606, 607, 609, 612

Björkman, M., 306

Black, S. E., 717

Blagov, P., 690, 691, 692

Blake, R. A., 532 , 540, 713 , 759, 872

Blakemore, S. J., 339, 343 , 344 , 345 , 560, 564 , 873

Blanc, A., 790

Blanck, G., 680

Blanck, R., 680

Blandin, E., 216

Blank, A., 558

Blasberg, R., 794

Blatt, S. J., 681

Blaxton, T. A., 253 , 267, 268, 271, 272 , 273

Bleske, A. L., 602

Bless, H., 289, 296, 297, 314

Block, E., 217, 219

Block, N., 43 , 45 , 54 , 55 , 58, 61, 136, 202 , 342 , 707,
724 , 756, 758, 776, 811–812 , 822 , 839

Blomfield, L., 356

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

912 author index

Bloom, F. E., 439–440

Bloom, P., 12 , 588, 619, 851

Blum, G. S., 457, 458, 678

Blumberg, S. J., 688

Blumbo, C., 720

Blumenthal, A. L., 194

Blumenthal, J., 414

Boas, F., 636

Boccia, M. L., 607

Boddy, M., 135 , 139

Bodhi, B., 95 , 99, 113

Bodis-Wollner, I., 718

Boehm, C., 607

Boesch, C., 606, 607, 612 , 622

Bogen, G. M., 789

Bogen, J. E., 712 , 776, 778, 780, 781, 782 , 789, 795 ,
796, 797

Bogin, B., 605

Bogousslavsky, J., 790

Bohm, D. J., 894 , 895

Bohr, N., 883 , 886, 887

Bois, J., 363

Bolam, J. P., 795

Bollinger, J., 897, 907

Bolton, A., 256, 269

Boly, M., 715 , 717

Bonhomme, V., 711, 712

Bonke, B., 714

Bonnebakker, A. E., 714

Bonner, J. T., 605

Bonus, K., 521, 522 , 524

Booker, J., 274

Bookheimer, S. Y., 816

Booth, D. A., 848

Booth, W. C., 376

Born, A. P., 711

Born, J., 710

Bornstein, R. F., 682–683

Boseovski, J., 423

Bosinelli, M., 709

Botero, J., 84

Botscharow, L., 633

Boucouvalas, M., 648

Bourdieu, P., 644

Bourgeois, P., 454

Bourguignon, E., 648

Bower, G., 154 , 155 , 161

Bowers, J. S., 273–274

Bowers, K. S., 447, 455 , 460, 461, 462 , 464 ,
465

Bowers, P., 449

Bowlby, J., 681, 685

Boyer, P., 622

Bradley, F., 24

Bradley, R., 682

Brady, I. A., 652

Brady, J. P., 456

Braid, J., 466

Brainerd, C. J., 297, 310

Bramham, J., 840

Brammer, M. J., 720

Brandt, J. P., 790

Brass, M., 874

Bratslavsky, E., 558

Braud, W., 648

Braun, A. R., 441, 709, 710

Brazdil, M., 233

Brazier, M. A., 439

Brébion, G., 489, 490, 493

Brecht, M., 751, 753 , 754 , 779

Brefczynski-Lewis, J. A., 542

Breinlinger, K., 618

Breiter, H. C., 228, 229

Brekke, N., 561

Bremer, F., 775 , 783 , 791

Bremmer, J. D., 613

Brenman, M., 447

Brenneman, H. A., 451

Brenner, C., 680, 690, 818, 821

Brentano, Franz, 26, 50, 414

Bressler, S. L., 737, 740, 741, 747, 750

Brewer, M. B., 557, 560

Bridgeman, B., 333 , 335

Brinkmann, B., 306

Briquet, P., 450

Briscoe, S., 453

Brisson, M. A., 456

Broad, C. D., 30

Broadbent, D. E., 156, 716

Broca, Paul, 26

Brockmeier, J., 376, 377

Brodal, A., 791

Bromfield, E. B., 533

Bromley, S., 788

Bronkhorst, J., 504

Brook, A., 61

Brooks, A. S., 584

Brooks, L. R., 297, 313

Brooks-Gunn, J., 420, 606

Broughton, R., 709

Browman, C., 588

Brown, A. L., 290, 291, 295 , 297

Brown, A. S., 360, 366, 467

Brown, C., 232

Brown, D., 460

Brown, F., 582

Brown, G. M., 465 , 813

Brown, K. W., 427

Brown, M., 216, 454

Brown, R., 261, 270, 453 , 750

Brown, R. J., 720, 761

Brown, R. M., 618

Bruant, A., 494

Brueckner, A., 55

Bruggemann, J. H., 584

Bruner, E. M., 633

Bruner, J. S., 376, 396, 561, 641

Bruyer, R., 718

Bryans, B., 782

Bryant, R. A., 452 , 453 , 456, 457, 458, 459

Buccino, G., 341, 563 , 874

Buchanan, T. W., 261, 873

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

author index 913

Bucher, D., 780

Buchser, E., 454

Buckner, R. L., 228, 229, 231, 709, 811, 813 , 814 , 815 ,
817, 819, 820

Budson, A. E., 821

Buffalo, E. A., 262

Buffler, R. T., 584

Bullemer, P., 158

Bullmore, E. T., 465

Bullock, P. R., 840

Bunce, S., 229

Bundlie, S. R., 708

Bunge, J., 900

Bunge, S. A., 412

Bunin, M. A., 780

Buonocore, M. H., 712 , 822

Burckhardt, J., 396

Burgess, A. P., 536

Burgess, J. A., 406, 407

Burgess, N., 522 , 533

Burgess, P., 849

Burghy, C. A., 522

Burglen, F., 485

Burke, D. M., 295 , 330

Burke, R. E., 533

Burklund, C. W., 789

Burley, N., 614

Burns, G. A., 746, 747

Burrows, L., 562

Burton, N. R., 711

Burton, P., 216, 219

Busey, T. A., 302

Bush, G., 542

Bushman, B. J., 562

Bushnell, M. C., 450, 463 , 464 , 465

Busnel, M. C., 414

Buss, D. M., 599, 600, 602 , 609, 619

Buss, R., 153–154 , 158

Bussey, T. J., 579

Buswell, G. T., 359

Butterworth, G., 617

Bygott, J. D., 617

Byrne, A., 49, 58

Byrne, R. W., 578, 605 , 608, 870

Cabanis, P., 23

Cabeza, R., 813 , 819

Cacioppo, J. T., 558, 677, 871

Cadusch, P. J., 534

Cahan, E., 407

Cairns, H., 776

Cairns-Smith, A. G., 776, 780

Calder, A. J., 228, 229, 872

Call, J., 388, 578, 606, 607, 608, 870

Calverley, D. S., 452

Calvert, G. A., 588

Campbell, B., 789

Campbell, D. T., 449, 633

Campbell, J., 128

Campbell, R., 588, 648

Campion, J., 238

Canessa, N., 341

Cant, J. G., 609

Cantor, N., 557

Caplan, L., 790

Caramazza, A., 299, 366

Carbaugh, D., 376

Carey, D. P., 236, 336, 563

Carey, S., 579

Cargile, J., 575

Carlsen, V., 456

Carlson, S., 423 , 425

Carlston, D. E., 561

Carpenter, C. J., 489, 490, 493

Carpenter, M., 388, 607, 619

Carpenter, W. B., 775

Carr, T. H., 240

Carrasco, M., 722

Carrier, B., 465

Carroll, D., 305

Carroll, M., 296

Carruthers, P., 49, 60, 61, 407, 419, 841, 855

Carruthers, P. K., 406

Carsen, R. E., 441, 710

Carson, B. S., 789

Carson, R. E., 709

Carstens, E., 712

Carter, C. S., 871

Carter, O. L., 528

Cartwright, J., 609

Carver, C. S., 557, 688, 694

Cassidy, J., 681, 694

Castaigne, P., 790

Castañeda, H., 60

Castellanos, F. X., 414

Castiello, U., 334 , 783

Castles, A., 361

Caston, V., 15 , 50, 61

Cavanaugh, P., 792

Cermack, L. S., 810

Cezayirli, E., 818

Chabris, C. F., 213

Chafe, W., 359, 365 , 367, 369, 370, 371

Chaiken, S., 158, 313 , 557, 558, 559, 677

Challis, B. H., 272 , 273

Chalmers, D. J., 36, 39, 40, 57, 59, 118, 123 , 598, 744 ,
758, 776, 839, 841, 864 , 868

Chandler, C. C., 302

Chandrasekhar, S., 734

Chang, T., 533 , 732

Changeux, J. P., 199, 200, 203 , 406, 651, 744 , 745

Chanowitz, B., 558

Chapman-Waldrop, A., 523

Charman, T., 619

Charney, D. S., 613

Chartrand, T. L., 557, 561, 562 , 563 , 565

Chauvet, J., 391

Chaves, J. F., 448

Chavez, M., 533

Chawluk, J., 790

Cheeseman, J., 216

Chekaluk, E., 335

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

914 author index

Chen, M., 562

Chen, Z., 791

Cheney, D. L., 777, 841

Cherry, E. C., 209

Chiang, C., 533

Chieffi, S., 334

Childs, N., 715

China, G., 536

Chiu, C. Y., 269

Chomsky, N., 366, 573 , 575 , 576, 581, 586

Chrisley, R., 128, 134 , 153 , 160

Christianson, S., 261

Christopher, S. B., 851

Chrosniak, L. D., 274

Chuengsatiansup, K., 657

Chugani, H. T., 420

Chun, M. M., 228, 230, 721, 722

Churchland, P. M., 14 , 38, 55

Churchland, P. S., 132 , 378, 776, 777

Cicchetti, F., 796

Clancy, W. J., 145

Claparède, E., 383 , 717

Clarac, F., 328, 329, 343

Clare, L., 484

Clarisse, J., 787

Clark, A., 157, 867, 868

Clark, D. D., 529

Clark, J. J., 867

Clark, R. E., 269, 797, 810

Clark, S., 330, 331, 332 , 340

Clarke K., 718

Clarke, D., 584

Clarke, J. D., 585

Clarke, K., 228, 229, 230

Classen, C. C., 633 , 657, 681

Clayton, N. S., 579

Clech, G., 217, 219, 231

Cleeremans, A., 170, 407

Cleghorn, J. M., 465

Clemence, A. J., 681

Clemenceau, S., 738

Clifford, E., 213

Clifford, W., 25

Cloninger, C. R., 689

Clore, G. L., 293 , 296, 315

Cobb, P. C., 461

Coben, L. A., 791

Coe, W. C., 447, 461

Cohen, A., 241

Cohen, G. M., 260, 265

Cohen, J. D., 563 , 685

Cohen, L., 230, 231

Cohen, L. B., 414

Cohen, L. H., 685

Cohen, N. J., 215 , 227, 234 , 235 , 717, 797

Cohen, R. L., 294 , 304

Cohen, S., 524

Cohn, D., 369

Cole, M., 637, 638, 653

Colebatch, J. G., 330

Coleman, J. W., 508

Coles, M. G., 217

Collins, A., 153

Collinson, S., 451

Colon, M. R., 579

Conklin, H., 643

Connelly, A., 587, 588

Connor, K. J., 873

Contreras, D., 201, 527, 742 , 788, 793

Conway, M. A., 256, 260, 262 , 265 , 270, 487, 493

Cook, N. D., 789

Cooke, R. W., 417

Cooney, J. W., 202

Cooper, G., 874

Cooper, J., 466–467

Cooper, L. A., 820

Cooper, L. M., 451, 453

Cooper, N. R., 531, 536

Cooper, W., 28

Copeland, S. M., 277

Corballis, M. C., 577, 587, 588, 589

Corballis, P. M., 819

Corbetta, M., 709, 722 , 822

Corby, J. C.,
Corkin, S., 261, 717

Cornelissen, E., 584

Cornoldi, C., 296, 304 , 308

Corr, P. J., 694

Corteen, R. S., 210

Corwin, J., 272

Cosmelli, D., 71, 527, 748, 761, 762

Cosmides, L., 158, 583 , 590, 599, 600, 609, 653

Costantini-Ferrando, M. F., 450, 465 , 466

Costermans, J., 297, 308–309

Cotterill, R. M., 170, 598, 609

Coultheart, M., 361

Count, E. W., 652

Courage, M., 421

Cove, J., 648

Coward, L. A., 152 , 160, 170

Cowey, A., 208, 237, 238, 242 , 338, 718, 723 , 793

Cowie, R. J., 787

Cozort, D., 506

Craig, A. D., 543

Craighero, L., 740

Craik, F. I. M., 259, 276, 292 , 295 , 296, 410, 811, 812 ,
813

Cramon, D. Y., 747, 790

Crawford, H. J., 455 , 463 , 464

Crelin, E. S., 586

Crick, F. C., 36, 152 , 169, 718, 743 , 744 , 750, 757, 758,
776, 792 , 853

Crisi, G., 790

Croft, R. J., 536

Cronsniak, L. D., 272

Crook, J. M., 601

Cross, D., 409, 419, 611, 620

Crowley, C., 686

Crutchfield, J. P., 736

Csikszentmihalyi, M., 446

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

author index 915

Csordas, T. J., 657, 658, 659

Cubelli, R., 240, 241

Cuervo, C., 494

Cummins, R., 62

Cunningham, P. V., 457

Cunningham, W. A., 873

Curran, T., 810, 817, 818, 819

Currie, K., 118

Curró, D., 793

Curtis, G. H., 584

Custance, D. M., 607

Czisch, M., 710

D’Amato, T., 484

D’Andrade, R., 633 , 634 , 649, 650

D’Aquili, E. G., 633 , 634 , 652

D’Errico, F., 584

D’Esposito, M., 814

D’Holbach, P-H, 23

D’Mello, D., 165

Daffner, K. R., 821

Dagenbach, D., 240

Dahaene, S., 196, 198, 199

Dalai Lama XIV, 505 , 506, 508, 518, 519

Dale, A. M., 813 , 815 , 819

Dalery, J., 484

Dallas, M., 253 , 259, 272

Daloze, T., 711

Dalton, K. M., 524

Daly, M., 599, 615 , 621

Damaser, E., 462

Damasio, A. R., 76, 152 , 169, 201, 301, 406, 526, 543 ,
620, 740, 757, 762 , 776, 782 , 796, 855 , 872 , 873 ,
874 , 876

Damasio, H., 229, 776, 777, 782 , 872 , 874 , 876

Damian, M., 216, 219

Danckert, J., 759

Dancy, J., 81

Daneman, M., 714

Daniel, P., 233

Daniel, V., 656

Danion, J. M., 310, 484 , 485 , 487, 490, 494

Daprati, E., 334 , 339, 345

Dardenne, B., 291, 454

Darlington, R., 603 , 604 , 606

Darlley, J. M., 556

Darwin, C., 24 , 25

Das, N. N., 530, 533 , 537, 538

Davachi, L., 815

David, A. S., 453 , 465

David, D., 453

David, O., 527, 748, 761

Davidson, D., 83 , 144 , 147, 865

Davidson, I., 582

Davidson, J. E., 290

Davidson, R. J., 521, 522 , 524 , 530, 531, 533 , 538, 542 ,
543 , 688, 694 , 871

Davis, D. R., 617

Davison, M. C., 572

Dawes, R. M., 693

Dawkins, M. S., 838, 851

Dawkins, R., 25 , 125

Daza, M. T., 216

De Catanazaro, D., 618

De La Mettrie, J., 22

De la Vallée Poussin, L., 113

De Marcas, S., 299

De Renzi, E., 790

De Rios, D., 648

De Waal, F., 389, 390, 578, 604 , 613 , 614 , 615

De Weerd, P., 722

Deacon, D., 232

Deacon, T., 581

Deák, G. O., 426

Deakin, J., 693

Dean, T., 135 , 139

DeBarbara, K., 425

DeBellis, M., 45

Debner, J., 224

DeCasper, A., 414

Decety, J., 563 , 873 , 874

Deco, G., 838, 839, 843 , 853 , 855

DeCorte, E., 291

Deese, J., 263 , 277, 818

Defoe, D., 396

DeGroot, H. P., 459

DeGuelder, C., 450, 454 , 464 , 465

Degueldre, G., 709, 710

DeGusta, D., 583 , 585

Dehaene, S., 199, 200, 201, 202 , 203 , 216, 217, 218, 219,
226, 230, 231, 328, 342 , 406, 484 , 527, 744 , 745 ,
759

Dehaene-Lambertz, G., 217, 231

Dehlen, E., 618

Deikman, A. J., 537

Delafosse, A., 787

Delaloye, B., 790

Delaloye-Bischof, A., 790

DeLeonardis, D. M., 262

DelFiore, G., 450, 454 , 464 , 465 , 709, 710

Dell’Acqua, R., 216

Della Sala, S., 343

Delmonte, M. M., 500, 533 , 534 , 535 , 536

Delorme, F., 708

Dement, W. C., 438

Demiralp, T., 233

Denes-Raj, V., 301

Denhiere, G., 308

Dennett, D. C., 38, 56, 60, 62 , 124 , 127–128, 134 , 137,
201, 202 , 203 , 330, 378, 379, 380, 382 , 573 , 618,
777, 782 , 789, 841

Dennis, M., 414

Depraz, N., 71, 763

Descartes, R., 10, 17, 18, 378, 556, 573 , 796

Deschamb, A., 456

Deschamps, E., 391

Desi, E. L., 557

Desikan, R., 821

Desimone, R., 533 , 537, 722 , 751, 779

Desjarlais, R., 657, 658

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

916 author index

Desmond, A., 27

Desmond, J. E., 811, 813 , 820

Desmurget, M., 334

DeSouza, J. F., 334

Destexhe, A., 788

Deutsch, J. A, 208

Deutsch, R., 313

Devine, P. G., 557, 560

Devrim, M., 233

Dewey, J., 414 , 868

Dewhurst, S. A., 262 , 487

Diamond, J. M., 590, 591, 617

Dickinson, A., 383 , 579

Dickman, S., 693

Dienes, Z., 239, 407, 418, 419, 453

DiGirolamo, G., 564

Dijksterhuis, A., 560, 562

Dikkes, P., 790, 792 , 794

DiLillo, D. K., 681

Dinner, D. S., 789

Dipietro, M., 417

Disbrow, E. A., 712

Dissanayake, E., 633

Ditto, P. H., 676, 690, 694

Ditto, W. L., 732

Dixon, M., 266–267, 270

Dixon, N. F., 683

Dixon, R. M., 370

Dobbins, I. G., 269, 810, 814 , 815 , 817, 820

Dobbins, S., 717

Dolan, P. O., 263

Dolan, R., 229, 543 , 811, 812 , 813 , 815 , 816, 820,
872

Dolski, I., 524

Dominey, S. J., 536

Donald, M., 390, 394 , 565 , 601, 633

Donaldson, D. I., 813 , 814

Donaldson, W., 255 , 269

Donati, F., 710

Donchin, E., 217

Donkelaar, H. J., 790

Dorfman, J., 452 , 454

Dosher, B. A., 220, 226

Doty, R. W., 783

Douglas, G., 127

Douglas, R. N., 291

Downes, J. J., 487

Draine, S. C., 216, 218, 220

Dreesbach, H. A., 790

Dretske, F. I., 47, 57, 58, 61, 62

Drey, E. A., 406

Dreyfus, G., 113

Dreyfus, H., 83

Driesch, H., 24

Driver, J., 228, 229, 230, 239, 718, 872

Dronkers, N. F., 587, 787

Druch, A., 304

Drummond, J., 72

Duarte, A., 817

Dubin, L. L., 534 , 535

DuBois, D., 535

Dubreuil, D. L., 452 , 457

Dubrovinskaya, N. V., 427

Duchek, J. M., 821

Dudai, Y., 780, 797

Dufek, M., 233

Duft, S., 296, 298, 301

DuHamel, K. N., 454

Dulany, D., 209, 237

Dumais, S. T., 565

Dumas, R. A., 463

Dunbar, K., 563

Dunbar, R. I., 388, 392 , 590, 605 , 609, 616, 870

Duncan, C., 790

Duncan, G. H., 450, 465

Duncan, J., 722

Dunlosky, J., 290, 292 , 294 , 295 , 296, 298, 303 , 304 ,
308–309, 312

Dunn, D., 210

Dunn, J. C., 256, 810, 818

Dunning, D., 296, 309, 690

Dunton, B. C., 560

Duong, D. H., 732

Duranti, A., 633

Durkeim, E., 653

Duvernoy, H., 790

Düzel, E., 817

Dywan, J., 460

Eagleman, D. M., 331, 340

Eagly, A. H., 559, 677

Eastwood, J., 209, 224

Ebbinghaus, H., 252 , 271, 278

Eccles, J. C., 783 , 902

Eddy, T. J., 608

Edelman, G. M., 152 , 155 , 158, 163 , 191, 192 , 196, 201,
406, 414 , 436, 527, 532 , 533 , 720, 741, 742 , 746,
747, 748, 761, 776, 780

Edelson, M., 377

Edmonston, W. E., 464

Edry, E., 299

Edwards, G., 462 , 463

Edwards, P., 13

Edwards, W., 688

Egan, J., 686

Ehrlinger, J., 296, 309

Eich, E., 452 , 460

Eichenbaum, H., 797

Eijk, R., 810

Eimer, M., 216, 217, 223 , 228, 330, 331, 332

Einstein, G. O., 463

Ekatodramis, E., 712

Ekman, P., 835

Eldridge, F. L., 791, 816

Eldridge, N., 25

Elger, C. E., 751, 752

Ellenberger, H. F., 458

Elliot, A. J., 694

Elliot, J. M., 260, 272

Elman, J., 582

Els, T., 715

Elston, G. N., 237

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

author index 917

Enard, W., 587

Engel, A. K., 527, 537, 723 , 733 , 737, 743 , 751, 753 ,
754 , 779

Engel, S. A., 816

English, E., 506

Engquist, G., 363

Epstein, M. D., 525

Epstein, R., 230, 819

Epstein, S., 301, 313 , 314

Epstein, W., 304 , 457

Erber, R., 558

Erdelyi, M., 675 , 684

Érdi, P., 735

Ericksen, C. W., 449, 684

Erickson, M. H., 456, 457, 462

Ermentrout, B., 737

Ervin, F. R., 788

Eshkoli, N., 686

Eskenazi, J., 208

Esterman, M., 241

Etcoff, N. L., 228, 229, 234 , 872

Ettinger, M. G., 708

Evans, A. C., 414 , 711

Evans, F. J., 452 , 453 , 454 , 463 , 467

Evans, S., 579, 606–607

Ey, Henry, 483

Fabiani, M., 817, 819

Fábrega, H., 615

Façon, E., 790

Fadian, D. G., 588

Fadiga, L., 80, 341, 563 , 874

Falk, D., 653

Fallon, J. H., 711

Fan, J., 457

Farah, M. J., 240, 336

Farber, D. A., 427

Farrer, C., 484

Farrer, M., 339, 345

Farrow, T. F., 693

Farvolden, P., 464

Faull, R. L., 785 , 796

Faure, P., 734 , 735 , 736

Faust, D., 693

Faymonville, M. E., 450, 454 , 464 , 465 , 715 , 794

Fazendeiro, T. A., 291

Fazio, R. H., 559, 560, 561

Fechner, G., 26

Feenan, K., 272

Feig, S. L., 792

Feigel, H., 31

Feigenbaum, E. A., 142

Feit, A., 690, 692

Feld, S., 656

Feldman, S., 557

Fell, J., 751, 752

Fendrich, R., 237, 789

Fenwick, P. B., 500, 533 , 534

Ferguson, M. L., 556

Ferguson, S. A., 262 , 272 , 274

Fernandez, G., 751, 752

Fernandez-Duque, D., 290

Ferrari, M., 408

Ferraro, F. R., 821

Ferster, C., 572

Fessard, A. E., 776

Feyereisen, P., 718

Ffytche, D. H., 465 , 720

Fick, L. J., 454

Fiedler, F., 306

Fields, R. D., 780

Fiez, J., 709

Fillmore, C. J., 388, 392

Fink, G. R., 563 , 874

Finke, R. A., 262

Finlay, B., 603 , 604 , 606

Fins, J. J., 794

Finucane, M., 293 , 296

Fireman, G. D., 377

Fischer, C., 750, 753 , 790

Fischer, L. E., 467

Fischer, R., 500, 531

Fischhoff, B., 291, 297, 302 , 303 , 306, 309

Fiset, P., 711

Fisher, S. E., 463 , 587

Fishman, D. L., 466–467

Fiske, D. W., 449

Fiske, S. T., 556, 557, 558

Fitch, W. T., 576

Fitzsimons, G. M., 557, 562

Fivush, R., 393

Fize, D., 756

Flaherty, A. W., 795

Flanagan, O. J., 55 , 377, 397, 776, 777, 789, 810–811

Flavell, E. R., 419, 422 , 424

Flavell, J. H., 290, 295 , 419, 422 , 424 , 454

Fletcher, P. C., 587, 812 , 813 , 815

Flinn, M. V., 605

Flocco, R., 685

Flohr, H., 711

Fodor, J. A., 57, 134 , 137, 145 , 158, 197, 244 , 342 , 583 ,
855

Fogassi, L., 80, 341, 388, 563 , 587, 874

Fogelson, A., 903

Foley, M. A., 262 , 263

Fonagy, P., 681

Fonlupt, P., 733 , 757

Foote, S. L., 439–440

Forgas, J. P., 289, 314

Forss, N., 874

Forster, A., 454

Fortin, M., 796

Fosse, M. J., 438

Fosse, R., 438

Foster, D. P., 313

Foster, J., 55

Foster, M., 633

Foucher, J., 749

Foulkes, W. D., 709

Fourneret, P., 339, 345

Fouts, R., 606

Fowler, J. C., 681

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

918 author index

Fox, E., 216

Fox, N. A., 420

Foxe, J. J., 536

Foyaher, N., 790

Frackowiak, R. S., 451, 522 , 812 , 813 , 815

Frake, C. O., 643

Franck, G., 450, 454 , 464 , 465 , 709, 710, 794

Franck, N., 339, 345 , 484

Franco, F., 617

Franco, L., 853

Franco, S., 465

Franconeri, S. L., 210–211

Frankfurt, H. G., 564

Franklin, N., 262

Franklin, S., 155 , 162 , 164 , 165 , 166, 167, 168, 197, 753

Frankovich, L., 296

Franks, N. P., 711

Franks, R. H., 620

Freeman, J. M., 789

Freeman, W. J., 76, 152 , 193 , 194 , 196, 201, 532 , 735 ,
736, 737, 738, 739, 740, 758

Freidman, W. J., 421

French, J. A., 600, 619

Freud, A., 678

Freud, S., 27, 208, 396, 408, 675 , 676, 677, 679

Freund, H. J., 563

Freytag, P., 306

Friberg, L., 541

Fricchione, G. L., 542

Fridlund, A. J., 835

Fried, I., 332

Friedman, D., 817

Fries, P., 533 , 537, 733 , 743 , 751, 753 , 754 , 779

Frijda, N. H., 832

Friston, K. J., 747, 748, 750, 755

Frith, C. D., 228, 229, 230, 339, 343 , 344 , 345 , 522 ,
543 , 560, 564 , 718, 720, 722 , 812 , 813 , 815

Fromm, E., 447

Frost, D., 237, 337

Frye, D., 410, 412 , 418, 422 , 423 , 425

Funayama, E. S., 873

Funnell, M., 314

Furey, M. L., 872

Furmanski, C. S., 816

Furst, M. L., 534 , 535

Furst, P., 648

Fuster, J., 779

Fuxe, K., 780

Gabbard, G. O., 690

Gabor, D., 190

Gabrieli, J. D., 268, 269, 466–467, 811, 813 , 820, 900

Gabrieli, S., 466–467

Gadian, D. G., 522

Gaillard, R. C., 454

Gais, S., 710

Galileo, G., 16

Galin, D., 776, 777

Gall, F., 25

Gallagher, S., 78, 415

Gallese, V., 341, 388, 563 , 587, 874

Gallo, D. A., 277, 278

Gallup, G. G., 579, 606, 777

Gandolfo, R. L., 463

Gao, F., 717

Gao, H. H., 425 , 426

Gardiner, J. M., 252 , 253 , 256, 257, 258, 259, 265 ,
266–267, 268, 270, 271, 274 , 275 , 293 , 482 , 483 ,
484 , 486, 810, 818

Gardner, B. T., 573 , 586

Gardner, R. A., 573 , 586

Garfinkel, A., 732

Garner, W. R., 449

Garnerno, L., 527, 761

Garnett, E. S., 465

Garrett, J. B., 467

Garro, L., 633

Garry, M., 300

Gastaut, H. C., 530, 533 , 537, 538

Gatenby, J. C., 873

Gati, J. S., 820

Gauld, A., 447, 463

Gaulin, S. J., 609

Gawlick, B., 259

Gazzaniga, M., 3 , 202 , 237, 239, 277, 379, 789, 840

Geary, D. C., 604 , 605 , 612

Geertz, C., 643

Gehrke, J., 329, 330, 331, 332 , 340, 341

Geiselman, R. E., 466–467

Gelade, G., 751, 753

Gell, A., 656

Gelman, R., 600

Gemperle, M., 454

Gennaro, R. J., 51, 61, 841, 855

Gentilini, M., 790

Gentilucci, M., 334

George, M., 648

George, N., 749, 750, 751, 752

Georgieff, N., 339, 345 , 484

Georgopoulos, A. P., 572

Geraci, L., 260, 261, 262 , 266, 273 , 274

Gergeley, G., 681

Gerhard, D., 821

Gerstein, G. L., 749

Gerton, M. I., 466

Gethin, R., 113 , 503 , 504 , 505

Geurts, K., 657

Geurtz, C., 633

Ghetti, S., 297

Giacino, J. T., 715

Giambrone, S., 577, 615 , 617

Gibson, J. J., 243

Gibson, K. R., 586

Gicino, J., 794

Giedd, J. N., 414 , 426

Gigerenzer, G., 297, 306, 688

Gilbert, D. T., 297, 556, 557–558, 559, 688

Gilbert, H., 583 , 585

Gilbert, P., 618

Gill, M. M., 447, 678, 680

Gillath, O., 685–686

Gilovich, T., 289

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

author index 919

Giovanello, K. S., 269

Givón, T., 587

Glade, U., 711

Glaser, D., 522

Glaser, J., 690

Glaser, R., 394 , 524

Gleason, C. A., 330, 331, 783 , 795

Gleberman, L., 458

Glenberg, A. M., 304

Glisky, M. L., 447, 465

Glover, G. H., 466–467, 813

Glover, S., 333

Glucksberg, S., 299

Goad, H., 587

Gobbini, M. I., 872

Goebel, R., 718

Gokalsing, E., 310, 484 , 485 , 494

Gold, J. M., 489, 490, 493

Goldberg, T. E., 484 , 489, 490, 493

Goldie, P., 376

Goldman, A. I., 49, 54 , 81, 776, 874

Goldman, R. F., 525

Goldman-Rakic, P. S., 849

Goldsmith, M., 289–290, 292 , 293 , 300, 307, 309, 310,
311, 312 , 313

Goldstein, A. P., 454

Goldstein, D. G., 688

Goldstein, L.,
Gollub, R. L., 542

Gollwitzer, P. M., 562 , 565

Golocheikine, S. A., 534

Gomes, G., 752

Gömez, J. C., 607

Gomez, L., 113

Gong, Q. Y., 818

Good, C. D., 522

Goodale, M. A., 80, 236, 244 , 333 , 334 , 335 , 336, 338,
563 , 718, 759, 781, 783 , 810–811, 820

Goodall, J., 388, 586, 590, 606, 612 , 616

Goode, R., 790, 792 , 794

Goodenough, W., 643

Gooding, P. A., 810

Goodman, G. S., 415

Goodwin, C., 657

Gopnik, A., 81, 423 , 424 , 618, 619

Gopnik, M., 587

Gorassini, D. R., 446, 457, 461

Gore, J. C., 228, 230, 873

Gorman, J. M., 489, 490, 493

Goshen-Gottstein, Y., 253 , 269, 810

Gosselin, F., 873

Goto, Y., 795

Gottfried, J. A., 811

Gould, P. V., 25 , 796

Gould, S. J., 25 , 602 , 603 , 604

Goulet, J., 648

Gowlett, J. A., 581

Gracco, C., 788

Graesser, A. C., 162 , 197, 290

Graf, P., 252–253 , 259, 268, 466, 810

Graff-Radford, N. R., 790

Graffin, N. F., 463

Graham, K. R., 455

Grainger, J., 216

Grammer, K., 614

Grande, L., 239, 241

Grange, D., 484 , 490

Granier-Deferre, C., 414

Grant, F. C., 789

Gras-Vincendon, A., 484 , 490

Gratton, G., 217, 819

Gravenstein, S., 524

Gravitz, M. A., 466

Gray, A. L., 456

Gray, C. M., 737, 743

Gray, J. A., 688, 694 , 776, 779, 795 , 832

Graybiel, A. M., 795

Grazzani-Gavazzi, I., 385

Green, C., 466–467

Green, D. M., 211

Green, F. L., 419, 422 , 424

Green, M. F., 493

Greenberg, J. R., 680

Greenberg, R. P., 681

Greenfield, P., 607

Greenfield, S. A., 780

Greenwald, A. G., 207, 208, 209, 216, 218, 219, 220,
234

Gregg, V. H., 256, 258, 266–267, 453

Greischar, L. L., 530, 531, 538

Grether, W. F., 457

Grew, N., 24

Grèzes, J., 563

Griffin, D., 29, 289, 304 , 306, 851

Grindal, B. T., 648

Grindlay, J. H., 789

Grinvald, A., 736

Groden, M., 376

Groenewegen, H. J., 787

Groome, J. R., 417

Grosbars, H., 722

Gross, C. G., 793

Gross, J., 532 , 900

Grossman, E., 872

Grossman, P., 523

Grossman, R. G., 776, 778

Grossman, R. I., 790

Grosz, H. J., 456

Grün, R., 585

Gruneberg, M. M., 306, 308–309

Grünthal, E., 785

Grush, R., 874

Grüsser, O. J., 793

Gruzelier, J. H., 463 , 536

Guberman, A., 790

Guenther, H., 113

Guez, J. R., 456

Guggenberger, H., 712

Gugger, M., 790

Guillary, R. W., 747

Guillaume, M. M., 584

Guillery, R. W., 782 , 787, 792 , 793

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

92 0 author index

Gumperz, J. J., 640, 641

Gunaratana, H., 508, 509

Guntrip, H., 680

Gur, R. C., 456, 464 , 790

Gur, R. E., 464

Gurwitsch, A.,
Guseo, A., 794

Gusnard, D. A., 529

Gutkin, B., 737

Guttentag, R., 295 , 296, 298, 305

Güzeldere, G., 55 , 61, 810–811

Guzman, A. E., 299

Gwynn, M. I., 455 , 459

Gyllensten, U., 583 , 584

Ha, Y., 465

Habib, R., 811, 813

Hacker, D. J., 290

Haddon, A., 637

Hadley, R., 156, 157–158

Haffenden, A., 334

Hagan, S., 893

Haggard, P., 329, 330, 331, 332 , 340, 341

Hagoort, P., 232

Hahn, J., 584

Haider, H., 710

Haier, R. J., 711

Hains, S. M., 414

Haith, M. M., 415

Haji-Ali, N., 711

Hake, H. W., 449

Haken, H., 732 , 758

Halevy, V., 686

Halifax, J., 648

Halligan, P. W., 451

Hallowell, A., 634 , 641

Hallowell, I., 631, 633

Hamada, T., 525

Hamann, S., 261

Hameroff, S. R., 711, 781, 892 , 893

Hamill, J., 633

Hamilton, D., 454

Hamilton, M., 256, 265 , 269, 277

Hamilton, W. D., 599, 618

Hammer, A. G., 452

Hammond, D. C., 460

Hancock, T., 278

Haney, C., 556

Hanna, R., 733

Hannula, D. E., 215 , 227, 234 , 235

Hanson, L. G., 711

Harbluk, J. L., 453

Hardaway, R. A., 685

Hardcastle, V. G., 810–811

Hardin, C. L., 657

Hare, B., 388, 578, 607, 608, 870

Hargadon, R., 455

Hari, R., 874

Harkness, S., 636

Harman, G., 44 , 45

Harnad, S., 130, 144

Harnishfeger, K. K., 604 , 605 , 609, 612

Harré, R., 377

Harriman, P. L., 457

Harrington, A. H., 521, 522 , 524 , 789

Harris, J., 582

Harris, P. L., 384 , 391, 393 , 397, 419

Harsch, N., 261, 262

Hart, D., 461, 777

Hart, J. T., 290, 293 , 294 , 295 , 306, 314 , 534 , 811, 820

Hart, W. K., 585

Harting, J. K., 793

Hartley, T., 522

Hartmann, E., 709

Hartmann, H., 680

Harvey, M. A., 457

Hasboun, D., 750

Haselton, M. G., 602

Hasher, L., 557

Hashtroudi, S., 262 , 272 , 274 , 311, 467, 483

Haslam, N., 613

Hassin, R. R., 557, 563

Hastie, R., 300, 396

Haugeland, J., 143

Hauser, M. D., 576, 579

Hawley, K. J., 272

Haxby, J. V., 872

Hayes, C., 586

Hayes, P., 147

Hayes-Roth, B., 118, 195

Haynal, A., 454

Hayward, D., 817

Hazan, C., 415

Hazeltine, E., 228, 340

He, S., 792

He, Z. J., 528

Hebold, I., 787

Heckhausen, H., 795

Heelas, P., 633

Hegel, G., 24

Heidegger, M., 71, 73 , 82

Heider, F., 872

Heinecke, A., 335

Heinze, H., 817

Heinzen, D., 897, 907

Heisenberg, W., 883 , 905

Heiss, W. D., 787, 790

Heit, F., 335

Held, R., 237, 337

Helmholtz, H., 26

Hempel, C. G., 776

Henderson, V. W., 782

Hendry, D., 335

Henke, K., 783

Henkel, L. A., 262 , 263 , 820, 821

Hennessy, R. T., 456

Hennig, J., 712

Henshilwood, C. S., 584

Henson, R. N., 811, 815 , 816, 820

Herculano-Houzel, S., 751

Herholz, K., 787

Herman, L. M., 573

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

author index 92 1

Herndon, F., 307

Herr, P. M., 561

Herscovitch, P., 441, 709, 710

Herscovits, M. J., 633

Hertzog, C., 294 , 298, 303 , 308, 312

Hesketh, B., 154

Hess, C. W., 790

Hewes, G. W., 587

Hewitt, E. C., 455

Hewitt, S., 232

Heyes, C. M., 574 , 619

Heyl, B., 460

Heywood, C. A., 293 , 718

Hickey, P. R., 417

Hicks, J. L., 255 , 278

Higgins, E. T., 560, 561

Hilal, S. K., 790

Hilgard, E. R., 454 , 455 , 456, 458, 459, 462 , 465

Hilgard, J. R., 446, 447, 451

Hilgetag, C. C., 746, 747

Hill, C., 584

Hill, K., 605

Hillaire, C., 391

Hillyard, S. A., 232

Hilsenroth, M. J., 681

Hinchley, J. L., 295

Hinkley, L., 216

Hinton, A., 633 , 653

Hirai, T., 536, 537

Hirschfeld, L.,
Hirshman, E., 255

Hirstein, W., 345

Hitch, G. J., 187, 563

Hobbes, T., 20

Hobson, J. A., 436, 438, 439, 440, 464 , 710

Hochberg, J., 457

Hochstein, S., 718

Hodes, R., 438

Hodges, J. R., 872

Hoerl, C., 423 , 424

Hoesen, G. W., 790

Hofbauer, R. K., 450, 463 , 464

Hoffman, E. A., 872

Hoffman, J., 335

Hoffman-Chemi, A., 689

Hoffrage, U., 297, 306

Hofling, C. K., 460

Hofstadter, D. R., 121, 164

Hogan, P. C., 376, 396

Hogg, D., 380

Holcombe, A. O., 331, 340

Holdstock, J. S., 818

Holender, D., 207, 209, 210, 211, 213 , 215 , 220, 223 , 232

Holgate, B., 296

Hollan, D., 654 , 655

Holland, O., 170

Hollender, D., 759, 783

Holm, S., 541

Holmes, D. S., 500, 535

Holmes, J. C., 618

Holsánová, J., 359

Holsboer, F., 710

Hommel, B., 339, 340

Honeycutt, H., 600

Hopfinger, J. B., 822

Hopkins, J., 525

Hopkins, R. O., 817

Horgan, T., 54

Hornak, J., 840

Horton, J. C., 718

Hossack, K., 51, 61

Houle, S., 811, 812 , 813

Howard, R. J., 465

Howe, M., 421

Hoyt, I. P., 451, 463

Hoyt, W. F., 718

Hrbek, A., 417

Hrdy, S. B., 621

Huang, C-T., 619

Huang, H., 414

Hubel, D. H., 712

Huffman, K., 605

Hugdahl, K., 463 , 783

Hughes, R. A., 789

Hugueville, L., 749, 751, 752

Huisman, T., 712

Hull, C. L., 453 , 466

Humphrey, G. K., 367, 820

Humphrey, N. K., 378, 379, 386, 598, 601, 605 , 610,
614 , 841, 842

Hunt, E., 153 , 162

Hunt, G. R., 573

Hunt, H. T., 633 , 660

Hunt, R. R., 260, 261

Huprich, S. K., 681

Hurley, S., 80

Huron, C., 485

Hurtado, A. M., 605

Hurwitz, T. D., 708

Husain, M., 228, 229, 230

Husserl, E., 27, 67, 68, 71, 72 , 73 , 74 , 75 , 77, 79, 82 ,
85 , 634 , 649

Hutchison, W. D., 874

Iacoboni, M., 789, 874

Illingworth, H. A., 584

Ingman, M., 583 , 584

Ingvar, M., 811

Ino, M., 790

Inoue, C., 255

Insel, T. R., 603

Intriligator, J., 792

Isaac, C. L., 818

Ishai, A., 872

Itakura, S., 617

Itano, A., 897, 907

Ito, J.,
Ivry, R. B., 241

Izard, C. E., 835

Jack, A., 2 , 760

Jackendoff, R., 152 , 357, 358, 361, 365 , 366, 370

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

92 2 author index

Jackson, D. C., 524 , 688, 694

Jackson, E. M., 818, 821

Jackson, F., 39

Jackson, J. R., 560

Jackson, M., 633 , 658

Jacobson, K., 618

Jacoby, L. L., 223 , 224 , 252 , 253 , 256, 257, 258, 259,
260, 263 , 267, 268, 272 , 274 , 277, 289, 293 , 295 ,
297, 301, 310, 313 , 314 , 315 , 453 , 811

Jacques, S., 409, 425

Jahoda, M., 679

Jain, S., 819

Jakobson, L. S., 236, 336, 563

James, T. W., 820

James, W., 27, 28, 77, 94 , 95 , 186, 295 , 315 , 359,
360, 362 , 381, 461, 565 , 673 , 733 , 762 , 855 , 897,
900

Jameson, K. A., 301

Janer, L. D., 783

Janet, P., 450

Janis, C., 582

Jansen, R. D., 457

Jasiukaitis, P., 463

Jaskowski, P., 216

Jasper, H. H., 723 , 775 , 782 , 783 , 788, 791, 792

Java, R. I., 252 , 253 , 256, 258, 259, 266–267, 268, 270,
274 , 275 , 483 , 484

Jayaraman, K. S., 501

Jaynes, J., 125 , 394

Jeannerod, M., 334 , 335 , 336, 337, 339, 345 , 560,
598, 609, 783

Jeffries, N. O., 414

Jenike, M. A., 229, 234

Jenkins, J. M., 832 , 836

Jennett, B., 714 , 715 , 776, 794

Jennings, J. M., 256, 257, 267

Jerger, K., 732

Jerrison, H. J., 603

Jessee, S., 586

Jibu, M., 905

Jiménez, L., 407

Jimenez, R., 213

Joaquim, S. G., 298, 299

Joeri, P., 712

Joffe, T. H., 605

Johansson, G., 872

Johansson, M., 232 , 233 , 234 , 235

John, E. R., 202

John, O. P., 447

Johnson, B. H., 783

Johnson, J. T., 298, 307

Johnson, K., 296

Johnson, L. S., 455

Johnson, M. K., 262 , 263 , 293 , 311, 483 , 557, 814 , 819,
820, 821

Johnson, R. F., 459, 467

Johnson-Laird, P. N., 135 , 169, 184 , 855

Johnsrude, I. S., 522

Johnston, W. A., 272

Johnstone, S., 839, 840, 845

Johnstone, T., 522

Jolly, A., 606

Jones, B., 456

Jones, C., 813

Jones, E. G., 712 , 716, 781, 782 , 784 , 785 , 786, 787,
788, 792

Jones, T. C., 263 , 814

Jönsson, F. U., 293

Joordens, S., 207, 225 , 257

Josephs, O., 816

Jost, J. T., 289, 291, 690

Jouvet, M., 438, 708, 791

Joyce, J. S., 37, 454

Juengling, F. D., 715

Jung, R., 792

Juola, J. F., 259

Jurak, P., 233

Jurist, E. L., 681

Juslin, P., 289, 291, 306

Kabat-Zinn, J., 508, 509, 521, 522 , 524

Kacelnik, A., 848

Kaessmann, H., 583 , 584

Kagan, J., 406, 420

Kahana, M. J., 533

Kahane, P., 747

Kahn, I., 815

Kahneman, D., 289, 295 , 298, 313 , 688

Kaiser, M., 746, 747

Kajimura, N., 710

Kajiyama, Y., 113

Kales, A. A., 709

Kalin, N. H., 524 , 688, 694

Kalitzin, S., 537

Kallio, S., 447

Kalogeras, J., 330, 331, 332 , 340

Kameyama, M., 790

Kamil, A. C., 600, 619

Kaminska, Z., 266–267, 270

Kamiya, J., 449

Kaneko, K., 736

Kanerva, P., 164 , 782

Kant, I., 22

Kanwisher, N., 201, 228, 230, 819

Kaplan, H., 605

Kaplan, N., 681, 694

Kapur, N., 818

Kapur, S., 811, 812 , 813

Karbe, H., 787

Karlberg, P., 417

Karma Chagmé, 510, 513 , 515 , 517, 519

Karmiloff-Smith, A., 157, 158, 409, 612

Kasamatsu, A., 536, 537

Kass, J. H., 793

Kassubek, J., 715

Kastner, S., 722

Katz, A., 332

Katz, R., 648

Kaube, H., 543

Kauffmann-Muller, F., 485 , 494

Kaufman, E. F., 788

Kaufmann C., 710

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

author index 92 3

Kavanaugh, R. D., 419

Kay, P., 641

Keane, M. M., 269

Kegl, J., 587

Keglevich, L., 294 , 304

Keim, C. S., 456

Kelemen, A., 155 , 162

Keller, I., 795

Kelley, C. M., 257, 258, 268, 289, 293 , 295 , 297, 298,
300, 309, 310, 313 , 314 , 315

Kelley, H. H., 556

Kelley, M., 692

Kelso, J. A., 732 , 734 , 736, 740, 741, 758

Kempton, W., 641

Kennedy, W. A., 228, 229

Kensinger, E. A., 261

Kentridge, R. W., 293

Kern, I., 74

Kernberg, O., 681, 682

Kerszberg, M., 199, 744 , 745

Kertesz, A., 787

Keysers, C., 341, 388

Khalsa, G., 542

Kidder, D. P., 298, 303

Kiecolt-Glaser, J. K., 394 , 524

Kiefer, M., 232

Kierkegaard, S., 613

Kiesel, A., 335

Kihlstrom, J. F., 447, 449, 450, 451, 452 , 453 , 454 ,
455 , 458, 459, 460, 461, 462 , 463 , 464 , 465 , 466,
467, 674 , 783

Kilduff, P. T., 240, 241

Kim, J., 42

Kimball, D. R., 305

Kimura, M., 795

King, G. A., 560

King, J. F., 304

King, P., 16

Kinney, H. C., 790, 792 , 794

Kinoshita, S., 268, 276

Kinsbourne, M., 782 , 789

Kipp, K., 604 , 609

Kira, J., 795

Kircher, T. T., 345

Kirk, R., 147

Kirkpatrick, J., 633

Kirsch, I., 447, 461

Kirveskari, E., 874

Kirwan, A., 296

Kisilevsky, B. S., 414 , 417

Kitano, T., 587

Kitchener, E. G., 817

Kiuchi, M., 525

Kjaer, T. W., 541

Klapp, S., 216

Klaver, P., 751, 752

Klein, D., 26

Klein, E., 310

Klein, G. S., 679

Klein, J., 714

Klein, R. G., 584 , 585

Klein, R. M., 342

Kleinbölting, H., 297, 306

Kleitman, N., 438, 448, 709

Klimach, V. J., 417

Klimesch, W., 530, 534 , 535 , 536

Klin, C. M., 299

Klinger, M. R., 216, 218, 219

Klotz, W., 217, 335

Klumpp, G., 296

Knecht, H., 584

Knight, R. T., 269, 817

Knippenberg, A., 562

Knowlton, B. J., 269, 816, 817

Knox, V. J., 454 , 455

Knuf, L., 560

Kobes, B. W., 51, 60, 61

Kocarev, L., 750

Koch, C., 36, 169, 230, 718, 743 , 744 , 750, 757, 758,
776, 779, 787, 792 , 794 , 853

Koechlin, E., 217, 219, 231

Koepping, K., 635

Koestler, A., 716

Koestner, R., 467

Koh, S. D., 489, 493

Kohler, E., 341

Köhler, S., 717, 810–811

Köhler, W., 572

Kohn, C., 241

Kohut, H., 682

Kokmen, E., 790

Kolb, B., 787

Kolers, P., 272

Konig, P., 533 , 723 , 737, 743 , 751, 753 , 754 , 779

Konishi, S., 813 , 814

Konner, M., 588

Kopell, B. S.,
Korein, J., 790, 792 , 794

Koren, D., 310

Korfmacher, J. E., 422

Koriat, A., 270, 289–290, 291, 292 , 293 , 295 , 296, 297,
298, 299, 300, 301, 302 , 303 , 304 , 305 , 306, 307,
309, 310, 311, 312 , 313 , 314 , 315

Korn, H., 734 , 735 , 736

Kornell, N., 292 , 312

Kosaka, H., 525

Koskoff, Y. D., 789

Kosslyn, S. M., 450, 465 , 466

Kossoff, E. H., 789

Kotler-Cope, S., 153–154 , 158

Kotter, R., 746, 747

Kounios, J., 819

Kourch, M., 458

Koutstaal, W., 811, 813 , 815 , 818, 819, 821, 822

Kozin, M., 261

Kraft, P. M., 446

Krauss, M., 494

Kraut, M. A., 534

Krauthamer, G. M., 788

Krebs, J. R., 848

Kreigel, U., 46, 49, 54 , 55 , 58, 59, 60, 61

Kreiman, G., 230, 758

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

92 4 author index

Kreiswirth, M., 376

Krinsky, R., 299

Kripke, S., 41

Kris, E., 680

Krogman, W. M., 582

Kroll, N. E., 269, 817

Kronberg, E., 794

Krovitz, G., 586

Kruger, A. C., 607

Kruger, J., 296

Kruglanski, A. W., 289, 291, 690

Kruper, D., 789

Kuhl, B., 466–467

Kuhn, T., 447

Kuklick, H., 637

Kulik, J., 261

Kummer, H., 616

Kunda, Z., 690

Kunde, W., 335 , 340

Kunst-Wilson, W. R., 221

Kuperman, S., 427

Kupfer, D. J., 441

Kuramoto, Y., 737

Kurt, A., 233

Kurths, J., 750

Kurzweil, Raymond, 120

Kutas, M., 232

Kuusela, J., 753

Kuzendorf, R., 465

LaBerge, D., 460–461

Lachaux, J. P., 71, 202 , 527, 528, 533 , 736, 739, 747,
749, 750, 751, 752 , 761, 762

Lachmann, F. M., 684

Lack, L. C., 528

Lacroix, S., 796

Ladavas, E., 240, 241

Lagerman, S. K., 814

Lagravinese, G., 341

Lai, C. S., 587

Laird, J., 155

Lalonde, P., 296, 298, 301

Lambert, A. J., 310

Lamme, V. L., 718

Lampinen, J. M., 277

Lamy, M., 450, 454 , 464 , 465 , 794

Lancaster, J., 605

Lancker, D., 778, 789

Landesman, C., 778

Landis, T., 783 , 789, 793

Landsman, R., 300

Landzberg, K. S., 458

Lane, R. D., 230

Lang, A., 647

Lang, B., 291

Lang, E. V., 454

Langacker, R. W., 356

Lange, A. F., 455

Lange, C., 855

Langer, E. J., 558

Lansman, M., 153 , 162

LaPiere, R. T., 556, 559

Larocque, L., 385

Larson, J., 112

Lashley, K. S., 776, 780

Lassonde, M., 793

Latane, B., 556

Laterre, C., 718

Latham, G. P., 557

Latto, R., 238

Laughlin, C. D., 633 , 634 , 648, 652 , 660

Laurence, J. R., 455 , 461

Laurent, B., 790

Laurent, G., 782

Laureys, S., 195 , 454 , 465 , 715 , 717, 794

Laverriere, M., 454

Lavie, N., 720, 722

Law, I., 711

Lazar, S. W., 542

Lazarus, R. S., 832

Lazzara, M. M., 269, 817

LeDoux, J. E., 244

Le Ny, J. F., 308

Le Van Quyen, M., 533 , 734 , 735 , 737, 738, 749, 758,
762

Le, B., 230, 231

Leach, K., 262

Leak, G. K., 851

Leakey, R., 582

Lebiere, C., 152

Lecanuet, J. P., 414

Lecours, A. R., 782

Lederman, C., 648

Ledger, D. W., 600, 619

LeDoux, J. E., 152 , 229, 239, 378, 684 , 840, 855

Lee, K. K., 414 , 454

Lee, M. B., 229, 234

Lee, R. B., 391

Lee, R. G., 587

Lee, S. J., 406, 648

Lee, V. A., 301

Lee-Chai, A. Y., 562

LeGros Clark, W. E., 786

Lehmann, J. W., 525

Lehrer, K., 50

Lehto, M., 753

Leiblich, I., 298

Leibniz, G., 17, 21

Leibowitz, H. W., 456

Lenox, J. R., 455

Leonesio, R. J., 292 , 293 , 296, 308, 312

Leopold, D. A., 712 , 714 , 720

Lepore, F., 793

Leslie, A. M., 579

Lesser, R. P., 534 , 789

Lester, D., 618

Leube, D. T., 345

Levelt, W. J., 230

Lévi-Strauss, C., 642

Levin, D. T., 720

Levine, B., 414

Levine, J., 36, 46, 61, 62

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

author index 92 5

Levine, W. H., 299

Levinson, S. C., 640, 641

Levy, B. L., 466–467

Levy, K. N., 681

Levy, R. I., 654 , 655

Lévy-Bruhl, L., 639

Levy-Sadot, R., 291, 295 , 297, 298, 299, 300, 310, 313 ,
314 , 315

Lewes, George, 29

Lewis, D. K., 56

Lewis, M., 393 , 406, 407, 420, 421, 606

Lewis, S., 335

Lewis, V. J., 297

Lhermitte, F., 343 , 564 , 782

Liberman, A., 306

Liberman, V., 303 , 307

Libet, B., 54 , 125 , 330, 331, 332 , 752 , 783 , 795 , 796,
899

Lichtenstein, S., 291, 297, 302 , 303 , 306, 309

Lickliter, R., 600

Lieb, W. R., 711

Lieberman, D. E., 586

Lieberman, P., 586

Lieblich, I., 299

Liégeois, F., 588

Liley, D. T., 736, 737

Lillard, A. S., 620

Lilleen, P. R., 464

Lincoln, J., 633 , 648

Lind, D. I., 456

Lindgren, M., 232 , 233 , 234 , 235

Lindsay, D. S., 257, 262 , 298, 300, 307, 311, 467, 483

Ling, S., 722

Lipsitt, L. P., 417

Lipstad, B., 778, 789

Llewelynn, K., 335

Llinas, R., 201, 527, 732 , 742 , 747, 776, 780, 794

Lloyd, A. T., 613 , 850

Lloyd, D., 71

Loar, B., 40

Lobaugh, N. J., 191

Lock, A., 633

Locke, E. A., 557

Lockhart, L. K., 676, 690, 694

Lockhart, R., 259, 292 , 410

Lockwood, M., 28

Lodge, D., 397, 711

Loeb, G. E., 328, 329, 343

Loenneker, T., 712

Loewenstein, R. M., 680

Loftus, E. F., 261, 300, 302 , 821

Loftus, G. R., 302

Loftus, J., 153

Logan, G., 154

Logan, H., 454

Logothetis, N. K., 572 , 712 , 714 , 719, 720, 759, 779

Lohr, N. E., 681

Long, J. K., 648

Long, P. J., 681

Lonigan, C. J., 361

Loomis, J. M., 457

Loose, C., 723

Lopes da Silva, F. H., 534 , 537

Lories, G., 291, 297, 308–309, 454

Lou, H. C., 540, 711

Lourenco, S. F., 425

Lovblad, K. O., 790

Low, J. A., 417

Lowie, R. H., 635

Lozsadi, D. A., 792

Lubbe, R. H., 216

Lucy, J., 641

Luders, H., 789

Ludwig, A. M., 448

Lui, F., 341

Lund, T. E., 711

Lundy, R. M., 456, 463

Luria, A. R., 408, 614

Lurz, R., 48, 58

Lutgendorf, S., 454

Lutz, A., 71, 528, 530, 531, 533 , 538, 542 , 736, 749,
762

Lutz, C., 633

Lutzenberger, W., 427

Luxen, A., 450, 454 , 464 , 465 , 709, 710, 794

Lycan, W. G., 47, 48, 780

Lycett, J., 590

Lydon, J., 685

Lynn, S. J., 447, 456, 461

Lyons, C., 371

Ma’ayan, H., 298, 303 , 304 , 305 , 315

Macaulay, V., 584

MacCarty, C. S., 789

Macchi, G., 786

MacDonald, G. F., 648

Macdonald, H., 455

MacDonald, J. L., 588, 648

MacGregor, D. G., 293 , 296

Macguire, E. A., 522

Mack, A., 199, 213 , 224

MacKay, D. G., 295

MacKenzie, C. L., 334

Mackie, J. L., 58

Mackintosh, N. J., 832

MacKuen, M., 688

MacLaughlin, D., 587

MacLeod, C. M., 460, 683

MacLeod-Morgan, C., 463

Macmillan, N. A., 211, 213 , 257, 818

Macomber, J., 618

Madigan, S. A., 268, 294 , 314

Madler, C., 712

Madsen, J. R., 533

Maes, P., 166

Maffi, L., 657

Magno, E., 330, 331, 332 , 340

Magoun, H. W., 438, 791

Magoun, W., 708, 712

Mahalingam, I., 112

Maharishi Mahesh Yogi, 534 , 535

Maher, B. A., 459

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

92 6 author index

Mahoney, M. J., 690

Mahowald, M. W., 708, 710

Mai, N., 747

Main, M., 681, 694

Mair, R. G., 797

Maki, R. H., 293

Malamut, B. L., 790

Malarkey, W. B., 524

Malcolm, N., 438, 846

Malfara, A., 456

Malhotra, M. S., 525

Mallard, D., 452 , 457, 458

Mallek, R., 790

Maloney, J. C., 58

Mandler, G. A., 186, 252–253 , 259, 342

Mandler, J. M., 418

Mangin, J., 230, 231

Mangun, G. R., 789, 817, 822

Manning, C. G., 300

Manns, J. R., 817

Mantyla, T., 260, 266

Maquet, P., 441, 450, 454 , 464 , 465 , 709, 710, 794

Mar, R. A., 390

Marbach, E., 74

Marcar, V. L., 712

Marcel, A., 169, 202 , 210, 211, 213 , 238, 239, 328, 329,
332 , 342 , 343 , 344 , 455 , 778

Marchetti, C., 343

Marchitelli, G., 296, 304

Marcovitch, S., 410, 420, 422

Marcus, G. E., 688

Marcus, S., 396

Marder, E., 780

Marean, C. W., 584

Marie, P., 787

Marie-Cardine, M., 484

Maril, A., 815

Marino, L., 607

Mark, R. E., 820

Mark, V. H., 788

Markowitsch, H. J., 783 , 790

Marlot, C., 756

Marois, R., 721, 722

Marsh, E. J., 266, 277

Marsh, R. L., 255

Marshall, G., 455

Marshall, J., 237, 336, 418

Martelli, C., 484

Marteniuk, R. G., 334

Martin, A., 811, 814 , 820

Martin, E., 712

Martin, J. S., 534 , 535

Martinerie, J., 202 , 527, 528, 533 , 736, 738, 739, 749,
750, 751, 752 , 761

Mashour, G. A., 716

Masling, J. M., 682–683

Maslow, A., 160

Massin-Krauss, M., 310, 484

Masters, S., 255

Mather, M., 263 , 819, 820, 821

Mathews, A., 683

Mathews, R., 153–154 , 158

Mathis, D., 155

Mathis, J., 790

Matilal, B. K., 108, 113

Matson, W., 14 , 16

Mattingley, J. B., 239

Mattler, U., 335

Maturana, H. R., 529, 757

Matvey, G., 295 , 296, 298

Mauguière, F., 790

Maunsell, J. H., 792 , 793

Mauss, M., 638

Mavin, G. H., 560

Mayeda, S., 113

Mayer, A. R., 819

Mayer, D., 454

Mayes, A. R., 487, 810, 818

Maynard, A., 607

Mayr, E., 616

Mazziotta, J. C., 874

Mazzoni, G., 292 , 296, 298, 303 , 304 , 308–309

McAllister, M. K., 618

McAndrews, M. P., 269, 783 , 810–811, 817

McAvoy, M. P., 811

McBratney, B. M., 586

McBrearty, S., 584

McBurney, D. H., 609

McCarley, R. W., 439, 440

McCarthy, D. C., 572

McCarthy, G., 332 , 871

McCarthy, J. C., 123 , 124 , 143 , 147, 228, 230

McCauley, L., 155 , 162

McCauley, R. N., 618

McClachlan, D. R., 453

McClelland, D. C., 467

McClelland, J. L., 154 , 160, 161, 170, 522 , 563 ,
650

McClintock, M. K., 871

McCloskey, D. I., 330, 335 , 783 , 796

McCloskey, M., 299

McConkey, K. M., 447, 449, 456, 457, 458, 459, 460,
462 , 463 , 464

McCormack, T., 421, 423 , 424

McCormick, D. A., 782 , 787

McCormick, P., 225

McCullough, L., 678

McDaniel, M. A., 261, 463

McDermott, D., 13 1, 132 , 134 , 140, 144 , 145 , 147

McDermott, J., 228, 230

McDermott, K. B., 253 , 263 , 267, 273 , 277, 810, 814 ,
818

McDonough, L., 418

McDougall, W., 583 , 637

McDowd, J. M., 276

McGagg, C., 794

McGinn, Colin, 36

McGlashan, T. H., 454 , 613

McGlinchey-Berroth, R., 239, 240, 241

McGlynn, S. M., 451, 452

McGrew, W. C., 387, 590, 606, 611, 612

McGuinness, C. M., 788

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

author index 92 7

McGuire, M. J., 293

McGurk, H., 588

McInerney, S. C., 229, 234

McIntosh, A. R., 191, 811, 812 , 813

McKee, R. D., 418

McKeefry, D., 465

McKenna, P. J., 484

McLaughlin, B., 30

McLeod, P., 853

McManus, J., 633 , 634 , 648, 652

McNaughton, B., 160, 161

McNeill, D., 290, 366, 587

McVay, T. E., 377

Mead, G. H., 384

Meade, M. L., 266

Meade, S. D., 191

Meadows, J. C., 718

Meaney, M. J., 522

Meehan, W., 584

Meehl, P. E., 693

Mehlman, M. J., 584

Meissner, I., 790

Mellars, P. A., 583

Mellers, B., 688

Mellor, D. H., 60

Melnick, R., 296, 298, 301

Melo, B., 821

Meltzoff, A. N., 415 , 418, 619

Melzack, R., 465

Menon, R. S., 820

Menzel, C. R., 579

Menzel, E., 661

Merikle, P. M., 207, 209, 210, 211, 214 , 216, 220, 222 ,
224 , 225 , 227, 235 , 257, 714

Merikle, W. P., 244

Merleau-Ponty, M., 71, 72 , 76, 82 , 526, 658, 659

Merrill, E., 157, 160, 161

Mesulam, M. M., 564 , 747

Metcalfe, J., 289, 290, 291, 292 , 293 , 295 , 298, 299,
305 , 306, 308, 312 , 314 , 454

Metzinger, T., 449, 776, 864

Meuret, P., 711

Meyer, D. E., 295

Meyer-Lindenberg, A., 427

Michalski, R., 159

Michel, D., 790

Michel, F., 438, 718

Michel, L., 484

Miezin, F. M., 231, 709, 812

Migler, B., 789

Mikulincer, M., 681, 685–686

Milberg, W. P., 239, 240, 241

Miles, H. L., 573

Milgram, S., 556

Milich, R., 684

Mill, J., 28, 29

Millenson, J. R., 832

Miller, G. E., 524 , 650

Miller, J., 795

Miller, M. B., 277

Miller, M. E., 455 , 456

Mills, R. P., 790

Milner, A. D., 80, 236, 244 , 333 , 336, 338, 563 , 717,
718, 759, 781, 783

Milner, B., 186

Milo, R. G., 584

Mils, C., 618

Minotti, L., 749, 751, 752

Minsky, M., 122 , 123 , 134 , 163

Mintun, M. A., 441

Miozzo, M., 299, 366

Mischel, W., 557

Mishkin, M., 337, 588

Misra, B., 897, 907

Mitchell, D. B., 260

Mitchell, K. J., 293

Mitchell, M., 164

Mitchell, R. W., 607

Mitchell, S. A., 655 , 680

Mithen, S., 391, 394 , 611

Mitrofanis, J., 792

Mitroff, S. R., 210–211

Moga, N., 310

Mohanty, J., 84

Mohr, J. P., 787, 790

Mojardin, A. H., 297, 310

Molnar, M., 794

Monaco, A. P., 587

Monheit, M. A., 240

Monk, A. F., 297

Monks, J., 306, 308–309

Monteith, M. J., 560

Montgomery, G. H., 454

Moo, L. R., 534 , 811, 820

Moody, T., 123

Mooibroek, J., 534

Moore, C., 408

Moore, G. E., 44 , 121, 776, 778

Moore, G. P., 749

Moore, J., 27

Moore, M. K., 418

Moore, R. Y., 441

Moore, T., 722

Moran, D., 68

Moravec, H. P., 120

Moray, N., 209

Moreno, D. R., 715 , 794

Moret, V., 454

Morgan, A. H., 454 , 455

Morgan, C., 30

Morgan, R., 415

Morin, A., 407

Morrell, L. K., 537

Morris, B., 633

Morris, C. C., 298, 304

Morris, H. H., 789

Morris, J. S., 228, 229

Morris, R. G., 840

Morruzzi, G., 708, 712

Morse, D. R., 534 , 535

Mortimer, A. M., 484

Moruzzi, G., 438, 791

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

92 8 author index

Moscovitch, M. M., 1, 253 , 269, 276, 328, 342 , 406,
717, 776, 783 , 810, 811, 812 , 813 , 817, 818, 821

Moses, L. J., 423 , 425

Moskowitz, G. B., 561

Most, S. B., 213

Motzko, D., 711

Moule, S., 812

Moulin, T., 790

Mourelatos, A., 13

Moutier, F., 787

Moutoussis, K., 779

Mozaz, G., 718

Mozer, M., 155

Muckli, L., 718

Mueller, C. J., 522

Mueller, M., 217, 231

Muesseler, J., 339

Muir, D. W., 417

Muller, D., 521, 522 , 524

Müller, U., 410, 422 , 425

Mulvaney, S., 458

Munk, M. H., 723 , 751, 779, 792

Munkle, M. C., 785 , 796

Munro, G. D., 676, 690, 694

Münzel, S., 584

Murata, T., 525

Muraven, M., 558

Murphy, K. M., 644 , 658

Murray, D. M., 307

Nabatabe, H., 790

Naccache, L., 196, 198, 199, 201, 202 , 216, 217, 218, 219,
226, 230, 231, 328, 342 , 484 , 527, 744 , 759

Nace, E. P., 452 , 462

Nachmias, O., 685 , 686

Nadel, L., 230, 810

Nadon, R., 463

Nagata, M., 232

Nagel, E., 140

Nagel, T., 10, 12 , 39, 74 , 406, 864 , 866

Nagle, M., 335

Nahmias, C., 465

Nakamura, Y., 795

Nakash-Dura, M., 307

Nakayama, K., 230

Nanez, J., 215

Napper, E., 113

Narayan, M., 613

Narens, L., 289, 290, 291, 292 , 293 , 298, 299, 300, 301,
305 , 308–309, 454

Nash, J. K., 457

Nash, M. R., 456, 460, 464

Natsoulas, T., 61, 342 , 356, 776

Nattkemper, D., 339, 340

Naveh, I., 160

Neal, A., 154

Neander, K., 61

Negassi, B., 584

Negatu, A., 166

Neidle, C., 587

Neisser, U., 261, 262 , 311

Nelson, D. L., 300

Nelson, J., 15

Nelson, K., 392 , 393

Nelson, T. O., 289, 290, 291, 292 , 293 , 296, 298, 299,
300, 303 , 304 , 305 , 308–309, 312 , 316, 454

Nemirow, L., 56

Nesse, R. M., 613 , 850

Netter, F. H., 785

Neuberg, S. L., 558

Neuenschwander, S., 751

Neumann, O., 217, 335

Neuschatz, J. S., 277

Neverling, M., 790

Newberg, A. B., 541, 652

Newcombe, F., 718

Newell, A., 155 , 195

Newman, J. R., 140, 196, 688, 781, 792

Newman, L. S., 561

Newman, W. R., 688

Newport, E. L., 522 , 582

Newsome, W. T., 793

Newtson, D., 363

Nhouyvanisvong, A., 299

Nicastro, N., 603 , 604 , 606

Nichols, J., 370

Nichols, S., 422

Nickerson, R. S., 306

Nicolis, G., 732 , 734 , 758

Niedeggen, M., 723

Niemann, L., 523

Nigg, J., 681

Nikolaev, A., 427

Nilsson, L. G., 811, 812 , 813

Nisbett, R. E., 527, 557, 560

Nishida, T., 590, 606, 612

Nissen, M., 158

Noble, W., 582

Noë, A., 80, 740, 759, 867, 868

Nofzinger, E. A., 441

Nogrady, H., 460

Nolan, R. P., 454

Nolde, S. F., 814 , 819

Norcia, A. M., 720, 761

Nordlie, J. W., 456

Norman, D. A., 186, 341, 342 , 343

Norman, J., 563

Norman, K. A., 278, 811, 818, 820, 821, 822

Noseworthy, M. D., 414

Noterman, S. L., 790

Nouriani, B., 463

Nowak, M., 541

Nunez, P. L., 532 , 534 , 737

Nunn, J. F., 711

Nussinson, R., 315

Nyberg, L., 811, 812

O’Brien, G., 146, 155

O’Connell, D. N., 446

O’Conner, S. J., 427

O’Connor, L. E., 680

O’Connor, R. J., 618

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

author index 92 9

O’Daly, G., 16

O’Doherty, J., 543 , 840

O’Donnell, S., 414

O’Keefe, J., 533

O’Leary, J. L., 791

O’Neill, D. K., 387, 577, 608

O’Neill, M. A., 746, 747

O’Nell, C., 633

O’Regan, J. K., 80, 867, 868

O’Regan, K., 759

O’Reilly, R. C., 160, 161, 818

Oakley, D. A., 451

Oatley, K., 377, 380, 384 , 385 , 386, 390, 396, 397,
832 , 836

Obstoj, I., 459

Ochsner, K., 261, 269, 466–467

Odel, J. G., 790

Ojemann, J. G., 231, 812

Okado, Y., 819

Okayama, A., 795

Olds, D. D., 690

Oliver, W., 159

Olivier, A., 789

Olivier, C., 485

Olson, D. R., 384 , 391

Olsson, A., 232 , 233 , 234 , 235

Olsson, M. J., 293

Olsson, T., 417

Omori, M., 525

Ooi, T. L., 528

Opie, J., 146, 155

Oppenheimer, D. M., 297

Oppenheimer, S., 584 , 585

Orem, J., 788

Orne, M. T., 446, 448, 449, 452 , 453 , 454 , 459, 462

Ortells, J. J., 216

Oschner, K., 900

Osipov, G., 750

Ossi, R., 793

Otto-Salaj, L. L., 463

Overton, W. F., 425

Owen, A. M., 715

Oxbury, J., 239

Oxbury, S., 239

Pääbo, S., 583 , 584

Pace-Schott, E., 464

Pachoud, B., 68, 84

Pacini, R., 313 , 314

Pagano, R. R., 500, 533 , 535

Paillard, J., 718

Paladini, R., 240, 241

Palafi, T., 412

Palesh, O. G., 681

Palfai, T., 410, 423 , 425

Palmer, C. T., 615

Palmer, F. R., 370

Palmer, J. A., 609

Palmer, L. K., 609

Palus, M., 733

Panigraphy, A., 790, 792 , 794

Panksepp, J., 76, 381, 389, 526, 688, 740, 778, 796, 856

Pansky, A., 289–290, 310, 311, 313

Panzeri, S., 853

Pare, D., 742

Parent, A., 795 , 796

Paris, S. G., 291

Parker, S. T., 155 , 607

Parkin, A. J., 257, 259, 266, 268

Parnas, J., 61, 481, 526

Partridge, J. C., 406

Parvizi, J., 76, 757

Pashler, H., 898

Pasik, P., 718

Pasik, T., 718

Passchier, J., 714

Passingham, R., 587, 796

Pate, J. L., 780

Patteri, I., 341

Patterson, F., 573

Pattie, F. A., 456

Patton, R., 789

Paulhan, F., 390

Paulignan, Y., 334 , 783

Pauls, J., 712

Paus, T., 414 , 463 , 464 , 711, 722

Pavlov, I. P., 779

Pawlik, G., 787

Payne, B. K., 310

Payne, D. G., 277

Peacock, J. L., 633 , 645–646

Peacock, W. J., 789

Peacocke, C., 45

Pearl, D. K., 330, 331, 783 , 795

Pearlman-Avnion, S., 310

Pedroarena, C., 201, 527, 742

Peery, S., 333

Peigneux, P., 715

Peled, S., 712

Pélisson, D., 334 , 335

Pellegrini, A. D., 604 , 606

Pellizzer, G., 572

Pelphrey, K. A., 871

Pembrey, M, E., 587

Penfield, W., 191, 782 , 783

Pennebaker, J. W., 394

Pennington, N., 396

Penrose, R., 118, 140, 152 , 781, 890, 892

Percer, J. M., 277

Percheron, G., 786

Pereg, D., 681

Perenin, M., 336, 337

Peretti, C. S., 494

Perfect, T. J., 260, 265 , 289–290, 296, 307,
487

Perkel, D. H., 749

Perlis, D., 128

Perner, J., 291, 407, 418, 419, 421, 870

Perrett, D. I., 228, 229, 872

Perriloux, H. K., 608

Perruchet, P., 414 , 783

Perry, C., 455 , 460

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

930 author index

Pessoa, L., 722

Peters, E., 293 , 296

Péters, J., 709, 710

Peters, L. G., 648, 654

Petersen, S. E., 231, 709, 811, 812 , 814 , 817, 820

Peterson, J., 383

Peterson, M. A., 457

Peterson, R. A., 489, 493

Peterson, T., 157, 158, 159, 160, 161

Petersson, K. M., 811

Petit, H., 787

Petitmengin, C., 756

Petitot, J., 68, 84

Petrides, M., 849

Petrusic, W., 457

Petty, R. E., 558, 677

Pfurtscheller, G., 537

Phelps, E. A., 789, 873

Phelps, M. E., 420

Phillips, L. D., 303 , 306

Piaget, J., 355 , 407, 408, 414 , 421

Piazza, M., 231

Pickering, T., 582

Pierce, T., 685

Pierrard, E., 718

Pietrini, P., 872

Pike-Tay, A., 584

Pikovsky, A., 750

Pillas, D. J., 789

Pimm-Smith, M., 188–189

Pinard, A., 408

Pinel, E. C., 688

Pinel, P., 231

Pinker, S., 582 , 583 , 587, 588, 609, 615 , 851

Pins, D., 720

Pinsk, M. A., 722

Pinto, D., 737

Pisella, L., 333 , 338

Pistole, D. D., 451

Pitts, G., 216, 219

Plata-Salaman, C. R., 843–844

Plettenberg, H. K., 712 , 714

Pleydell-Pearce, C. W., 493

Ploog, D., 586

Plooij, F. X., 617

Plourde, G., 711, 712

Plum, F., 714 , 715 , 788, 790, 792 , 794

Plunkett, K., 853

Plutchik, R., 688

Pockett, S., 795

Poeppel, E., 337

Pojoga, C., 453

Poldrack, R. A., 228

Polich, J., 427

Poline, J., 230, 231

Pollmächer, T., 710

Polster, M. R., 820

Poltrock, S. E., 360

Pöppel, E., 113 , 237, 362 , 712

Porjesz, B., 427

Portafaix, M., 790

Posada, A., 339, 345

Posner, J. B., 715 , 790, 794

Posner, M. I., 199, 290, 293 , 342 , 457, 460–461, 557,
564 , 792

Post, R. B., 456

Potter, E. K., 330

Potter, M. C., 721

Poulin, R., 618

Pourdehnad, M., 541

Povinelli, D. J., 387, 421, 422 , 572 , 577, 578, 580, 606,
608, 609, 615 , 617, 622 , 870

Powell-Moman, A., 303

Power, R., 385

Poyurovsky, M., 310

Prablanc, C., 334 , 335

Pradere, D., 269, 817, 821

Praslov, N. D., 584

Pratkanis, A. R., 208

Premack, D., 573 , 574 , 577, 870

Pressley, M., 289, 295

Pressman, S., 524

Preuss, T. M., 605

Pribram, K. H., 190, 191, 678, 905

Price, C. J., 587

Price, D. D., 450, 463 , 464 , 465

Price, M., 335

Price-Williams, D., 648

Priestly, J., 23

Prigogine, I., 732 , 734 , 758

Prinz, W., 329, 330, 331, 332 , 339, 340, 341, 560, 562 ,
563

Prochazka, A., 328, 329, 343

Proudfoot, W., 500

Przeworski, M., 587

Przybeck, T. R., 689

Ptito, A., 793

Ptito, M., 793

Puce, A., 228, 230

Purpura, K. P., 712 , 788

Putnam, H., 56, 59, 890

Pylyshyn, Z., 145

Pyzik, P. L., 789

Quamme, J. R., 269, 817

Quartz, S., 650

Quillian, M. R., 159

Quinn, N., 650

Raab, E., 718

Rabbitt, P. M., 309

Rabin, B. S., 524

Rabinovich, M. I., 731, 734

Rabinowitz, J. C., 295 , 296

Rabten, G., 113

Racine, C., 817, 821

Rackl, A., 790

Radtke, H. L., 452

Rafal, R. D., 228, 241, 783

Rahula, W., 113

Raichle, M. E., 231, 529, 709, 812

Rainville, P., 71, 450, 463 , 464 , 465

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

author index 931

Rajah, M. N., 191

Rajaram, S., 253 , 254 , 256, 258, 259, 260, 261, 264 ,
265 , 266, 267, 268, 269, 270, 273 , 274 , 276, 277,
278, 279

Rakoczy, H., 392 , 579

Ralston, H. J., 406

Ramachandran, V. S., 345

Ramamurthy, U., 165

Ramponi, C., 266, 270, 810, 818

Ramsoy, T., 195

Randolph, C., 489, 490, 493

Ranganath, C., 817

Rao, S. M., 819

Rapaport, D., 675

Rapoport, J. L., 414

Rappaport, R., 651

Rappold, V. A., 272 , 274

Rasmussen, S., 657

Rasmussen, T., 789

Ratner, H., 607

Rauch, S. L., 228, 229, 231, 234 , 812 , 815

Raudsepp, J., 266

Rawlings, N. B., 530, 531, 538

Rawson, K. A., 304

Ray, W. J., 463 , 464

Raye, C. L., 262 , 263 , 467

Raymont, P., 61

Raz, A., 457

Read, D. J., 307

Read, S., 722

Reason, J. T., 343

Reaux, J. E., 608

Reber, A. S., 156, 160, 453

Reber, R., 291

Rechtscaffen, A., 709

Rectern, D., 718

Redd, W., 454

Reddy, R., 195

Reder, L. M., 289, 293 , 298, 299, 309, 314 , 454

Reed, J. M., 817

Reeder, J. A., 257, 818

Rees, G., 202 , 228, 230, 718, 720, 722 , 758

Regard, M., 789

Regehr, G., 155

Register, P. A., 460, 463

Regli, F., 790

Reich, T., 427

Reiman, E., 818, 820

Reingold, E. M., 214 , 220, 222 , 235

Reisenzein, R., 855

Reiss, D., 607

Rektor, I., 233

Renault, B., 527, 738, 750, 751, 761

Rengo, C., 584

Renne, P. R., 585

Rensink, R. A., 720, 867

Reuter-Lorenz, P. A., 789

Revonsuo, A., 169, 447, 753 , 776

Rey, G., 61, 136, 290, 316

Reyher, J., 458, 462

Reyna, S., 653

Reyna, V. F., 297, 310

Reynolds, J. H., 533 , 537, 751, 779

Reynolds, V., 590, 606, 612 , 621

Reznick, J. S., 415 , 422

Rhodewalt, F., 682

Ribary, U., 201, 527, 715 , 742 , 747, 794

Ricard, M., 530, 531, 538

Riccardi, L. M., 905

Ricci, C., 720

Rice, H. J., 814 , 815

Richards, D. R., 299

Richards, G. D., 583 , 585 , 637

Richardson, S., 652

Richardson-Klavehn, A., 252 , 259, 266–267, 270, 271,
274 , 275 , 293 , 483 , 810, 818

Rick, J., 618

Riegler, G. L., 274

Rilling, J. K., 603

Rink, W. J., 584

Rittenauer-Schatka, H., 296

Ritter, F. E., 298, 299

Ritter, W., 817

Riutort, M., 494

Rizzolatti, G., 80, 341, 388, 392 , 563 , 587, 740, 783 ,
874

Rizzuto, D. S., 533

Ro, T., 783

Robb, W. G., 815

Robert, P., 310, 484 , 485 , 494

Roberts, N., 818

Robertson, D. A., 307

Robertson, E., 466–467

Robinson, A. E., 298

Robinson, D. L., 787

Robinson, M. D., 298, 307

Rochat, P., 415

Roche, S. M., 447

Rock, I., 199, 213 , 224

Rodeiger, H. L., 814

Rodemer, C. S., 456

Rodman, H. R., 793

Rodriguez, E., 202 , 533 , 739, 749, 750, 751

Rodriguez, I. A., 579

Roebers, C. M., 310

Roediger, H. L., 168–169, 253 , 256, 259, 260, 263 , 266,
267, 268, 270, 271, 272 , 273 , 274 , 276, 277, 810, 818

Roelfsema, P. R., 723 , 751, 779

Roelofs, C., 333

Roepstorff, A., 2 , 760

Rogers, L., 193 , 194

Rogers, T. T., 522

Rohrbaugh, J. W., 427

Roitberg, B. D., 618

Rolls, B. J., 848

Rolls, E. T., 783 , 831, 832 , 834 , 835 , 836, 838, 839,
840, 841, 842 , 843 , 845 , 846, 847, 848, 849, 852 ,
853 , 855

Rorie, A. E., 533 , 537, 751, 779

Rosa, M. G., 237

Rosch, E., 113 , 500

Rosen, B. R., 813 , 815 , 819

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

932 author index

Rosen, I., 232 , 233 , 234 , 235

Rosen, M. A., 406

Rosenbaum, R. S., 717

Rosenberg, J. S., 607

Rosenblatt, B., 681

Rosenbloom, P., 155

Rosenblum, M., 750

Rosenkranz, M. A., 521, 522 , 524

Rosenquist, A. C., 788

Rosenthal, D. M., 46, 48, 54 , 59, 60, 292 , 418, 419,
724 , 783 , 841, 852 , 855

Rosenthal, R., 461, 685 , 871

Roskies, A. L., 737, 749, 751

Ross, L., 557

Rossetti, Y., 333 , 334 , 337, 338

Rostrup, E., 711

Rotello, C. M., 257, 818

Roth, W. T.,
Rothbart, M. K., 792

Rothwell, J. C., 328, 329, 343

Rotte, M., 813 , 815

Rousseaux, M., 787

Rowland, D., 228, 229, 872

Rowlands, M., 869

Roy, J., 68, 84

Royce, G. J., 788

Royet, J. P., 733 , 757

Rozin, P., 271

Rubin, D. B., 461

Rubin, D. C., 261, 262

Rubinstein, R. A., 652

Ruby, P., 733 , 757, 874

Rudrauf, D., 533 , 747, 762

Ruffman, T., 421

Rugg, M. D., 186, 811, 812 , 813 , 815 , 816, 817, 820

Rumbaugh, D. M., 780

Rumelhart, D. E., 157, 159, 376, 650

Rumsey, A., 641

Runions, K., 408

Russ, E., 682

Russell, B., 28, 355 , 574

Russell, D. P., 720

Russell, L. M., 681

Russo, R., 268

Ryan, R. M., 427, 557

Ryff, C. D., 524

Ryle, G., 643

Saad, C. L., 457

Sabourin, M., 456

Sackeim, H. A., 456, 463

Sadikot, A. F., 795

Sadler, P., 447, 461, 464

Sadun, A., 778, 789

Saetti, M. C., 334

Saffran, J. R., 522

Sagiv, N., 228

Sahakyan, L., 309, 310

Sahlins, M., 637

Sahraie, A., 237, 720

Saint-Cyr, J. A., 484

Sainte-Rose, C., 789

Salame, P., 494

Salenius, S., 874

Sampson, H., 680

Sanchez, I. C., 579

Sandblom, J., 811

Sanders, M. D., 237, 336, 418, 718

Sandifer, P. H., 794

Sandler, J., 681

Sandler, S. P., 294 , 304

Sandner, G., 484

Sanocki, T., 304

Santanna, J., 541

Santorelli, S. F., 521, 522 , 524

Sanvito, J., 296, 298, 301

Sapir, E., 640

Sapir, S., 790

Sarauw, D., 606–607

Sarbin, T. R., 447, 461, 465

Sargent, C., 200, 203

Sartre, J. P., 73

Sasaki, Y., 215

Sass, K. J., 332

Sass, L. A., 481

Sauer, T., 533

Saunders, S., 127

Sauve, M. J., 269, 817

Savage, C. R., 231, 812 , 815

Savage-Rumbaugh, S., 573 , 585 , 586, 607

Scepansky, J. A., 676, 690, 694

Schacter, D. L., 168, 169, 185 , 221, 231, 252 , 253 , 267,
269, 272 , 273–274 , 278, 406, 450, 451, 452 , 453 ,
466, 717, 783 , 797, 810, 811, 812 , 813 , 814 , 815 , 817,
818, 819, 820, 821, 822

Schacter, S., 855

Schafer, R., 679

Schall, J. D., 713 , 719, 722

Schaltenbrand, G., 785

Schank, R. C., 376, 396

Scharf, D., 680

Scharf, J. S., 680

Scheflin, A. W., 460

Scheibe, K. E., 456

Scheibel, A. B., 792

Scheibel, M. E., 792

Scheid, K., 291

Scheier, M. F., 557

Schenck, C. H., 708, 710

Scheutz, M., 129

Schiff, N. D., 712 , 715 , 788, 792 , 794

Schiff, S. J., 533 , 732

Schimek, J. G., 677, 680

Schlag, J., 788

Schlag-Rey, M., 788

Schlaghecken, F., 216, 217

Schloerscheidt, A. M., 820

Schlotterbeck, E., 216

Schmidt, S. R., 260, 523

Schmidt, T., 335

Schmidtling, E. Y., 607

Schmolck, H., 262

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

author index 933

Schneider, G. E., 337

Schneider, W., 159, 188–189, 289, 295 , 307, 310,
460–461, 557

Schnitzler, A., 532

Schnyer, D. M., 810, 820

Scholl, B. J., 213 , 872

Schooler, J. W., 406, 821

Schopenhauer, A., 24

Schott, B., 790

Schotterbeck, E., 216

Schouten, J. L., 872

Schreiber, V., 306

Schreibner, T. A., 300

Schreiner, L. H., 789

Schubotz, R. I., 341

Schuh, E. S., 218, 234

Schulze-Bonhage, A., 533

Schumacher, J., 521, 522 , 524

Schuman, M., 533

Schunn, C. D., 298, 299, 314

Schurhoff, F., 484

Schuri, U., 790

Schuster, B. G., 501

Schwarcz, H. P., 584

Schwartz, B. L., 291, 298, 299, 301, 306, 308–309, 579,
815

Schwartz, G. E., 783

Schwartz, J., 899, 900

Schwarz, L. M., 455

Schwarz, N., 291, 293 , 296, 297, 313 , 314 , 315

Schwarzbach, J., 335

Schweinberger, S., 240

Schweizer, H. R., 458

Schweizer, P., 113

Schyns, P., 873

Scott, T. R., 843–844 , 845

Seagal, J. D., 394

Seager, W., 16, 61, 783 , 796

Searle, J., 60, 61, 62 , 72 , 13 1, 141, 142 , 146, 147, 152 , 243 ,
386, 598, 757, 776

Sebald, W. G., 397

Seelig, D., 533

Segal, J. B., 811, 820

Segall, M. H., 633

Seger, C., 153–158, 160, 453

Seidman, L. J., 310

Seitz, R. J., 563

Sejnowski, T. J., 650, 788

Selbie, S., 441, 709, 710

Sellars, W., 107

Selten, R., 688

Serclerat, O., 790

Sergent, C., 744

Seron, X., 718

Servan-Schreiber, E., 155

Sevier, M., 680

Sewards, M. A., 753

Sewards, T. V., 753

Seyfarth, R. M., 841

Seymour, B., 543

Shackelford, T. K., 602

Shallice, T., 169, 186, 187, 341, 342 , 343 , 816, 820,
849

Shanker, S. G., 573 , 585 , 586

Shannon, Benny, 3

Shapiro, D. H., 500, 533 , 534 , 537

Shapiro, T., 457

Shapiro, W., 686

Sharf, R. H., 500

Sharma, K., 307

Shaughnessy, J. J., 296, 301, 304

Shaver, P. R., 681, 685–686

Shaw, R. J., 296

Shear, J., 71, 756, 760

Shearer, J., 648, 652

Shedler, J., 681, 682

Sheehan, P. W., 449, 459, 460, 462 , 463 , 465

Sheffer, D., 293

Sheffer, L., 302 , 303 , 304

Sheline, Y. I., 522

Shelley-Tremblay, J., 232

Sheridan, J. F., 521, 522 , 524

Sherman, J. W., 262

Sherman, S. J., 300, 561

Sherman, S. M., 747, 782 , 787, 792

Sherover, C.,
Sherrington, C. S., 794

Shevrin, H., 229, 233 , 693

Shields, W. E., 160

Shiffrin, R. M., 187, 460–461, 557, 563 , 565

Shima, K., 796

Shimamura, A. P., 272–273 , 289, 453 , 454

Shoben, E. J., 273

Shoemaker, S., 58, 59

Shor, R. E., 446, 447, 451, 462

Shore, B., 651

Shulman, G. L., 709, 722 , 822

Shweder, R., 653 , 654

Shyi, G. C., 262

Sichel, J. P., 484 , 490

Sidebé, M., 795

Sidis, B., 208, 213

Siegel, M., 873

Siegel, P., 684

Sienkiewicz, Z. J., 843–844

Siewert, C. P., 54

Sigel, I., 410

Silananda, U., 504 , 505

Silberstein, R. B., 532 , 534

Silk, K. R., 681

Silverman, L. H., 684

Simmel, M., 872

Simmons, A., 465 , 720

Simon, D. A., 301

Simon, H. A., 142 , 688

Simons, A., 296

Simons, D. J., 210–211, 213 , 215 , 227, 234 , 235 , 720,
755 , 759

Simons, J. S., 815

Simpson, G. V., 536

Singeman, J. D., 871

Singer, A. K., 754

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

934 author index

Singer, B. H., 524

Singer, J. E., 855

Singer, T., 527, 532 , 543

Singer, W., 718, 723 , 733 , 737, 743 , 751, 753 , 779

Singh, B., 536

Sipprelle, C. N., 457

Sirevaag, E. J., 427

Skarda, C. A., 735 , 737

Skinner, B. F., 572 , 574

Skinner, J. E., 792

Skolnick, B., 464

Skowronski, J. J., 561

Slagle, R. W., 465

Slamecka, N. J., 259, 268

Sletten, I., 454

Sloman, A., 128, 129, 130, 134 , 160

Sloman, S. A., 313

Slotnick, S. D., 534 , 811, 814 , 818, 819, 820, 821, 822

Slovic, P., 293 , 296, 302 , 309

Smart, J. J., 31, 41

Smilek, D., 209, 224

Smirnov, Y., 582

Smith, A. P., 789, 811

Smith, B., 129, 130, 272

Smith, D. W., 46, 50, 51, 61

Smith, J. D., 160

Smith, L. B., 424

Smith, M. E., 817

Smith, M. J., 489, 490, 493

Smith, S. M., 299

Smith, W. L., 789

Smith, Y., 795

Smith, Y. M., 238

Smith-Swintowsky, V. L., 843–844

Smolensky, P., 157

Smyth, L., 462

Smythies, J., 787

Snell, B., 395

Snellgrove, D. L., 506

Snodgrass, J. G., 272 , 817

Snodgrass, M., 233

Snyder, C. R., 293 , 460–461, 557

Snyder, M., 461

So, P., 533

Sobo, E. J., 657

Soffer, O. J., 584

Sokoloff, L., 529

Sokolowski, R., 70

Solecki, R. S., 582

Solms, M., 441

Sommerville, J. A., 391, 416, 422

Son, L. K., 292 , 308

Sonntag, P., 485

Sorrow, D. L., 682

Southwick, S. M., 613

Spangenberg, E. R., 208

Spano, M. L., 732

Spanos, N. P., 446, 447, 449, 452 , 454 , 455 , 456, 457,
459, 461, 465

Spehn, M. K., 293

Spelke, E. S., 618

Spellman, B. A., 305

Spence, S. A., 693

Spencer, D. D., 332

Spencer, H., 639

Spencer, S. S., 332

Sperber, D., 653

Sperry, R. W., 780, 789

Spiegel, D., 450, 454 , 463 , 465 , 466

Spiers, H. J., 522

Spinnler, H., 343

Spinoza, B., 20–21

Spiro, M., 655

Spitzer, M., 232

Squire, L. R., 231, 252–253 , 262 , 269, 272–273 , 418,
453 , 797, 810, 811, 812 , 817, 822 , 839, 842

Srinivas, K., 268

Srinivasan, R., 532 , 534 , 720

Srull, T. K., 561

Srypstein, E., 718

Stadler, M. A., 819

Stadler, M. L., 274

Staib, L. H., 613

Stam, H. J., 455

Stamenov, M. I., 356

Standing, L., 183

Stanger, C., 393

Staniford, P., 648

Stanley, S., 456

Stanley, W., 153–154 , 158

Stanovich, K. E., 313

Stapp, H., 896, 899, 900

Star, C. E., 269

Stark, C. E., 810, 819

Stark, H. A., 272

Stark, L., 335

Stein, E., 82

Stein, S. D., 790

Steinbock, A., 69

Steinke, W., 790

Stemach, G., 334 , 718

Stenberg, G., 232 , 233 , 234 , 235

Stephan, K. E., 746, 747

Stephens, C. D., 648

Steriade, M., 710, 782 , 787, 790, 791, 793

Sterkin, A., 736

Stern, D. B., 425 , 655

Stern, J. A., 454

Stern, W., 406

Sternberg, R. J., 290

Stevens-Graham, B., 780

Stewart, K., 584

Stickgold, R., 438, 464

Stief, V., 240

Stijnen, T., 714

Stoerig, P., 237, 338, 707, 718, 723 , 724 , 793 , 794

Stoet, G., 340

Stokoe, W. C., 587

Stoller, P., 633 , 656, 657

Stout, D., 611

Stoyva, J., 449

Strack, F., 295 , 296, 297, 301, 313 , 314

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

author index 935

Strauss, C., 650

Strawson, Galen, 379

Street, M., 584

Stretch, V., 818

Striano, T., 415

Stringer, C. B., 583 , 584 , 585

Stringer, S. M., 836

Stroffolino, P. J., 299

Strogatz, S. H., 746

Ströker, E., 661

Strongman, K. T., 832

Stroop, J. R., 460

Stuart, C., 905

Studdert-Kennedy, M.,
Stuss, D. T., 254 , 577, 790

Suchman, L., 867

Sudarshan, E., 897, 907

Suddendorf, T., 577, 606–607

Sudia, S., 778, 789

Suengas, A. G., 262 , 263

Suffczynski, P., 537

Sugar, O., 789

Sugiyama, Y., 590, 606, 612

Sullivan, A. L., 821

Sullivan, G. D., 380

Sullivan, M. W., 393

Sulloway, F. J., 690

Sun, R., 152 , 154 , 155 , 156, 157, 158, 159, 160, 161, 162 ,
170

Suprijo, A., 584

Sussman, G., 382

Sutcliffe, J. P., 448, 456

Sutherland, A. E., 425

Sutich, A., 648

Suwa, G., 583 , 585

Svrakic, D. M., 689

Swann, W. B., 461

Swanson, P. D., 790

Swartz, K. B., 606–607

Swets, J. A., 211

Swick, D., 228

Swisher III, C. C., 584

Sykes, R. N., 308–309

Symons, D., 588

Synnott, A., 657

Szechtman, H., 464 , 465

Szelies, B., 787

Szentágothai, J., 735

Szirmai, I., 794

Taillanter, D., 308

Takahashi, T., 525

Takahashi, Y., 905

Talarico, J. M., 262

Tallon-Baudry, C., 537, 749, 750, 751, 752 ,
753

Tambiah, S., 633

Tangney, J. P., 618

Taniwaki, T., 795

Tanji, J., 796

Tanner, R., 621

Tardif, T., 620

Target, M., 681

Tarrier, N., 693

Tataryn, D. J., 447, 451, 455 , 459, 465 , 674

Tate, A., 118

Tatemichi, T. K., 790

Tattersall, I., 581, 585 , 589, 602

Tatu, L., 790

Tawia, S. A., 406, 407

Taylor, J. G., 154 , 169, 776, 777

Taylor, J. L., 783 , 796

Taylor, S. E., 556, 558

Taylor, T. J., 573 , 585 , 586

Taylor, T. L., 335

Tebecis, A. K., 535

Tegmark, M., 893

Teixidor, P., 607

Tellegen, A., 446, 689

TenHouten, W., 653

Tenpenny, P., 273

Terao, T., 451

Terriault, D., 312

Tetlock, P., 688

Teuber, H. L., 237, 717

Thagard, P., 674 , 690, 691, 692 , 693

Thau, M., 58

Theall, L. A., 608

Theide, K. W., 304

Thein, R. D., 560

Thiede, K. W., 308, 312

Thiel, T., 712

Thomasson, A. L., 61

Thompson, D. M., 277, 561

Thompson, E., 46, 71, 77, 78, 80, 82 , 84 , 113 , 500, 528,
532 , 733 , 739, 740, 758, 762 , 868

Thompson, K. G., 722

Thompson, W. L., 450, 465 , 466

Thorne, W. A., 453 , 467

Thornhill, R., 615

Thorpe, S., 756

Thrangu, 502 , 507, 508, 511, 512 , 513 , 515 , 517, 519

Thrash, T. M., 694

Throop, C., 633 , 638, 639, 642 , 643 , 644 , 645–646,
647, 654 , 656, 657, 658, 660

Thurow, M. E., 522

Thurstone, L. L., 556

Tibbits, R., 452

Tice, D. M., 558

Tienson, J., 54

Timm, H. W., 460

Tinbergen, N., 834

Titchener, E., 637, 638

Toates, F., 159

Tobias, B. A., 447, 458

Tobias, P. V., 603

Tobimatsu, S. J., 795

Tobis, I. P., 458

Toglia, M. P., 277

Toland, John, 23

Tomasello, M., 387, 388, 392 , 572 , 578, 579, 580, 590,
606, 607, 608, 619, 870

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

936 author index

Tomkins, S. S., 688

Tong, F., 230

Toni, I., 334

Tononi, G., 155 , 191, 192 , 196, 201, 406, 527, 532 , 533 ,
720, 741, 742 , 746, 747, 748, 761, 780

Tooby, J., 158, 590, 599, 600, 609, 653

Torres, F., 417

Toth, J. P., 260, 272 , 274

Toth, N., 582

Tovee, M. J., 840, 849, 853

Towbes, L. C., 685

Trabasso, T., 387

Tramo, M. J., 789

Tranel, D., 229, 790, 872 , 873 , 874 , 876

Trapnell, P. D., 447

Traub, R. D., 532

Travis, F., 535

Treanor, J. J., 524

Treisman, A. M., 209, 751, 753

Tremoulet, P. D., 872

Treue, S., 792

Trevarthen, C. B., 337, 406, 789

Trevena, J. T., 795

Treves, A., 836, 838, 839, 840, 853

Trevethan, C. T., 237

Trivers, R. L., 580, 613 , 850, 851

Troetschel, R., 562

Trope, Y., 158, 306, 313 , 557

Trott, C. T., 817

Tsapkini, K., 314

Tsongkhapa, 506, 507, 508, 511, 512 , 513

Tsuda, I., 735

Tucker, D. M., 464 , 534

Tulving, E., 252 , 253 , 254 , 263 , 267, 271, 272 , 276,
277, 294 , 314 , 415 , 421, 452 , 481, 482 , 488, 561,
576, 577, 598, 717, 797, 810, 811, 812 , 813 , 816, 817,
822

Tunnicliff, J., 302

Turing, A., 121, 140

Turner, E., 633 , 648

Turner, S. R., 384

Turner, V., 646, 647, 653

Tuszynski, J., 893

Tutin, C. E., 606, 612

Tuvia, R., 298

Tversky, A., 304 , 306, 688

Tweedale, R., 237

Tye, M., 40, 43 , 45

Tylor, E., 639

Uecker, A., 820

Uleman, J. S., 561

Ulett, G. A., 454

Umezawa, H., 905

Umiltà, C., 1

Umiltà, M. A., 328, 341, 342

Underwood, B. J., 296

Ungerleider, L. G., 337, 722

Unkelbach, C., 306

Urbanowski, F., 521, 522 , 524

Urry, H. L., 522

Usher, M., 300

Uske, A., 790

Vaidya, C. J., 811, 820

Vaillant, G. E., 678, 690

Van den Broek, P., 387

Van der Lubbe, R. H., 216

Van Domburg, P. H., 790

Van Eijk, R., 487

Van Gelder, T. J., 732 , 733 , 736

Van Gulick, R., 51, 60, 61

Van Hoesen, G. W., 790

Van Reekum, C. M., 522

Van Rullen, R.,
Varela, F. J., 68, 71, 78, 84 , 113 , 202 , 500, 527, 529,

532 , 533 , 732 , 736, 737, 739, 740, 746, 749, 750,
751, 755 , 756, 757, 758, 760, 763 , 868

Varga, M., 441, 709, 710

Vargha-Khadem, F., 587, 588

Varley, R., 873

Vaughan, J. T., 230

Vedeniapin, A. B., 427

Veith, I., 450

Vella, S., 710

Velleman, J. D., 383

Velleman, R., 380

Velmans, M., 54 , 795

Velonova, K., 811

Verfaellie, M., 239, 240, 241, 268, 269, 817, 818,
821

Vergeler, R., 216

Verleger, R., 216, 710

Vermersch, P., 71, 763

Vernon, D., 300

Viana Di Prisco, G., 779

Viard, A., 484

Videen, T. O., 231, 812

Vighetto, A., 336

Viksman, P., 310

Villemure, J. G., 789

Vining, E. P., 789

Vinski, E., 296

Vinter, A., 414 , 783

Visser, T., 222 , 225 , 227, 244

Vogel, F., 427

Vohs, K. D., 682

Volpe, B. T., 239

Von Cramon, D. Y., 337, 341

Von der Malsburg, C., 746, 750

Von Helmholtz, H., 380, 673

Von Monakow, C., 794

Von Neumann, J., 887

Von Restorff, H., 261

Von Stein, A., 533

Vonk, J., 870

Vorberg, D., 335

Vos, J. E., 534

Vriezen, E., 253 , 269, 810

Vuilleumier, P., 228, 229, 872

Vygotsky, L. S., 382 , 393 , 407, 408, 426, 617,
653

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

author index 937

Wada, Y., 525

Wade, E., 295

Wadlington, W. L., 456

Wagner, A. D., 268, 269, 813 , 814 , 815 , 819

Wagner, U., 710

Wahren, W., 785

Wakefield, J. C., 602

Walach, H., 523

Waldron, W., 113

Waldvogel, H. J., 785 , 796

Walker, A., 582

Walla, P., 820

Wallace, B., 465 , 467, 500

Wallace, R. K., 504 , 534 , 535 , 537

Walsh, R. N., 500, 533 , 534

Walshe, F. M., 775

Walter, R. C., 584

Wang, Z., 414

Wangchug Dorjé, 501–502 , 505 , 507, 508, 511, 512 ,
513 , 515 , 517, 518, 519

Ward, L. M., 535

Warrenburg, S., 500, 533 , 535 , 783

Warrington, E. K., 237, 252 , 253 , 272 , 336, 717, 718,
810–811

Washburn, D. A., 160

Wason, P., 583

Watanabe, T., 215

Watkins, K. E., 587

Watson, J. B., 409, 419, 572 , 574 , 611, 620

Watson, J. M., 821

Watt, D. F., 796

Watt, I., 377, 396

Watts, D. J., 746

Way, E., 650

Weatherill, R., 681

Webber, M., 643 , 648

Weder, B., 710

Weekes, N., 778, 789

Wegner, D. M., 54 , 271, 315 , 329, 330, 341, 461, 556,
558

Weinberg-Eliezer, A., 311

Weinberger, D. R., 484 , 489, 490, 493

Weinberger, J., 467, 673 , 680, 683 , 684 , 685 , 686,
693

Weiskrantz, C. M., 237, 239

Weiskrantz, L., 252 , 253 , 272 , 336, 342 , 418, 717, 718,
720, 759, 793 , 794 , 810–811, 832

Weiss, F., 458

Weiss, J. N., 680, 732

Weiss, M., 393

Weitzenhoffer, A. M., 461

Weldon, H. L., 253

Weldon, K. L., 618

Weldon, M. S., 272 , 273 , 274

Weldon, S. M., 267, 268

Wellman, H. M., 290, 409, 419, 611, 619, 620

Wells, G. L., 307

Wenger, M. A., 533 , 537

Wertheim, N., 790

Wesensten, N. J., 441, 709, 710

Wessels, P. M., 819

Wessinger, C. M., 237

West, M. A., 500, 533 , 534

West, R. F., 313

Westdrop, A. F., 534

Westen, D., 674 , 678, 680, 681, 682 , 683 , 686, 688,
690, 692 , 693 , 694

Westmacott, R., 717

Westwood, D. A., 810–811

Wetter, T. C., 710

Wetzel, R. D., 689

Wexler, B. E., 783

Whalen, D. H.,
Whalen, P. J., 228, 229, 234

Wharton, E., 369

Wheatley, T. P., 688

Wheatstone, C., 230

Wheeler, M. A., 254 , 259, 406–407, 421, 577

Wheeler, M. E., 811, 813 , 814 , 817, 820

Wheeler, P., 605

White, G., 633

White, N. S., 711

White, R. J., 789

White, R. W., 448, 584

White, T. D., 582 , 583 , 585

Whitehead, A. N., 29

Whitehouse, K., 301

Whiten, A., 578, 590, 597, 605 , 606–607, 608, 612

Whitlow, J. W., 777

Whitten, A., 870

Whittington, M. A., 532

Whittlesea, B. W., 297, 314 , 315

Whorf, B. E., 640

Wicker, A. W., 559

Wicker, B., 733 , 757

Widarman, K. F., 269, 817

Wider, K. V., 113 , 526

Widiasmoro, 584

Widing, E. L., 817

Wiebe, V., 587

Wielapp, P., 710

Wierzbicka, A., 359

Wiesel, T. N., 712

Wieser, H. G., 789

Wiest, G., 790

Wiggins, J. S., 447

Wiggs, C. L., 811, 814 , 820

Wightman, R. M., 780

Wijesinghe, R. S., 534

Wilcox, S. E., 587

Wild, B., 306

Wildschiødtz, G., 541, 711

Wilenius-Emet, M., 753

Wilke, M., 306

Wilkes, K., 9, 129, 132

Wilkinson, I. D., 693

Willard-Schroeder, D., 484 , 490

Williams, B., 396

Williams, C. J., 559, 560

Williams, E. M., 600

Williams, P., 505

Williams, S. C., 465 , 720

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

938 author index

Williamson, P., 332

Williford, K. W., 61

Willingham, D., 158

Wilson, F., 28

Wilson, G. M., 375

Wilson, M., 599, 615 , 621

Wilson, T. D., 271, 527, 560, 688

Wimmer, H., 870

Wimsatt, W. C., 780

Wineland, D., 897, 907

Wingeier, B. M., 532 , 534

Wingrad, T., 129

Winkelman, M., 633 , 634 , 648, 653 , 660

Winkielman, P., 291, 293

Winman, A., 289, 291, 306

Winocur, G., 821

Winograd, P., 291

Winograd, T., 129

Winter, L., 561

Winward, L., 817

Wiseman, M., 441

Wishaw, I. Q., 787

Witherspoon, D., 253

Wittgenstein, L., 85 , 147

Wixted, J. T., 255 , 818

Woddis, D., 685 , 686

Wojciulik, E., 228, 230, 718

WoldeGabriel, G., 585

Wolfe, J. M., 211, 753

Wolkstein, M., 718

Woloshyn, V., 268

Wolpaw, J. R., 328, 329, 343

Wolpert, D. M., 339, 343 , 344 , 345 , 560,
564

Wolters, G., 714

Wood, B., 210

Woodruff, G., 573 , 574 , 577, 870

Woodruff, P. W., 465

Woods, R. P., 874

Woody, E. Z., 447, 455 , 461, 464 ,
465

Woolf, Virginia, 381

Worthy, J. S., 295

Wrangham, R. W., 390, 606, 612

Wreschner, E. E.,
Wright, D., 460

Wright, E. W., 330, 331, 783 , 795

Wright, J. J., 736, 737

Wright, R., 297, 310

Wundt, Wilhelm, 26, 571

Wyer, R. S., 561

Wyzinski, P. W., 439

Xie, X., 414

Yamada, 710

Yang, C., 232

Yaniv, I., 295 , 313

Yasuda, Y., 790

Yasue, K., 905

Yates, R., 584

Yaxley, S., 843–844

Ye, H. H., 414

Yellen, J. E., 584

Yi, D., 721, 722

Yingling, C. D., 792

Yokoyama, R., 790

Yonelinas, A. P., 255 , 256, 257, 260, 267, 269, 274 ,
483 , 487, 488, 493 , 817

Yorifuji, S., 790

Yoshida, H., 525

Yoshiura, T., 795

Young, A. W., 228, 229, 810–811, 872

Young, C., 494

Young, D., 648

Young, M. P., 746, 747

Younger, J., 535

Yun, L. S., 818, 820

Yzerbyt, V. Y., 291, 454

Zacks, J. M., 363

Zahavi, D., 46, 61, 72 , 76, 81, 82 , 83 , 84 , 526, 762

Zaidel, E., 783 , 789

Zajonc, R. B., 221

Zakay, D., 298

Zaks, M., 750

Zanella, F. E., 718

Zangwill, O. L., 467

Zarcone, V. P.,
Zechmeister, E. B., 260, 296, 301, 304

Zeki, S., 203 , 543 , 718, 779, 781, 793 , 794

Zelazo, P. D., 391, 393 , 409, 410, 411, 412 , 416, 420,
422 , 423 , 425

Zelazo, P. R., 407, 412

Zeman, A., 531, 715

Zephrani, Z., 458

Zhang, K., 414

Zhao, M., 811, 820

Zheng, Y., 693

Zhu, J., 328, 329

Zichel, S., 310

Ziesser, M., 339, 340

Zihl, J., 337, 747

Zijdenbos, A., 414

Zilles, K., 563

Zimbardo, P. G., 556

Zimmerman, J., 456

Zontanou, A., 718

Zucker, R., 903

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

Subject Index

AA. See alphabetical numeric (AA) task
Abhidharma tradition, 93 , 503

on attention, 99–100

on dependent origination, 93–94

Dharmakı̄rti vs., 109–111

discernment for, 99

emotion in, 99, 100–101

first-person approach in, 94

intention in, 96, 99

James, W., vs., 94–95

mind in, 94 , 97–101

on non-substantiality, 93–94

Sānkhya vs., 94

types of awareness in, 97

Western phenomenology vs., 94–95

abnormalities, 343–346

absorption,
access, 182

ACT* model, 153 , 161

action(s)
anarchic hand sign and, 343–344

in blindsight patients, 342

causal chain of, 329

choices about, 883

condition for, 341

conscious vs. intentional,
control of, 343–346

disownership of, 343–344

dual routes to, 847–852

emotional route to, 834

goal and effects of, 339

higher order thought and, 609

in IDA,
ideomotor theory of, 187, 339

immediate vs. delayed, 338

intentional, 327, 329, 332

language and, 386

memory for, 811

motor, 340

movement vs., 328

neural activity of, 332

overlearning in, 343

perceived effects of, 339–341

perception and, 336, 339, 347

prefrontal cortex role in, 564

quantum mechanical model of, 885

sensorimotor representations and, 339

sensory consequences of, 339

will and, 328, 329, 332 , 445

willed vs. ideomotor, 187

activation
conscious vs. unconscious, 694–695

factors in, 695

active consciousness, 363

active intellect
Aristotle on, 15

ACT-R, 161

adaptation, 597, 600–601, 610–614 , 615 . See also
adaptive behavior; psychological adaptation

ancestral, 615

behavioral response in, 620

by-products vs., 602

cognition and, 189, 608–610

defined, 602

939

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

940 subject index

adaptation (cont.)
domain-specific mechanisms of, 604

emotion and, 852 , 855

in evolutionary psychology, 602

exaptations and, 602–603

in Homo sapiens, 618–619, 870

human vs. chimpanzee, 616–618

intentionality and, 622–623

introspection and, 614

primate vs. human psychological, 615–616

social, 870

of speech, 586

unconscious processes of, 613

The Adapted Mind (Barkow, Cosmides, Tooby), 609

adaptive behavior
ancient, 601

self-consciousness impact on, 600–601

adolescence
DCx during, 427

adualism
in children, 407

adults
belief-desire reasoning in, 611

consciousness in, 418

executive function in, 418

explicit memory in, 418

verbal communication in, 418

Advaita Vedānta, 92

adverbial expressions, 370

affect, 359, 831. See also emotion(s)
affective consciousness,
affective neuroscience, 501

affectivity
receptivity vs., 74

afflictive mentation, 97

agency. See self-agency
aggregate judgement, 304

agrammatism, 782

ahaṁkāra, 92 , 97

AI. See artificial intelligence
AIM dimensional model

of brain states,
of conscious states, 440

5 -D, 443

air hunger. See shortness of breath
alert state

gamma synchrony in, 779

almost-rational model
of judgement, decision making,

alpha waves
in EEG, 182

in occipital cortex, 182

alphabetical numerical (AA) task
in CLARION, 160

altered states, 633–634 . See also hypnosis; meditation
Buddhism and, 648

cross-cultural, 647

definition of, 448–450

diagnosis of, 449–450

induction procedure in, 449

methodological issues of, 648

overt behavior in, 449

psychophysiological indices of, 449

reports of, 648

subjective experience of, 449

transpersonal anthropology and, 647–649

altruism
intentionality and, 580

reciprocal, 580

ambiguity
linguistic phenomenon of, 365–366

American Anthropological Association, 633

amnesia, 2 . See also anterograde amnesia; hypnotic
amnesia; posthypnotic amnesia; source amnesia

implicit memory and, 810

in learning, 453

memory and, 452

neuropsychological studies of, 810

amnesia critique
inattentional blindness and, 211

amnesic patients
recall and recognition in, 252

remember-know paradigm in, 269

amygdala, 848

action-perception coupling by, 873

brain mechanisms of, 839

damage to, 873

emotion and, 378, 527, 528

perception role of, 229

post-perceptual processing by, 872

research on, 872

social judgements role of, 873

thalamus and, 229

visual information processing by, 873

anaesthesia
brain activity during, 714

brain structure theory of, 711–714

information processing under, 712

memory processes under, 714

neuroimaging data on, 712

thalamus role during, 711

analogy
computer, 650

in Nyāya, 101

analytic philosophy
Anglo-American, 35

higher order monitoring theory of, 46

phenomenology and, 83

anarchic hand sign
action disownership in, 343–344

SMA and, 343–344

utilization behavior and, 344

anātman,
anatomically localizable mechanism

C dependence on, 782

Anaxagoras, 13

Anglo-American philosophy, 35

self-representational theory in, 50

animal consciousness, 387, 436, 574

animals
conscious states of, 48–49

consciousness in, 387, 436, 574

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 941

gamma synchrony in, 753

intentionality in, 573–575 , 577

introspection in, 572

language in, 573

mental modelling for, 135

mental representation in, 598

mental time travel for, 579

recursion in, 577–581

self-awareness in, 579

social behavior in, 580–581

synchrony in, 749

tactical deception by, 578–579

anoetic consciousness
conceptual tests of, 272–273

implicit memory tests of, 271

perceptual tests of, 271–272

priming in, 271

anosognosia, 794

A-not-B task
infant performance of, 420

antahkarana, 92

anterograde amnesia, 842

anthropology. See also cognitive anthropology;
phenomenological anthropology; psychological
anthropology

American schools of, 632

behavioral environment in, 641

bias in, 649

evolution, biology, culture in, 632

of experience, 642–647

methodology of, 634

modern, 642–647

natural attitude in, 634

neurophenomenological approaches to,
658–660

participant observation in, 634

phenomenalistic approach to, 643

psychic unity of mankind in, 635

psycho-cultural, 654–656

senses and, 636–637, 656–658

since mid-19th century, 632

symbols in, 643–644

universalist vs. relativist, 642

anthropology of consciousness
contemporary developments in, 647–649

cross-cultural research in, 661

cultural schemas in, 649

ethnological research in, 647

ethnoscientific approaches to, 649

methodology in, 657–658

object focus in, 660

structuralist vs. relativist, 654

anytime algorithm
self-model and, 135

apoha theory. See exclusion theory
apparent consciousness, 41

appearance
being vs., 40–41

reality vs., 22

subjectivity and, 69

appearance properties, 41

apperception, 104 , 633

perception vs., 636–637

self-cognition and, 103

The Architecture of the Language Faculty (Jackendoff),
357

Aristotle, 15

on active intellect, 15

Descartes vs., 19

on matter and form, 15

on mind, 15

mind-body debate and, 19

on soul, 15

articulated emulator
in simulation theory of mind, 874–875

artificial intelligence (AI), 382

consciousness studies and, 146

critics of, 136, 146

defined, 117

weak vs. strong, 142

artificial learning (AGL) tasks
in CLARION, 160

Asaṅga, 93

types of awareness for, 97

ascending activation, 791–792

Mc vs., 791–792

Asian perspective, 89

asked prime approach
stimuli and judgements tasks in, 216

aspect
cognition and, 102–103

assertoric states
thetic vs. telic, 47

ātman, 91, 503

atomism, 19

attachment theory
in psychoanalysis, 681

styles of, 681

attention, 1, 358, 359. See also Focused Attention;
visual awareness

Abhidharma on, 99–100

alpha and theta activation with, 536

concentration vs., 100

consciousness and, 199, 722–723

to experience, 44

information and, 199

multiple mechanisms of, 792

neuronal synchrony impact on, 749–750

norepinephrine and, 439

ordering of, 199

perceptual processing and, 722

somatic modes of, 659

thalamic contribution to, 792–793

attention and awareness
late selection models of, 208

attentional amplification, 199

attentional blink, 200, 721

gamma synchrony impact on, 752

Augustine, St.
Descartes vs., 16

phenomenology of consciousness and, 16

problem of other minds and, 16

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

942 subject index

autism
social behavior in, 871

autobiographical memory, 183

automaticity
effortlessness in, 461

incorrigible execution in, 461

inevitable evocation in, 461

in posthypnotic suggestion, 462–463

speed in, 461

unavailability in, 461

autonoetic consciousness, 263 , 576

confidence in, 255–256

defined, 254

episodic memory in, 576

factors impacting, 262

impairment of contents in, 485–486

knowing in, 255–256

measurement issues of, 254–255

memory and, 255–256, 810

in schizophrenia, 484

theoretical accounts of, 254–255

autonomic system
behavioral responses and, 852

availability consciousness, 36

awareness. See also experience; noetic awareness;
reflective self-consciousness; self-awareness;
sensory awareness; somatosensory awareness;
visual awareness

in Abhidharma systems, 96, 97

Asaçga on, 97

attentive vs. inattentive, 48

autonoetic vs. noetic, 482

of behavior, 560–561

for children, 419, 424–425

of conscious states, 48

direct availability for behavioral control of, 841

environment and, 869

failure in neurophysiological cases of, 185

of feeling, 573

grammar learning without, 209

integrated field theory of, 780

of intention, 564

mental processing outside, 693

objective vs. subjective thresholds of, 211–214

of perception, 573

perception without, 208–209

procedural knowledge without, 209

in schizophrenia, 484 , 491

of self, 573

6-alternative test for, 233 , 234

skill learning without, 209

temporal, 424–425

of thought, 573

unconscious, 418

unconscious vs. conscious, 418

without perception, 208–209, 244

ayahuasca, 3

BA. See Brodmann Area
Baars, Bernard, 124 , 182 , 184 , 201

global broadcasting concept of,
GW of, 162 , 194–197

Baar’s global broadcasting
Edelman-Tonini Dynamic Core Hypothesis vs.,

Baars’ Global Workplace (GW) Theory, 162 ,
194–197

Baddeley, A., 187

WM for, 184 , 188

Barkow, J., 609

Baron-Cohen theory of mind
EDD and, 611

ID in, 611

basal ganglia nuclei
connectivity structure of, 746

Bastian, Adolf
collection representation deduction of,

635

elementary idea deduction of,
fieldwork of, 635

folk idea analysis of, 635

psychic unity of, 636

scientific psychology application of, 635–636

behavior. See also adaptive behavior; biobehavioral
processes; emergent behavior; social behavior;
utilization behavior

in altered states, 449

under anaesthesia,
anarchic hand sign and, 344

in animals, 580–581

anthropology environment of, 641

attitudes impact on, 556

awareness of, 560–561

brain size impact on, 603

complex, 12

conception of, 12

concepts of, 12

confidence judgements impact on, 309

conscious choice in, 555

conscious will and, 564–565

control of, 12 , 556, 560–561, 841

disorders of, 708

emotion impact on, 836

evolution and, 599

human, 590, 622

imitation of, 407

intentionality impact on, 619

memory impact on, 252

mental states and, 82

moral code of, 621

motivated vs. conscious, 675

neural correlates of, 378, 420

non-REM sleep disorders of, 708

posthypnotic, 463

projective aspects of, 407

proximate vs. distal causes of, 601–602

psychological mechanisms of, 601

REM-sleep disorders of, 708

retrospective monitoring impact on, 309

in social psychology, 561

transformation of, 408

will and, 564–565

without consciousness, 378

behavioral approaches
to implicit perception, 207–209, 225

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 943

behavioral environment
in anthropological theory, 641

behavioral response
in adaptation, 620

autonomic system and, 852

behavioral studies
of implicit perception, 210

behavioral-inevitability
in computational models of consciousness, 121

behaviorism, 30, 572

being
appearing vs., 40–41

Being and Becoming Human (Count),
Being and Nothingness (Satre), 73

belief
in adults, 611

in children, 611

conscious experience vs., 866

desire reasoning in, 611

false, 49, 611, 870, 873

targetless thought and, 49

in theory of mind, 611

Berkeley, George, 23

bias
in anthropology, 649

in dissociation paradigm, 244

in implicit perception studies, 225

monophasic, 647–648, 649

in social behavior, 560

binocular rivalry, 527, 719

in implicit perception, 230

biobehavioral processes
subjective experience vs., 757

biofeedback, 182

biogenetic structuralism, 652

biology
of hypnosis, 463

species, 35

studies of, 152

Bi-thalamic occlusion, 790

The Blank Slate (Pinker, S.), 609

blindsight, 2 , 327, 336–338, 342 , 793 . See also change
blindness; inattentional blindness; sound blindness

implicit perception and, 237–239

in monkeys, 572

Block, N. J.
globalist argument of, 202

Inverted Earth case of, 45

Bloomfield, Leonard, 356

Boas, Franz, 636, 637

sensory impression anthropology of,
636–637

body
experience of, 71, 78, 80

Bohm Approach
to quantum theory, 894–896

Bourdieu, Pierre
practice theory and, 644–645

Bower, G.
CLARION, 161

bracketing
of objective reality, 70

Bradley, F., 24

brain, 37

during anaesthesia, 711–714

behavior control systems of, 12

Broca’s area of, 782

during Buddhist meditation, 543

chaos in, 735–736

communication pathways in, 523–524

computational model of, 118, 145

connections in, 745–746, 747

consciousness as secretion of, 27–28

consciousness mediation by, 442

corticocortial reentry in, 201

cultural givens in, 642

as dynamic neural system, 732

as dynamic structure, 732

environment relational interactions with,
867

of evolution, 603–606

evolution of, 603–606

during Focused Attention, 542

glial cells in, 780

global theories of, 780

growth of, 582

interconnectedness of, 746

introspection and, 37

during judgement, 872

during Kundalini Yoga, 542

linguistic ability in, 26

mathematical considerations of, 748–749

MBSR of, 522

meditation impact on, 499

mind supervening on, 866–869

as model generator, 651

neurodynamic approach vs. computer metaphor for,
736

neurophysiological states of, 43

neuroplasticity of, 521–523 , 530

personal vs. conventional, 651

phase-synchronization patterns in, 737

production of consciousness by, 37, 118

recording techniques of, 747–748

scientific understanding of, 378

sensory systems of, 12

spatiotemporal structures in, 737

structural vs. functional, 746

symbolic systems in, 134

Template for Action of, 889, 907

thalamocortical complex of, 192 , 201

unseen stimulus impact on, 234

brain damage
causes of, 794

consciousness impact by, 787

memory and,
spontaneous, 441

studies on, 336–339

brain design
reward, punishment, emotion in, 836–838

brain dynamics
quantum theory of, 888–889

brain functioning
dynamicist view of, 743

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

944 subject index

brain growth
neuron production and, 603

postnatal, 603

brain imaging, 441

averaging procedures in, 736

first-person approaches and, 493

of hypnosis, 445

of ideas, 363

of meditation, 540

of synoptic analgesia, 464–465

brain lesions. See lesions
brain motor areas

of intention, 330, 332

brain oscillatory rhythms
EEG studies of, 533

brain physiology
amygdala, 839

during anaesthesia, 711–714

of C, 781

in change blindness, 720

figures of speech in, 789–790

long-distance connectivity among, 193

during resting state, 709

in sleep, 708–711

social information and, 876

of WM, 563–564

brain processes
in time-consciousness, 78

unconscious, 357

brain recordings
interdependent activations from, 747–749

brain size, 571

behavior impact by, 603

changes in, 603–605

cognitive benefits of, 602

delayed development and, 605

language and, 581

learning and, 605

Neanderthal vs. Homo sapiens, 585

of primates, 388

recursive thought and, 581

social complexity and, 605–606, 870

brain states
AIM dimensional model of,
conscious states and, 38

states of consciousness and, 465–466

brain synchrony. See synchrony
brain systems

for consciousness vs. language, 841

memory and, 276–277, 810

brainstem reticular formation (BSRF), 786

breathing. See also respiratory drive
control of, 504

during meditation, 504

mind and, 504

thought and, 370

in vipaśyanā, 508

breathlessness. See also shortness of breath
neurons in, 791

breath-meditation, 504

Brentano, Franz, 26, 96, 126

self-representation theory of, 50

Broad, C. D., 30

Broca, Paul, 26

Broca’s area
lesions around, 782

Brodmann Area (BA)
of parietal cortex, 811

BSRF. See brainstem reticular formation
Buddha, 95

Buddha Śākyamuni, 503

buddhi, 90, 92 , 97

Buddhism, 90–91, 509. See also Tibetan Buddhism
Abhidharma, 93

altered states of consciousness and, 648

basic forms of, 503–505

common trends in, 503

cultural context of, 503

Dharmakı̄rti, 101

discursive strategies in, 505

distinct practices within, 519

emotional states in, 505

epistemology of, 107–109, 110–111

history of, 503–506

identity in, 504

meditation in, 499

memory in,
mental and material in, 96

mind-body dualism in, 96

nirvāna in, 502

post-meditative changes in, 508

practices of, 93 , 94

reflexive nature of mental events in, 102–104

śamatha in, 504 , 506

Sānkhya vs., 96

self in, 93 , 503 , 526

theoretical accounts of, 506

theory of perception in, 110–111

thought and language in, 107–109

typology of, 101

Buddhist meditation, 499

brain activity during, 543

clarity vs. intensity in, 506–507

contemporary practice of, 508–510

cultural context of, 503

descriptive precision emphasis of, 503

diverse forms of, 503

neuroscientific research on,
object perception in, 506–507

Open Presence in, 507

as relaxation, 507

śamatha vs. vipaśyanā in, 506

terminology problems of, 508–510

traditional descriptions of, 502

vipaśyanā, 504–505 , 506

visualization in, 505

Buss, D. M., 609

C
anatomically localizable mechanism dependence of,

782

brain structures of, 781

complex self-concept in, 776–778

concept of, 776

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 945

consciousness vs., 778

cortical neuronal clusters and, 781

emergent property of, 781

endowing emotions with, 796

episodic memory impact by, 797

hemispheric doubling of, 789

interruption of access to, 794

Mc and, 779, 781

me-ness in, 777

NAP of, 778–779

neocortex and, 782

neural mechanism needed for, 775

not included in, 778

of representations, 794

time dependent process of, 779

ventral vs. dorsal stream and, 781

CA. See confidence-accuracy relationship
Cabanis, P.,
Cartesian philosophy, 18, 38. See also Descartes, René

epistemology and, 23

mind-body interaction and, 18

Cartesian Theatre, 124 , 378

Cartwright, J., 609

Cārvakā, 90

categorical inference (CI) task
in CLARION, 160

categories
phonological representation of, 367

causal indexicality,
causality

action and, 329

conscious intention and, 330

of phenomenal properties, 39

primates’ understanding of, 387

triggering vs. structuring in,
CCC. See Cognitive Complexity and Control theory
central nervous system (CNS)

lesions in, 786

centre mediane (CM)
function of, 786

ILN vs., 785–786

centrencephalon
cerebral commissurotomy and, 783

consciousness mechanism of, 783–785

cerebral commissurotomy
centrencephalon and, 783

cerebral cortex. See cortex
Chafe, Wallace, 355 , 367, 370, 372

on imagery, 356–357

Chag-zôg
Tibetan Buddhism practice of, 510

Chalmers, David, 39–41

conceivability of zombies of, 40–41, 53

naturalistic dualism of, 39–41

positive theory of consciousness of, 42

change and succession, 77

change blindness, 867, 873

frontal brain regions in, 720

chaos systems, 735

control of, 735

strange attractors in, 735

chaotic dynamics, 152

childhood development
conscious awareness in, 419, 424–425

first- and third-person knowledge during, 415

imitation in, 407

information-processing bias in, 600

neural activity in, 420

Piaget on, 408

sensory orders in, 658

stages of consciousness in, 394

children
adualism in, 407

belief-desire reasoning in, 611

cognition in, 291, 425

concept of Now in, 423

consciousness development in, 391

current state consciousness for, 421

DCCS by, 422

executive function in, 423–424

false belief in, 611

first-person perspective in, 408

future research areas on, 426

higher order consciousness in, 413–426

highest level of consciousness development in,
413–426

imagination in, 393

knowledge of mental states by, 619

knowledge of other minds by, 619

language and, 361, 382 , 392 , 408, 619

memory in, 310, 415

mental states of, 419

metacognition in, 295

meta-representation by, 419

mind theory of, 384

narrative in, 391

prefrontal cortex in, 414

refC2 in, 423–424

representational change task for, 423

self conceptualization by, 393

self continuity in, 421

self representation in, 415

temporal awareness for, 424–425

as unconscious, 406

chimpanzee
adaptation in, 616–618

cognition in, 606

consciousness in, 387, 389–390

culture formation among, 387

intentionality in, 387–388

learning by, 387

mental modelling by, 388

mind theory in, 577–579, 870

mirror self-recognition in, 606–607

perspective of other in, 607–608

referential gesturing by, 617

social intelligence of, 578, 608

Chinese Room argument, 141

Chomsky, Noam, 356, 366

Christian church
materialists and, 19

Churchland, Paul, 38

CI. See categorical inference task
citta, 92 , 96

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

946 subject index

CLARION. See Connectionist Learning with Rule
Induction ON-Line

classical physics
choice in, 882

consciousness within, 882

difficulties with, 884

mind and matter in, 881

origins of, 884

science impact by, 883

clauses, 362–363

Clifford, William, 25

CM. See centre mediane
CNS. See central nervous system
co-consciousness

trance logic and, 459

cognition, 633 . See also metacognition; self-cognition;
situated cognition; social cognition

adaptation and, 189, 608–610

aspect and, 102–103

in children, 291, 425

in chimpanzee, 606

computer programs vs., 650

conscious and unconscious, 342

cortical coordination dynamics in, 740–741

EEG of, 749

emotion and, 10, 19, 76, 836

environmental information impact on, 610

explicit teaching requirement of, 607

externalization of, 869

in hypnosis, 448

implicit assumption of, 608–610

Indian thinkers on, 90

materialistic account of, 17

me-ness and, 777

mental factors and, 98

metacognition vs., 290

methods of, 178

neural synchrony in, 533

pre-linguistic, 99

relational interactions in, 867

as self-luminous, 103

serial processing models of, 673–674

situated, 866–868

social, 869–875

unconscious processes and, 2

cognitive abilities
biologically primary vs. secondary, 612

cognitive anthropology, 649–653

cognitive architectures
in information models of mental processes, 182

cognitive assessment
of emotional states, 10

cognitive closure, 37

in mysterianism, 38

Cognitive Complexity and Control (CCC) theory,
410

cognitive constraints
experimental manipulation of,
to judgement, 692

cognitive evaluation
emotion impact on, 836

cognitive functions
of mind, 98–99, 598

cognitive neuroscience. See also social cognitive
neuroscience

first-person in, 71

of social visual signals, 872

cognitive processes
mental processes vs., 684

cognitive psychology
computationalism in, 118

ideomotor approach in, 339

cognitive revolution
implicit processes impact on, 674

psychology, 1

cognitive science
abstract representation in, 598

computer analogy in, 650

connectionist theory in, 650–651

dynamical, 733

neuroscience vs., 3

social cognition in, 81

cognitive systems
access to, 182

appearance of, 600

cognitive/emotional constraint satisfaction
cognitive vs. hedonic, 694

coherence. See synchrony
collective consciousness, 632

collective representations
collective effervescence impact on, 638

color blindness
in hypnosis, 457–458

coma, 271

VS and, 716

lesions causing, 715

communication
in adults, 418

brain pathways of, 523–524

of emotion, 835

imagination in, 362

sensory information in, 362

verbal, 418

comparative psychology
theory of mind in, 610–611

compassion
Tibetan Buddhist cultivation of, 519

component process model
of memory, 276

compromise formation,
computation

defined, 152

computational model
of brain, 118

of mind, 118

computational models of consciousness,
15 1

ACT* model, 153

algorithm + instance view, 153–154

behavioral-inevitability argument in, 121

computers in, 13 1–132

critics of, 146

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 947

of Dennett, 124–127

encoding in, 13 1

Hofstadter, Minsky, McCarthy, 121–124

IDA, 162 , 166

localist distributed representation view, 154

mechanistic explanations in, 152

memory element in, 13 1

mental models and, 135

Moore/Turing inevitability, 120–121

of Perlis and Sloman, 127

PS + SN view, 153

representational difference view, 155

self-modelling in, 122

of Smith, B. C., 129–130

SN + PS view, 153

symbols and tokens in, 132

syntax and semantics in, 13 1

synthetic summary of, 130–139

Turing test and, 140–141

computational systems
code breaking in, 133

intentionality of, 126, 132–133 , 137

notion of, 13 1–132

self-modelling as conscious in, 134–139

symbols in, 134

computational theory. See computational models of
consciousness

computationalism
Chinese Room argument in, 141

in cognitive psychology, 118

defined, 117

evidence for, 118

in linguistics, 118

phenomenal consciousness and, 118–119, 130

Turing machines, 129

Turing’s Test of, 140–141

computer
analogy of, 650

The Computer Revolution in Philosophy (Sloman),
computers

brains as, 145

derived intentionality of, 126

emotion feelings and, 838

human-level intelligence and, 140

in models of consciousness, 13 1–132

natural phenomenon and, 13 1

neural nets as, 132

in psychological modelling, 145

symbols attributed to, 13 1

conceivability argument, 41

concentration
attention vs., 100

on object, 504

conception. See also thought
of behavior, 12

imagery and, 357

conceptual tests
of anoetic consciousness, 272–273

Concordia Group, 657

confidence
performance impact of, 309

confidence judgements
free- vs. forced-report testing impact on, 312

confidence-accuracy relationship (CA)
mnemonic cues impact on, 307

research on, 307

connectionism,
architecture of, 145

computationalism vs.,
Connectionist Learning with Rule Induction ON-Line

(CLARION), 155

AA task in, 160

AGL, 160

Bower and, 161

CI task in, 160

Hunt and Lansman’s model vs., 162

implementation of, 157–159

McClelland and, 161

memory in, 160

metacognitive subsystem in, 160

PC in, 160

representation in, 157, 160

Schacter model vs., 168–169

skill learning tasks with, 160

SRT tasks in, 160

TOH task in, 160

connectionist theory
in cognitive science, 650–651

conscience. See superego
conscious

mental representation as, 43

unconscious vs., 154 , 197, 332 , 418, 459–460,
466

conscious activation. See activation
conscious agents

physical world interaction of, 883

conscious beings
mental attributes of, 12

conscious broadcast
IDA, 165

conscious cognition. See cognition
conscious content

primitive, noncognitive components of, 782–783

conscious control
in LOC model, 410

conscious controller
in Schneider & Pimm-Smith’s Message-Aware

Control Mechanism, 189

conscious experience
beliefs vs., 866

in child development, 419, 424–425

content of, 43

cultural and, 639, 644

dynamic core hypothesis of, 742

dynamics of, 731

extended, 868–869

from external environment, 869

eye tracking indicator of, 776

first-person perspective on, 481–482

higher order representation of, 47

higher order thoughts and, 419

linguistic expression and, 355

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

948 subject index

conscious experience (cont.)
neural correlates of, 230

in neurodynamic models, 763

objective events and, 866

problem of, 863–866

qualitative vs. subjective, 46

social relations impact on, 863

subjectivity of, 864

substantive vs. transitive, 755

subvenience base of, 869

conscious intention
causation and, 330

conscious processes
direct accessibility of, 156

conscious recollection. See memory
conscious representation(s). See also representation(s)

frontoparietal cortices in, 723

neuronal processes in, 723

neuropsychological approaches to, 716–719

conscious retrieval
neuroimaging studies of, 815

conscious states, 436

AIM dimensional model of, 440

of animals, 48–49

awareness of, 48

brain states and, 38

causally inert, 42

first-person knowledge of, 49

four-dimensional model of, 441

frontoparietal cortical regions impact on, 707

immediacy of, 47

intentional direction of, 50

memory tasks and, 251

neuronal structures of, 708

physiological processes in, 435

self-directed element in, 51

self-intimating nature of, 15–16

thalamus impact on, 712

conscious system
in Freud’s topographic mind model, 676

conscious vision
frontoparietal networks role in, 720

conscious vs. unconscious, 154 , 197, 332 , 418, 459–460,
466

access view, 155 , 162

activation in, 694–695

activation strength, functional connectivity and,
229

assessment of, 178

attractor view, 155

capability contrasts between, 181

chunking view, 155

cognition, 2 , 342

computational explanations of, 152

emotional processing, 855

empirical methods used in, 178

Hunt and Lansman’s model of, 162

in intention, 341

memory in, 673

PS in, 153

SN in, 153

threshold view, 155

working definitions of, 178

consciousness. See also active consciousness; affective
consciousness; apparent consciousness; availability
consciousness; C; co-consciousness; core
consciousness; creature consciousness;
development of consciousness; extended
consciousness; fringe consciousness; Helmholzian
consciousness; higher order consciousness;
inner-time consciousness; Meadean consciousness;
minimal consciousness; narrative-of-consciousness;
ordered states of consciousness; pathological
consciousness; phenomenal consciousness;
phenomenology; phonological consciousness;
pre-reflective self-consciousness; primary
consciousness; pure-thought consciousness;
recursive consciousness; reflective consciousness 1;
reflective consciousness 2 ; representing
consciousness; species consciousness; structural
model of consciousness; temporary consciousness;
time-consciousness; trait consciousness;
Vygotskyan consciousness; Woolfian consciousness

abnormalities in, 343–346

access view on, 155 , 162

adaptation and, 597, 610–614 , 615

in adults, 418

affect in, 359

agency and, 292–293

all-or-none, 203 , 406–407

alternative states of, 633–634

anatomically specifiable mechanism for, 789

in animals, 436

anthropological studies of, 632

artificial intelligence researchers on, 119

attention vs., 199, 722–723

autonoetic vs. noetic, 271

behavior vs. introspective evidence for, 572

behavioral indices of, 418

in biological species vs. individual organisms, 35

brain damage impact on, 787

brain mediation of, 442

as brain secretion, 27–28

C vs., 778

causal properties of, 378, 380, 854

cerebral cortex and, 775

challenges of, 610–615

in chimpanzees, 387, 389–390

within classical physics, 882

cognitive methods and, 178

cognitive neuroscience of, 822

collective, 632

comparative psychology of, 606–608

computational models of, 15 1

continued loss of, 715

cortex vs. thalamus in, 742

culture and, 634 , 640, 650, 655 , 660, 661

definition, components of, 435–437

development of, 407

development psychology of, 391–394

developmental perspective of, 407

discontinuity in, 675

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 949

dissociable levels of, 407

as dynamical operator, 738–739

in eighteenth century English novels, 396

as emergent phenomenon, 136

emotions and, 383 , 389–390, 838–839

ethnocentric conception of, 633

evolution vs. role of, 597

evolutionary impact of, 598–599

explanatory targets with, 10

explicitness in, 645

in fetus, 417

first-order vs. meta-level of, 406–407

first-person subjectivity of, 17

folk theory of, 378, 385

gamma synchrony and, 750–754

as global workplace, 744–745

globalist models of, 184 , 201, 203

hierarchical structure of, 409

higher vs. lower, 410

history of inquiry about, 1

Homeric vs. Classical, 396

human uniqueness of, 589

human vs. animal, 436, 571

ideational, 362

imagination and, 391

imagistic, 362

immediate vs. displaced, 355 , 359, 369, 372

in Indo-European languages, 633

information-processing models of, 406

intentional alteration of, 649

intentionality and, 26, 346, 387–388, 633

interdisciplinary investigation of, 2

introspective, 386

language and, 126, 573

in later psychoanalytic models, 678–682

matter vs., 17

meanings of, 707

metacognition and, 313

microconsciousness vs., 203

modern problem of, 29

modern rational bureaucratic, 649

monitoring vs. controlling, 447, 451

monophasic bias about, 647–648, 649

multiple modalities in, 654–655

narrative forms of, 375

naturalistic, 16, 661–662

as necessary condition, 341

network theories of, 190–194

neural basis of, 26, 203 , 426–427, 743–744

neuroanthropological approaches to, 652–653

neurobiology of, 499

neurodynamical models of, 738–745

neuroscientific perspective of, 544

in nineteenth century European novels, 396

noetic vs. autonoetic, 576

objective aspect of, 103

as order parameter, 738–739

as organism state, 708–716

oscillatory neural synchrony and, 531–534

as patterns of system-wide activity, 190–194

personal, interpersonal functions of, 386–387

phenomenological side of, 18

of phonology, 361

as physical phenomenon, 18, 30

physiology of, 437

positive theory of, 42

precursors to, 606–608

present vs. absent, 180

primate behavior and, 598

priorities within, 365

process fractionation of, 716

properties of, 359

property vs. contents of, 776

psychoanalytic clinical observation of, 673

psychological functions of, 182

as psychological processes trait, 716–723

purpose of, 565

quantum vs. classical approaches to, 889–890

recursive operations of, 571

reductive approaches to, 53

relational properties and, 876

in religion, 621–622

representational theories of, 18

research on, 146, 251–252

Sapir-Wolf hypothesis and, 641

scientific explanation of, 53

scientific integration of mind with, 29

self-consciousness vs., 136, 406

self-regulation of, 682

self-transcending nature of, 72

semi-synonyms for, 776

sensory experience and, 359

as serial processing system, 693

shamanic vs. pathological, 649

shared experience of, 582

simultaneous representation in, 716

single brain hemisphere requirement of, 789

social influence and, 384 , 448, 573 , 661

structure vs. nature of, 26

substrate of, 526–528

syntactic binding requirement of, 853

technological skill development and, 611–612

temporal structure of, 647

thalamocortical system and, 715 , 775

theory of, 839–847

of thought, 361–362 , 366

thought outside of, 370–372

of thoughts vs. sounds, 364

transitive vs. intransitive modes of, 526

Tulving’s distinctions of, 254

unitary property of, 853

usages of, 778

as variable, 178

of voices in debate, 384

in Western imaginative literature, 394–398

without behavior, 378

Consciousness and Cognition, 83 , 177

Consciousness and the Computational Mind
(Jackendoff), 357

Consciousness and the Novel (Lodge), 397

Consciousness Explained (Dennett), 383 ,
397

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

950 subject index

consciousness studies
interdisciplinary cooperation in, 177

content
poise and, 44

context
GW of, 196–197

Continental philosophy, 68

contrastive analysis, 178

data from, 180

method of, 180

in perception and imagery, 180

control
of action, 343–346

of behavior, 12 , 556, 560–561, 841

of breath, 504

in meditation, 504

memory and, 310

metacognition and, 307–312

subjective experience and, 314–315

control sensitivity
in memory, 310

conversation
language as, 389

topics of, 389

conversion disorder, 450–451

Conway, John, 30

Cooney-Gazzaniga
globalist argument of, 202

Copenhagen Quantum Theory. See also quantum
theory

observer/observed system in, 885–886

core consciousness, 406

cortex. See also motor cortex; neocortex; occipital
cortex; orbitofrontal cortex; parietal cortex;
prefrontal cortex; right anterior prefrontal cortex

35–75 Hz firing in, 169

alpha waves in, 182

consciousness and, 775

ILN and, 783 , 794

intelligence and, 775

lesions in, 778

memory and, 775 , 809

neuron clusters in, 746

during non- vs. REM-sleep, 708–711

as reverberant cell assembly, 737

as seat of consciousness, 775

thalamus and, 201, 742

cortical coordination dynamics
in cognition, 740–741

cortical neurons
C and, 781

timing and binding in, 743

cortical regions. See also non-sensory cortical
networks

Cosmides, L., 609

creature consciousness, 35

Crick, F., 169

Criterion of Ultimate Concreteness, 130

cross-cultural psychology
Piagetain research in, 653

cross-modality priming, 276

cryptotypes

in language, 640

cultural psychology
consciousness in anthropology and, 653–660

pluralistic contextualism in, 653

proponents of, 653

culture
cognitive theory of, 651

conscious experience impact by, 639

consciousness and, 634 , 640, 650, 655 , 660, 661

emotion impact by, 660

internalization of, 650

intrapersonal, 650

meaning cycle of, 652

migration and growth of, 590–591

mind and body in, 661

narrative in, 396

non-mentalistic system of, 643

scientific phenomenology of, 644

self impacted by, 385

sensation and, 636

sensory experience impact by, 638

signification theory in, 650

social behavior impact of, 560

as text, 644

transmission in humans of, 590

Damasio, A., 855

globalist argument of, 201

neuroanatomically motivated model of,
169

Damasio theory of emotion, 855

James-Lange theory vs., 855

Darwin, Charles
evolutionary theory of, 24

Darwinism, 24 . See also neural Darwinism
mind-body debate and, 25

Davidson, Donald
swampman of, 865–866

DCCS. See Dimensional Change Card Sort
DCx. See dimensional complexity
De Anima (Aristotle), 15

decision-making
emotional constraint satisfaction in, 687–693

implicit vs. explicit systems in, 849

judgement and, 289

neural activity and, 125

perceptual system vs., 136–137

declarative knowledge, 695

deconstruction
phenomenology impact on, 68

Deese-Roediger-McDermott paradigm (DRM)
in false remembering, 277

Dehaene, Stanislas, 184 , 198, 200, 202

Dehaene’s Global Neuronal Network Theory, 184 , 198,
200, 202

Democritus, 13–14

Dennett, Daniel, 378, 383 , 397

computational models of consciousness of, 124–127

on first-person point of view, 124

globalist argument of, 201

intentional stance idea of, 132

on language, 125 , 137

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 951

multiple drafts argument of, 202

dependent origination
Abhidharma on, 93–94

Descartes, René, 90

Aristotle vs., 19

dualism argument of, 18, 23 , 38

on emotion, 19

method of doubt of, 10

on mind-body problem, 17, 19

on scientific revolution, 17

sensory perception for, 19

St. Augustine vs., 16

theory of mind of, 18

development of consciousness
differentiation and integration in, 407

early accounts of, 407

Representational Redescription model, 409

developmental psychology, 289, 391–394

metacognition research in, 290

theory of mind in, 610–611

Dharmakı̄rti, 101

Buddhism, 101

concept formation for, 107–108

mind for, 102

on non-deceptiveness, 101–102

Nyāya vs., 105

Diagnostic and Statistical Manual for Mental Disorders
(DSM)

hysteria in, 450

DICE. See Dissociable Interactions and Conscious
Experience model

dichotic listening method
implicit perception and, 209, 211

differentiated self, 415

Dignāga, 101, 103 , 107

Dimensional Change Card Sort (DCCS)
childrens’ performance on, 422

dimensional complexity (DCx)
during adolescence, 427

direct perception
nonsensory symbolic forms impact on, 641

discernment
for Abhidharma, 99

discrepancy-reduction model in
in JOLs, 308

displaced consciousness, 355 , 369, 372

past tense compatibility with, 369

displaced immediacy, 369

Dissociable Interactions and Conscious Experience
(DICE) model, 184 , 185–186

dissociation
alternatives to, 220

bias and motivation in, 244

critiques of, 214

exhaustiveness requirement of, 214 , 235

explicit perception measurement in, 211

in hypnosis, 458–459

implicit perception and, 210–211, 222 , 241

between intention and action, 562–564

Know judgements in, 267

in learning, 454

merits and assumption of, 210–211

modern applications of, 210, 215–216

N400 and, 232

neuroimaging and, 227, 234

null explicit sensitivity of, 212

regression approach in, 220

relative sensitivity alternative to, 221–222 ,
223

dissociative disorders, 450

hypnosis, 451

taxonomy of, 451

double brain, 789

dream bizarreness, 438

dreaming, 123

bizarreness, 438

brain state of, 438

emotion during, 440

internal perception during, 440

lucid, 441

REM-sleep vs., 709–710

Driesch, Hans, 24

DRM. See Deese-Roediger-McDermott paradigm
DSM. See Diagnostic and Statistical Manual for Mental

Disorders
dual recognition memory models, 488

dualism, 35 , 122 . See also mind-body dualism; property
dualism; subject-object duality; substance dualism

case for vs. against, 39–43

of Descartes, 18, 23 , 38

McGinn’s mysterianism and, 36–37, 38

of mind and body, 19

modern, 39

monism vs., 38–39

naturalistic, 39–41

Plato’s arguments for, 14

positive theory of consciousness and, 42

reincarnation and, 14

Sānkhya vs. classical, 91–92

substance vs. property, 19

dual-process recognition models
remember-know paradigm and, 256–258

Durkheim, Emile, 638

collective representations for, 638

Dynamic Core Hypothesis, 184 , 192

of conscious experience, 742

dynamic large-scale integration
radical embodiment and, 739–740

dynamic neural systems
autonomy in, 732

brain as, 732

defined, 733–734

mathematics of, 734

noise component of, 734

nonlinear, 734

observed behavior vs. external constraints in,
732

order parameters of, 734

properties of, 732

segregation vs. integration in, 732

self-organization of, 732

spatial extension in, 736

dynamic unconscious, 675

dynamical cognitive science, 733

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

952 subject index

ease-of-learning judgements
in metacognition, 293

Ebbinghaus, H., 252

Ebbinghaus illusion, 334

Eccles-Bech
quantum theory of, 902–904

EDD. See eye-direction detector
Edelman-Tonini Dynamic Core Hypothesis,

193

Edelman, G., 191

educational psychology, 290

EEG. See electroencephalographic patterns
EEG alpha blocking

meditation and, 537

ego
superego vs., 851

ego psychology
in psychoanalytic theory, 679–680

Einstein-Maxwell theory, 884

electroencephalographic (EEG) patterns, 747. See also
EEG alpha blocking; synchrony

alpha waves in, 182

of brain’s oscillatory rhythms, 533

of cognition, 749

coherent, 420

fetal, 417

of infants, 420

of meditation, 534–538

of sleep stages, 709

Stage 1, 437

of waking consciousness, 710

elementary consciousness
concept of, 776

The Elementary Forms of Religious Life (Durkheim),
638

Elliotson, John, 27

embodiment paradigm
in phenomenological anthropology, 658

emergence, 13 , 24 , 29–30, 53 , 136. See also emergent
behavior; epistemological emergence

definition of, 758, 780

of language, 590

of mind, 875

property dualism of, 30

emergent behavior
aggregative vs., 780

defined, 780

emotion(s), 633 . See also implicit emotion
Abhidharma on, 100–101

adaptive value of, 852 , 855

amygdala and, 378, 527, 528

appraisal in, 832

behavior direction impact by, 836

behavioral responses in, 834

biocultural approaches to, 653

in Buddhism, 505

C and, 796

cause of, 832

cognition and, 10, 19, 76, 836

communication of, 835

in computers, 838

consciousness and, 383 , 389–390, 838–839

cultural patterning of, 655–656, 660

Damasio’s theory of, 855

Descartes on, 19

during dream consciousness, 440

elicitation of autonomic responses by, 834

elicitation of endocrine responses by, 834

emulation of, 875

episodic memory impact by, 836

examples of, 831

of fear, 389–390

of fear vs. pain, 833

functions of, 834–836

hyper- vs. hypocognized, 656

about judgement, 687–693

learning and, 834

MD in, 786

memory impact by, 260–262 , 836

in mentality, 643

motivation impact by, 835 , 836

neurophysiology of, 543

primary vs. secondary enforcers of, 833

regulation of, 517, 522

reinforcing stimuli impact on, 832

rewards and punishment in, 832

secondary social, 618

self-regulation of, 873

in social bonding, 835

as states, 831–834

unconscious, 458, 680, 855

vicissitude and, 383

emotional coherence, 691

emotional consciousness, 10

emotional constraint satisfaction
in judgement, decision-making, 687–693

emotional processing
conscious vs. unconscious, 855

emotion-based goals. See also goals; intention
interaction and, 386

empathy, 10, 82

Husserl on, 82

phenomenological conception of, 82

Empedocles, 13

encoding
defined, 13 1

ensephalization quotient (EQ)
humans vs. primates, 603

entromedian nucleus (CM), 785

environment
brain relational interactions with, 867

conscious awareness from, 869

information in, 867

information processing of, 867

mind impact by, 868

non-biological vs. social, 870

EPAM model, 142

epilepsy, 738. See also temporal lobe epilepsy
split-brain phenomenon in, 379

epiphenomenalism, 42

episodic buffer
in WM architecture, 188

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 953

episodic memory, 137, 252 , 405 , 410, 810

in autonoetic consciousness, 576

C impact on, 797

emotion impact on, 836

in IDA, 165

illusory recollection and, 278

language and, 137

long-term, 183

mental time travel and, 577

MTL and, 276

neuroimaging studies, 812

semantic vs., 576–577

in Shallice’s Supervisory System Model, 187

spatial-temporal context in,
episodic recollection. See episodic memory
epistemic arguments, 39

epistemological asymmetry
between mind and matter, 28

epistemological consciousness, 10

epistemological emergence, 30

epistemological mysterianism, 36

epistemology
Cartesian philosophy and, 23

higher order monitoring theory and, 49

modern, 17

epoché
first-person methods vs., 71

in phenomenological reduction, 70

as practical procedure, 71

EQ. See ensephalization quotient
Equanimous Exchange of Self and Other

in Tibetan Buddhism, 518

ERP. See event-related potential
ERTAS. See Extended Reticular Thalamocortical

Activating System
Ethics (Spinoza), 20, 21

event-related potential (ERP)
for implicit perception, 227

P300 and, 233

in priming experiments, 217, 232–234

events
as causally inert, 42

evolution. See also Darwinism; human evolution
behavior and, 599

of brain, 603–606

by-products in, 602

Darwin, 24

emergence and, 25

heredity and, 11, 24

inclusive fitness in, 599

of language, 137, 390, 571

noise in, 602

Pleistocene, 599

of recursive thought, 571, 581–582 , 590

Evolution and Human Behavior (Cartwright, J.),
609

evolutionary psychology
adaptationist approach in, 602

books on, 609

higher order cognition in, 609

modern, 583–586

Pleistocene, 582–583

social learning theories and, 600

underlying assumptions of, 599–600

Evolutionary Psychology (Buss, D. M.), 609

exaptations
adaptation and, 602–603

evolutionary psychologists on, 602

exclusion theory
of language, 108

executive function
in adults, 418

in children, 423–424

outside of consciousness, 292

exhaustiveness requirement
of dissociation paradigm, 235

existential phenomenology, 71

existentialism
phenomenology impact on, 68

experience
access to, 759–760

anthropology of, 642–647

attention to, 44

of body, 71, 78, 80

computers ability to, 140

cultural influence on, 633

dynamic aspects of, 733

enabling restraints to, 600

first-person quality of, 75

fleeting, 755–757

intentional quality vs. matter of, 75

misrepresentation of, 45

ongoing, 755–757

proprioception in, 415

scientific accessibility of, 759–760

stable vs. fleeting, 756

syntheses of identity in, 77

experimental psychology
first-person in, 71

explanatory gap, 36

explicit knowledge, 419

explicit memory
in adults, 418

MTL role in, 811

neuroimaging studies of, 811

explicit perception. See also perception
in dissociation paradigm, 211

implicit perception vs., 236

intentional/automatic dichotomy and, 243

measurement of, 211, 213

objective vs. subjective criterion of, 211–214

performance and, 223

explicit processing
implicit processing vs., 226

parietal cortex and, 822

prefrontal cortex and, 822

explicit recognition
Know judgements and, 269

perceptual priming and, 269

extended consciousness, 406

Extended Reticular Thalamocortical Activating System
(ERTAS), 781

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

954 subject index

externalization
of mind, 643

extrospective, 37

eye gaze
social visual signal of, 871

eye-direction detector (EDD)
in Baron-Cohen theory of mind, 611

eyewitness memory, 296

false belief, 870

emergence of, 873

targetless thought and, 49

false recognition
MTL and, 822

false remembering, 277

familiarity
left frontal/parietal activity of, 815

recollection vs., 814

schizophrenia impact on, 491

fear, 389–390

Feature Integration Theory, 753

Fechner, Gustav, 26

feeling(s). See also emotion(s)
in Abhidharma tradition, 99

human awareness of, 573

neural basis of, 838–839

feeling-of-knowing (FOK)
accessibility model of, 299, 315

answer retrieval speed in, 309

deceptive questions impact on, 302

direct-access view of, 294–295

familiarity and, 298–299, 300, 309

heuristic-based accounts of, 298–301

knowing vs., 301–303

in memory research, 290, 293

test alternatives impact on, 306

FEF. See frontal eye field
Fellows of the American Association for Artificial

Intelligence, 119

fetus
consciousness in, 405–406, 417

EEG patterns of, 417

pain in, 405

first-person method
epoché vs., 71

for investigating consciousness, 71

first-person perspective
in Abhidharma, 94

of body, 80

brain imaging and, 493

in children, 408, 415

in cognitive neuroscience, 71

of conscious states, 49, 481–482

Dennett on, 124

in experimental psychology, 71

of meditative states, 544

of mental states, 409

in metamemory, 494

in neurodynamic models, 763

phenomenological reduction in, 70

quality of experience of, 75

realism vs. idealism, 494

on recognition memory, 482 , 488–491

on schizophrenia, 483–484

structural invariants approach to, 761–762

subjectivity and, 2 , 17, 76, 481, 493

third-person vs., 757

topological approach to, 760–761

Turing’s Test and, 140

Flexible Item Selection Task, 425

fMRI. See functional Magnetic Resonance Imaging
Focused Attention

brain during, 542

object of perception in, 511

Open Presence vs., 517

results of, 513

in Tibetan Buddhism, 511–513

visualization in, 511

FOK. See feeling-of-knowing
folk psychology, 12

forensic psychology, 289

foresight bias
in JOLs, 305

FOXP2 gene
articulate speech and, 586

human vs. animal, 587

language impact by, 590

Franklin’s IDA, 184

free- vs. forced-report testing
confidence judgements impact by, 312

free will, 290, 331, 846–847. See also will
illusion of, 346

intention and, 327

self-model and, 138

Freeman, W. J., 736

Freeman’s Dynamical Systems approach, 194

frequency-synchronization. See synchrony
Freud, Sigmund, 2 , 27

mental processes structural model of, 675–678,
679

on representations, 676

unconscious processes theory of, 675

fringe consciousness, 10

frontal eye field (FEF)
transcranial magnetic stimulation over,

722

frontal lobes
memory and, 276–277

frontoparietal cortical regions
in conscious representation, 723

conscious state impact by, 707

during sleep, 724

frontoparietal networks
conscious vision role of, 720

functional Magnetic Resonance Imaging (fMRI), 2 ,
747, 811

in meditation research, 540

memory studies with, 813

PET vs., 813

technical limitations of, 814

fusiform gyrus, 229, 872

implicit perception and, 228

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 955

Galileo, Galilei
Hobbes impact by, 20

primary, secondary properties for, 16

Gall, Franz, 25

Game of Life, 30

gamma synchrony, 750–754

in alert state, 779

in animals, 753

attentional blink effect by, 752

consciousness and, 750–754

in perception, 752

problems concerning, 753–754

for sensory awareness, 754

in visual system, 753

Gassendi, Pierre, 19

Gazzaniga, Michael, 3

Geertz, Clifford
interpretivist/hermeneutic approach of, 643–644

General Relativity, 891

generalization synchronization. See synchrony
genetics

information based, 24

German and French philosophy
phenomenology impact on, 68

ghost in the machine
of mind, 643

Giving and Taking
in Tibetan Buddhism, 518

glial cells
in brain, 780

global access
agenda-based control and, 118

blackboard model of, 118

global theories, 200. See also Global Workplace
theory

Baars, 201

Block, 202

of brain, 780

of consciousness, 184 , 203

Cooney-Gazzaniga, 202

Dehaene-Naccache, 202

Damasio, 201

Dennett, 201

dissenting views, 202

of information-processing theories, 194–200

John, 202

Kanwisher, 201

Llinas, 201

Marcel, 202

of network theories, 194–200

Rees, 202

Tononi-Edelman, 201

Varela, 202

Zeki, S., 203

Global Workplace Theory (GW), 36, 162 , 184 ,
194–197, 198, 201, 744–745

Baars vs. Dehaene, 200

context in, 196–197

intentional agents and, 203

modularity and frame problems in, 197

neural analogues in, 195–196

theoretical constructs of, 195–197

unconscious specialized processor in, 195

goals
action and, 339

in behavior hierarchy, 834

conscious choice in, 565

nonconscious, 563–564

in social psychology, 562

state representation of, 383

will and, 565

WM during, 563–564

Gödel’s Incompleteness Theorem, 907

grain size
memory accuracy impact by, 311, 312–313

grammar
language without, 586

learning of, 209

Greeks. See preclassical Greeks
Grew, Nehemiah, 24

gunas, 91

GW. See Global Workplace Theory

habitus
defined, 644 , 645

in perception, 638

unconscious acquisition of, 645

Hacker, 382

Hallowell, Irving
behavioral environment of, 641–642

hallucination
hypnosis and, 465

realism viewpoint on, 494

Harvard Group Scale of Hypnotic Susceptibility, Form
A (HGSHS:A), 446, 462

health
mental training and, 523

Hebbian reverberant cell assembly, 737

Hegel, G., 24

Heidegger, Martin, 68, 71

on moods, 73

Heisenberg Uncertainty Principle, 885 ,
907

Heisenberg, Werner, 883 , 885

Helmholtz, Hermann, 26, 380

Helmholzian consciousness, 380–381

hemispherectomy, hemicerebrectomy
functional, 789

total, 788

heredity
evolution and, 11, 24

HGSHS:A. See Harvard Group Scale of Hypnotic
Susceptibility, Form A

high retrieval content
neural activity of, 822

higher order cognition
in evolutionary psychology, 609

higher order consciousness, 406

in children, 413–426

language and, 425

prefrontal cortex in, 412–413

thought and, 425

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

956 subject index

higher order global states theory
of Van Gulick, 51

higher order linguistic processing, 854

higher order monitoring theory (HOME), 16, 35

animal and infant consciousness and, 48

case against, 48–50

epistemic argument against, 50

epistemology of consciousness and, 49

master argument for, 47–48

Rosenthal’s higher order thought theory and, 46–47

higher order representation
targetless, 49

higher order syntactic thoughts (HOSTs), 831,
843–844

vs. HOTs, 852

language in, 852

higher order thoughts (HOTs), 292

action and, 609

conscious experience and, 419

HOSTs vs., 852

about lower order thought, 841

Hilbert space, 887

Hindu philosophy
Sānkhya tradition in, 91

Vedānta school of, 91

hippocampus
in memory, 811

Hitch, G. J., 187

Hobbes, Thomas
Galileo impact on, 20

Hofstadter, Minsky, McCarthy
computational model of consciousness of, 121–124

Hofstadter, Richard, 121, 124

holonomic theory
receiver in, 191

HOME. See higher order monitoring theory
Homo sapiens

migration of, 584

social adaptability of, 870

tool making by, 611

HOSTs. See higher order syntactic thoughts
HOTs. See higher order thoughts
How the Mind Works (Pinker, S.), 609

human evolution
phylogeny for, 603

reinterpretation process in, 617

human nature
relativist notions of, 637

humans. See also Homo sapiens
behavior of, 590, 622

culture transmission by, 590

educability of, 612

EQ in, 603

intentionality in, 573–575 , 618

language in, 11, 573

learning in, 599

social cognition by, 608

taxonomic classification of, 616–617

unique psychological adaptations in, 618–619

Hunt and Lansman’s model
conscious/unconscious process in, 162

Husserl, Edmund, 75 , 79, 96, 110

on empathy, 82

on inner-time consciousness, 78

on kinaesthetic systems, 79–80

on natural vs. phenomenological attitude, 68

Husserlian phenomenology, 27, 70

Huxley, Thomas, 12

hypnosis. See also hypnotic age regression; hypnotic
amnesia; hypnotic analgesia; hypnotic deafness;
hypnotic hypermnesia; posthypnotic amnesia

absorption in, 446

altered state of, 447, 462

automaticity in, 460–461

biology of, 463

brain imaging of, 445

brain states and, 465–466

cognition in, 448

color blindness in, 457–458

controversy over, 447

dissociation in, 458–459

dissociative phenomenon of, 445 , 451

enhancing, 446

hallucinations and, 465

hysteria and, 450–451

ideomotor theory of,
imagination impacted by, 445

implicit emotion and, 458

individual differences in, 446

involuntariness in, 447, 461–462

limits of, 460

memory impact by, 460

mental imagery and, 447, 465

in mind and body, 463–464

motivational context of, 448

neodissociation theory and, 447

neurophysiology of, 463–464

neutral, 464

for pain, 454–455 , 465

physiological correlates for, 448

psychometric instruments and, 446

research on, 446

social interaction of, 445

sociocognitive theory of, 447

state-nonstate dichotomy in, 448

Stroop Effect in, 457–458, 460

trance logic in, 447–448, 459

unconscious vs. conscious in, 459–460

uses of, 459

hypnotic age regression, 459–460

hypnotic amnesia
posthypnotic amnesia vs., 451

hypnotic analgesia, 445

brain imaging of, 464–465

explicit vs. implicit perception in, 455

implicit perception in, 454–455

hypnotic blindness
implicit perception in, 456–457

perceptual couplings in, 456–457

hypnotic deafness, 445

delusion in, 456

implicit perception in, 455–456

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 957

priming in, 456

psychological studies of, 455

hypnotic hypermnesia, 459

hysteria
in DSM, 450

hypnosis and, 450–451

suggestibility in, 451

ID. See intentionality detector
IDA. See Intelligent Distribution Agent
idealism, 23 . See also transcendentalism

Kant and, 22

material world existence for, 19

vs. materialism, 19

psychology and, 26

ideas, 18

brain imaging of, 363

constancy of, 368

of events and states, 362–363

literary, 396

representational content of, 19

ideational experiences
imagery vs., 360

identity
in Buddhism, 504

in Open Presence, 513

self-representation and, 51

theory, 31

ideomotor theory, 340

of action, 339

illusion, 633 . See also visual illusions
illusory recollection, 277. See also visual illusions

episodic memory and, 278

ILN. See intralaminar nuclei
ILN subserve Mc

bithalamic paramedian strokes and, 790

multiple functional roles of, 787–788

widespread connections of, 787–788

imageless thought, 367

imagery, 372 . See also visualization
concepts and, 357

contrastive analysis in, 180

experience of, 359–360

ideational experiences vs., 360

Jackendoff vs. Chafe on, 356–357

language and, 356

nature of, 359–360

nonverbal, 360

imagination, 368, 633

in children, 393

in communication, 362

consciousness and, 391

hypnosis impact on, 445

in narrative, 391

object-directed intentionality and, 73

perceptual experience of, 71

recollection vs., 73–74

imitation
in child development, 407

immediate consciousness, 355 , 372

displacement in, 370

impersonal intentionality, 127

implicit body self
in infants, 415

implicit emotion
hypnosis and, 458

implicit knowledge, 414 . See also implicit perception
in neurophysiological cases, 186

implicit memory
amnesia and, 810

evidence for, 717

in posthypnotic amnesia, 451–454

Implicit Memory and Metacognition (Reder), 314

implicit memory tests
of anoetic consciousness, 271

contamination in, 273

experimental methods in, 273–275

PDP in, 274

priming in, 252–253 , 272–273 , 279

responding on, 271

implicit perception, 207. See also explicit perception;
implicit processing

arguments for, 213

attentional focus and, 224

behavioral approaches to, 207–209, 243

behavioral studies of, 210

believers’ vs. skeptics’ interpretations of, 242

binocular rivalry in, 230

blindsight and, 237–239

in brain damaged subjects, 235–236

critiques of, 212

dichotic listening method and, 209, 211

direct vs. indirect equivalency measures in, 221

dissociation and, 210–211, 214 , 222 , 241

emotional stimuli and, 229

empirical literature on, 208

ERPs for, 227

evidence for, 209, 215 , 222 , 227, 244

exclusion studies and, 224–225

exhaustiveness in, 220

explicit perception vs., 208, 210, 236

of faces, 228–230

failed exclusivity in, 220

fMRI for, 227, 234

fusiform gyrus and, 228

in hypnotic analgesia, 454–455

in hypnotic blindness, 456–457

in hypnotic deafness, 455–456

inattentional blindness and, 213

inferences of, 227

intentional/automatic dichotomy and, 243

masked priming and, 210, 211, 215

motor interference vs. semantic priming in, 219

neuroimaging of, 207–209, 227, 228, 234

neuroimaging processing, stimulus classes for,
227–228

neuroimaging vs. behavioral approaches to, 227

neuropsychology and, 207–209

objective-subjective continuum of, 213

parietal neglect in, 239–242

patient data evidence for, 235–236

perceptual learning approaches to, 215–216

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

958 subject index

implicit perception (cont.)
performance and, 214

popular notions of, 208

presentation duration and, 224

prime stimulus impact on, 210

priming effects and, 213

process dissociation procedure for, 220

qualitative performance differences and, 223

relative differences methodologies in, 220

relative sensitivity procedure for, 220, 221

response compatibility in, 241

signal detection theory in, 226

skeptics vs. believers, 209

subjective experience in, 211, 212

symbol manipulation, representation in, 237

two pathways argument in, 237–239

word primes and, 219

implicit perception studies, 209

behavioral approaches to, 214 , 225

biases and motivational factors in, 225

masked prime approach to, 210, 211

numerical stimuli in, 219–220

regression technique in, 226

response compatibility in, 226

implicit processing
cognitive revolution impact by, 674

explicit processing vs., 226

pervasiveness of, 219

of prime stimulus, 215

semantic content and, 210

of words and numbers, 230–232

inattentional blindness, 756

amnesia critique and, 211

implicit perception and, 213

inconclusiveness, 367

Independence Remember Know (IRK), 257

Indian tradition. See also Buddhism
on cognition, 90

on mind, 90

individual organisms
consciousness in, 35

induced gamma response, 750

inevitable evocation
posthypnotic suggestion and, 463

infants
A-not-B task performance by, 420

EEG activity of, 420

implicit body self in, 415

intermodal body schema of, 415

me vs. I in, 420

memory in, 415 , 417–418

mirror self-recognition paradigm in, 420

NIRS of, 420

PET of, 420

refC1 in, 422

self consciousness in, 420

self-differentiation process in, 415

time-orientation in, 418

inference
about others’ minds, 385

in Sānkhya, 101

information
attention and, 199

location of, 867

information models of mental processes
cognitive architectures in, 182

information processing, 406

under anaesthesia, 712

of environment, 867

globalist models of, 194–200

implicit, 414

intelligence of, 136

levels of, 357

modular processes in, 184

in Shallice’s Supervisory System Model, 186

inhibition. See unbalanced inhibition
inner speech

thought and, 357

inner-time consciousness
Husserl on, 78

temporality and, 76–78

input-output gating
sleep and, 440

Insight Meditation. See vipaśyanā
integrated field theory

of awareness, 780

intellect. See also active intellect
representational ability of, 92

intelligence
cerebral cortex and, 775

computers, 140

consciousness and, 136

Machiavellian, 851, 870

in nonhuman primates, 851

Intelligent Distribution Agent (IDA), 184

architecture of, 163

behavior net in, 166

coalition manager in, 165

cognitive process model of, 162 , 166

episodic memory in, 165

modules of, 163

psychology/neurobiology and, 162

SDM in, 164

slipnet of, 164

intention
brain motor areas of, 330, 332

intention and action, 328

dissociations between, 562–564

emotive, 76

executive functions in, 341–343

intentional object and, 72

moments in, 75

performance of, 333–339

subjective experience of, 329, 340

intentional lobotomy, 441–442

intentional object
intentional act and, 72

pain as, 73

intentional stance, 127, 618

Dennett’s idea of, 132

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 959

intentional states
evidence for, 851

psychopathology impact by, 615

intentional/automatic dichotomy
explicit perception and, 243

implicit perception and, 243

intentionality, 26, 96, 346, 387–388, 633 . See also
intention and action; intentional stance;
perceptual intentionality

Abhidharma on, 99

action and, 327, 329, 332

adaptation and, 622–623

altruism and, 580

in animals, 577

awareness of, 564

behavior impact by, 619

brain motor areas in, 330, 332

in chimpanzees, 387–388

of computational systems, 126, 132–133 , 137

conscious and unconscious in, 341

correlational structure of, 72

defined, 126

derived vs. intrinsic, 126, 13 1, 133

detection of, 610

empathy and, 82

event sequence of, 331

free will and, 327

goal-directed conscious, 328

in humans vs. animals, 573–575

impersonal, 127, 132–133

impression formation and, 561–562

internal harmoniousness and, 133–134

introspection and, 574–575

in language, 590

of mental representations, 126

in narrative, 383–384

neural state of, 329–330, 332

object-directedness of, 71, 72–73 , 110–111

observer-relative, 127

orders of, 575–576

phenomenological concept of, 71

of physical systems, 133

pre-linguistic, 126

in preverbal infants, 619

recursion impact on, 575

referential opacity in, 574

robots and, 134

Searle on, 141

self-direction and, 51

self-monitoring of, 345

signitive, pictorial, perceptual, 73

in social behavior, 561–562

subjectivity and, 70, 340

use of, 613

utilization behavior sign in, 343

intentionality detector (ID)
in Baron-Cohen theory of mind, 611

interdisciplinary investigation, 2

intermodal body schema
of infants, 415

internal perception
during dream consciousness, 440

interpretation
of sensory information, 362

intersubjectivity, 80–83 . See also subjective experience
objectivity and, 83

phenomenologists on, 81–82

problem of other minds and, 80–81

intralaminar nuclei (ILN)
activation relay by, 792

changed definition of, 786

CM function vs., 785–786

cortex and, 783 , 794

VS impact of, 794

Mc impact by, 785

selective processing by, 792

subdivisions of, 785

thalamic obstructive strokes and, 790

visual attention role of, 788

intransitive self-consciousness,
intrapersonal culture, 650

introspection, 26, 38, 186, 386, 841

adaptive value of, 614

brain and, 37

intentionality and, 574–575

memory and, 278, 303

mental activity of, 9

metacognition and, 295

model mediation of, 122

in nonhuman animals, 572

about perception, 138

pitfalls of, 762–763

Inverted Earth case, 45

involuntariness
in hypnosis, 447, 461–462

neuropsychology of,
involuntary memory, 252 , 275–277

involuntary recollection, 252

ipseity, 76, 526

IRK. See Independence Remember Know

Jackendoff, Ray, 355 , 357, 364 , 366, 370,
372

on imagery, 356–357

Jackson, Frank
Knowledge Argument of, 39–40

James, William, 27, 178, 182 , 381, 436

Abhidharma vs., 94–95

stream of consciousness of, 359, 733

James-Lange theory of emotion
Damasio’s vs., 855

Jibu-Yasue
quantum theory of, 902–904

jñā, 90

John, E.
globalist argument of, 202

Johnson-Laird’s Operating System Model of
Consciousness, 184–185

JOLs. See judgements of learning
Journal of Consciousness Studies, 83 , 177

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

960 subject index

judgement. See also metacognitive judgements
aggregate, 304

almost-rational model of,
brain region activation in, 872

constraints to, 692

decision-making and, 289

emotional satisfaction in, 687–693

in metacognition, 291, 293

perceptual experience of, 71

about social information, 871

judgements of learning (JOLs)
calibration of, 304

discrepancy-reduction model in, 308

experience vs. theory-based, 302

experiences based, 298

foresight bias in, 305

high frequency words and, 301

intrinsic vs. extrinsic, 295–296

in metacognition, 293

paired-associate learning in, 304–305

processing fluency impact on, 302

retention interval impact on, 302

UWP with, 304

kalpanā,
Kant, Immanuel, 638

idealism and, 22

on mind, 23

transcendentalism of, 23 , 69, 494

Kanwisher, N.
globalist argument of, 201

kinaesthesis
Husserl on, 79–80

perception and, 79–80

Know judgements
explicit recognition and, 269

fluency-familiarity interpretation of, 266–267

instructions impact on, 264

interpretation of, 270–271

perceptual priming and, 267–269

knowing. See also Know judgements
cognitive studies of, 810

confidence and, 269

FOK vs., 301–303

guessing and, 269–270

illusions of, 277–278

knowing of, 388

for man vs. animal, 388

metamemory judgements and, 269–270

neural activity of, 816–818

remembering vs., 810

knowledge. See also implicit knowledge
declarative vs. procedural, 695

explicit, 419

explicit vs. implicit, 695

knowing-self vs., 102

knowledge of, 294

meaning and, 126

neural events for, 873

quasi-declarative, 696

representation of, 137

type vs. expressed, 695

Knowledge Argument, 39–40

materialists on, 40

Koch, C., 169

Kumārila, 108

Kundalini Yoga
brain activity during, 542

Kurzweil, Raymond, 120

La Mettrie, Julein de, 22–23

language(s), 184 . See also narrative language;
programming languages

of action, 386

brain size and, 581

in Buddhist epistemology, 107–109

case grammar and, 388

children and, 361, 382 , 392 , 408, 619

components of, 360–361

consciousness and, 126, 573

as conversation, 389

cryptotypes in, 640

Dennett on, 125 , 137

differences in, 370

emergence of, 590

episodic memory and, 137

evolution of, 137, 390, 571

exclusion theory of, 108

familiar vs. unfamiliar, 364–365

first-order intentionality in, 590

FOXP2 gene impact on, 590

generativity of, 573

gestural theory of, 587

higher order consciousness and, 425

HOSTs in, 852

human use of, 11

in humans vs. animals, 573

imagery and, 356

inadequacies of, 366

Indo-European, 633

intention verbs in, 388

intentionality in, 590

limitations of, 367

little-studied, 365

mental functioning impact by, 653

myth and, 390–391

within narrative frameworks, 377, 393

neuronal synchrony impact on, 749–750

outside consciousness, 356

perception impact by, 640

percepts valuations in, 358

preadaptation for, 388, 390

processing system of, 842

programming, 129

progression of, 362

proto-, 586

protolanguage vs., 586

recursion in, 576

recursiveness of, 576

relations in, 371–372

Sapir-Wolf hypothesis and, 641

sensory experience stream of, 640

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 961

in Shallice’s Supervisory System Model, 186

signed, 587

social behavior impact by, 611–612

sounds of, 360, 364

stages in production of, 360

subjectivity and, 573

thought and, 134 , 137, 356, 358, 366, 426

of unconscious system, 677

vocabulary and, 182

without grammar, 586

written symbols of, 365

Language Instinct (Pinker), 609

Lateral Dorsal (LD), 784

lateral geniculate nucleus (LGN)
of thalamus, 747

lateralized readiness potential (LRP), 231, 331–332

in masked priming, 217

LD. See Lateral Dorsal
learning

action and, 343

brain size and, 605

by chimpanzees, 387

dissociation in, 454

emotion and, 834

in humans, 599

implicit vs. explicit, 651

instrumental, 834

metacognition and, 290

monitoring, control processes in, 291

norm of study in, 308

procedural, 651

rote, 365

self-paced, 312

source amnesia in, 453

stimulus-reinforcement type of, 832 , 834

study time allocation in, 308

Leibniz, Gottfried, 17, 20–22 , 104

on mental states, 22

on monads, 21

Spinoza vs., 21

Leibniz’s Law, 17

lesions, 441–442

VS and, 715

around Broca’s area, 782

Bi-thalamic, 790

causing MCS, 715

cerebral cortical, 778

in CNS, 786

coma and, 715

neuropsychological studies of, 716

Levels of Consciousness (LOC) model,
409

conscious control in, 410

mindfulness in, 427

minimal consciousness in, 414

prefrontal cortex development in, 421

rule complexity in, 410

SelfC in, 421

Lévi-Strauss, Claude
on myth, 642

structuralism and, 642–643

Levy, Robert
on hyper- vs. hypocognized emotions,

656

Lewes, George, 29

LFP. See local field potentials
LGN. See lateral geniculate nucleus
L’hermitte’s syndrome, 564

L’Histoire Naturelle de l’Āme (La Mettrie), 23

L’Homme Machine (La Mettrie), 22

Libet experiments
in quantum theory, 899–900

linguistic expressions
autonomous speech impact on, 590

conscious experience and, 355

representational content of, 53 , 99

linguistic processing
in mind, 641

in neural networks, 854

linguistics
brain regions and, 26

cognition and, 99

computationalism in, 118

intentionality and, 126

phonological organization in, 361

in twentieth century, 356

literary idea
evolution of, 396

Lived body (Leib), 79

living systems
quantum theory of, 887

Llinas, R.
globalist argument of, 201

lobotomy. See intentional lobotomy
LOC. See Levels of Consciousness
local associations

in IDA,
local field potentials (LFP)

of neurons, 747–748

Locke, John, 104

locked-in syndrome, 442

Lodge, David, 397

Loftus misinformation paradigm, 277

Logical Investigations (Husserl), 75

logical thought
in primitive mentality, 639

lower order thought
higher order thought about, 841

LRP. See lateralized readiness potential
lucid dreaming, 441

M*
M** about, 122

Machiavellian Intelligence Hypothesis, 851, 870

magnetic resonance imaging (fMRI)
for implicit perception, 227, 234

of perception, 230

magneto-encephalography (MEG), 2 , 747

Mahavibhāsā, 95

manas, 92 , 97

Marcel, A.
globalist argument of, 202

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

962 subject index

masked priming. See also priming
compatibility effects in, 216, 221

ERP us in, 217

implicit perception and, 210, 211, 215

LRP in, 217

N400 modulation by, 232–233

neural activation in, 217

regression use in, 218

response window and, 216–220

SOA in, 218

speeded response in, 218

studies of, 216

visibility of prime in, 216

with words, 216

Mass Action in the Nervous System (Freeman),
736

master module of consciousness, 170

material world
as appearance, 22

existence for Idealists of, 19

perception and, 23

materialism. See also Cārvāka
appearance vs. reality in, 41

Christian church and, 19

cognition in, 17

conceivability of zombies and, 40–41

existence of mind in, 19, 27

idealism vs., 19

origin of consciousness and, 12

vitalism vs., 24

matter
consciousness and, 17, 24

intrinsic mental properties of, 28

La Mettrie on, 23

third person objective of, 17

matter and form
Aristotle on, 15

Mauss, Marcel, 638

MBSR. See Mindfulness Based Stress Reduction
Mc

ascending activation vs., 791–792

C and, 779, 781

cerebral mechanism of, 779

ILN requirement of, 785

localization evidence for, 782

NAP of, 778

thalamic structures in, 779

McCarthy, John, 123

McClelland, J.
CLARION and, 161

McDermott, D., 134

McGinn, Colin
mysterianism theory of, 36, 38

McGurk effect
in speech, 588

MCQ. See Memory Characteristics Questionnaire
MCS. See minimally conscious state
MD. See medial dorsal nucleus
MDI. See motion direction information
Mead, Margaret, 633

Meadean consciousness, 384–385

meaning
knowledge and, 126

past orientation of, 647

standardization and personalization of, 656

value vs., 647

mechanist models of consciousness. See computational
models of consciousness

medial dorsal nucleus (MD), 784

in emotion, 786

explicit memory role of, 811

structure of, 786

medial-temporal lobe (MTL)
episodic information and, 276

false recognition and, 822

memory impact by, 811

meditation. See also Buddhist meditation; meditative
states; śamatha; Tibetan Buddhism;
Transcendental Meditation; vipaśyanā

academic research interest in, 530

active vs. passive, 541

actual vs. post-meditative states of, 507

advanced, 521, 530

advanced hypotheses of, 521

attention regulation in, 535–536

benefits of, 545

brain imaging techniques and, 540

brain impact of, 499

breath control in, 504

in Buddhism, 499

control in, 504

EEG and, 534–537, 538

effects after,
effects during, 520

effort in, 516

empirical research on, 499

excitement in, 512

fMRI of, 540

focused attention/mindfulness-awareness,
542–543

forms of, 500

guided, 541

hypoarousal in, 500

improvement over time in, 502

intentional modality in, 520

learned practice of, 502–503

long-term impact of, 544

mind-body impact of, 513

neuroimaging correlates of, 501, 530–538,
539–543

neuroscience and, 521–530

as neuroscientific explanandum, 502–503

neuroscientific research on, 499, 501

objectless practice of, 507, 538

operational definition of, 500

passive, 535

physiological baselines and, 528–530

practices of, 520

predictable effect of, 502

pure compassion and loving-kindness, 542–543

relaxation practice, 540–541

research on, 499, 519–521, 534–538, 540, 544

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 963

setting for, 511

specific traditions of, 501

stability vs. clarity in, 520

staged progression of, 512

states of, 502

subject-object duality impact of, 502

tantric “Wind,” 505–506

terminology of, 519

in Tibetan Buddhism, 518–519

traditions of, 501

Meditations (Descartes), 18

meditative states
brain physiology during, 541

first-person vs. cultural descriptions of, 544

neuroelectric correlates of, 531–538

Tibetan Buddhism in, 510–511

medulla
respiratory centers of, 791

MEG. See magneto-encephalography
meme, 125

memory, 633 . See also autonoetic consciousness;
dual-process recognition models; episodic
memory; explicit memory; involuntary memory;
involuntary recollection; mental activity; mental
events; metacognition; metamemory; recall and
recognition; recognition memory; recollection;
remembering; remember-know; semantic memory

accuracy of, 300, 309–310

for actions, 811

under anaesthesia, 714

autobiographical, 183

autonoetic consciousness and, 255–256, 810

behavior impact by, 252

brain systems and, 276–277, 810

in children, 310, 415

in CLARION, 160

cognitive neuroscience of, 822

component process model of, 276

conceptual influences on, 259–260

conscious recollection vs. familiarity in, 488

conscious states and, 251

conscious vs. unconscious expression of, 673

constructive view of, 811

control sensitivity in, 310

cortex and, 775 , 809

distinctiveness impact on, 260

emotion impact on, 260–262 , 836

empirical studies of, 252

episodic, 810

episodic vs. semantic, 576–577

explicit vs. implicit, 253

eyewitness, 296

false, 277, 310

fMRI studies of, 813

fMRI vs. PET studies of, 813

free report of, 310, 311

frontal lobes and, 276–277

high vs. low retrieval content of, 809, 822

hippocampus in, 811

hypnosis impact on, 460

illusions of, 277–278

implicit vs. explicit, 452 , 810

in infants, 415 , 417–418

introspection and, 278, 303

involuntary conscious, 275–277

involuntary recollection, 252

MTL impact on, 811

neural activity of, 809, 812

neural substrates of, 812–816

neuroimaging evidence of, 809, 811

neuronal synchrony impact on, 749–750

noetic vs. autonoetic consciousness and, 255–256,
810

for odors, 811

perceptual experience of, 71

performance of, 312

PET studies of, 812–813

posthypnotic amnesia and, 452

prefrontal and parietal cortices relation to, 814

prefrontal cortex and, 816

procedural, 810

quantity-accuracy tradeoff in, 310

recollection vs. familiarity in, 258

during REM sleep, 438

remember-know paradigm in, 253 , 254

research on, 1, 251–252

retrieval content of, 809

retrieval vs. storage strength in, 301

in schizophrenia, 485

semantic, 810

sensory reactivation in, 812 , 818–821

serotonin and, 440

short-term, 187, 753 , 849

for sounds, 811

source frameworks for, 262–263 , 311

storage of, 183

study time allocation impact on, 312

subjective confidence in, 297

subjective experience and, 811

in Vipassana tradition, 509

visual short-term, 753

for visual stimuli, 811

volition and, 277

voluntary recollection, 252

working, 855

Memory Characteristics Questionnaire (MCQ),
263

memory performance
grain size impact on, 311, 312–313

metacognition regulation impact on, 312–313

memory research, 289

FOK in, 290, 293

priming and, 252–253

TOT in, 290

memory retrieval
emotion impact on, 836

prefrontal cortex and, 811

success vs. attempt, 812 , 815

memory storage
emotion impact on, 836

memory systems
declarative, 852

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

964 subject index

memory tests
implicit vs. explicit, 271

me-ness
in C, 777

cognition and, 777

mental activity. See also mental events; mental states
of introspective consciousness, 9

in monkeys, 572–573

of reflective self-consciousness, 9

thalamocortical interaction dependency of, 776

of time travel, 579

waking vs. dreaming, 710

mental architecture
unconscious, 675

mental attributes
of conscious beings, 12

of matter, 28

mental content
externalist view of, 866

mental disorders
schizophrenia, 483–484

mental events. See also mental processes
in Buddhist epistemology, 102–104

declarative/procedural, 695–696

implicit/explict, 695–696

reflexive nature of, 102–104

type vs. expression mode of, 696

mental factors
in Abhidharma, 97–101

cognitive awareness and, 98

cognitive vs. affective, 100

mental functioning
language impact on, 653

non-conscious, 199

mental imagery
hypnosis and, 447, 465

neural process to, 381

mental modelling
animal’s capacity for, 135

by chimpanzees, 388

mental models
computational models of consciousness, 135

of others, 388–389

mental processes
cognitive processing vs., 684

conscious, 180

Freud’s topographic model of, 675–678

by function, 679

information-processing models of, 182

outside of awareness, 693

unconscious, 180

mental properties
robots and, 124

mental representation
as conscious, 43

humans vs. animals, 598

naturalist account of, 53

mental representations
intentionality of, 126

mental states, 16

behavior and, 82

of children, 419

first- and third-person in, 409

Leibniz on, 22

of mind, 90

mind as succession of, 96

Nagel on, 74

neural events in, 329

non-introspective conscious, 841

of others, 610

phenomenally conscious nature of, 75

physical processes of, 90

representational content and, 27

in self-representational theory, 50

subject awareness of, 46

suffering and happiness and, 104

unconscious, 53

unobservable entities of, 81

Western vs. Indian philosophy of, 90

mental time travel
human vs. animal, 579

mental training
physical health and, 523

mentalism, 356

mentality. See also primitive mentality
elementary vs. higher functions of, 653

emotion in, 643

modern, 654

motivation in, 643

primitive vs. modern, 639

Merleau-Ponty, Maurice, 68, 71, 110–111

meta-awareness
in vipaśyanā,

metacognition, 313 . See also olfactory metacognition
children vs. adults, 295

cognition vs., 290

comprehension judgements in, 293

control function of, 307–312

crossover model in, 315

definition of, 290

developmental psychology research on, 290

developmental vs. memory research on,
290–291

ease-of-learning judgements in, 293

experimental memory research of, 290

experimenter vs. self-initiated strategies in, 292

introspection and, 295

JOLs in, 293

judgement in, 291, 293

learning and, 290

monitoring impact on, 308

nonoccurrence decisions in, 297

at object-level vs. meta-level, 290

output monitoring in, 293

philosophy of mind and, 290

probability judgements in, 291

recollection rejection in, 297

remember-know judgements in, 293

research on, 289

RJR in, 293

social cognition and, 297

social psychology and, 291

source monitoring in, 293

subjective feelings and, 292

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 965

metacognitive judgements. See also confidence;
confidence judgements

accuracy of, 303–304

bases of, 294

calibration in, 303

confidence and accuracy in, 298

correction process in, 296–297

cue-utilization view of, 295

direct-access view of, 294–295

experience-based, 297–301

imagination inflation effect impact on, 300

inference vs. memory in, 301

information vs. experienced-based, 295

mnemonic cues in, 298

over- vs. underconfidence in, 306–307

resolution in, 303

self efficacy in, 296

self-reflective inspection of, 298

subjective/objective dissociations in, 301–303

theory-based, 295–297

trace-access view of, 303

unconscious basis of, 295

validity of, 303–307

metacognitive knowledge, 295

metacognitive monitoring
goal vs. data driven, 315–316

metacognitive myopia, 306

metacognitive processes
experience- vs. theory-based, 313–314

in learning, 290

metacognitive skills
age, individual differences in, 291

metamemory, 290

accuracy of, 300

experimental paradigms in, 293–294

first-person perspective in, 494

research on, 291

metamemory judgements
knowing and, 269–270

meta-representation
by children, 419

method of doubt
of Descartes, 10

microconsciousness, 203

consciousness vs., 203

middle ages
philosophy of, 16

Mı̂g-mé Nying-jé. See Non-Referential Compassion
Mill, John Stuart, 28, 29

mimesis, 390

mind. See also problem of other minds; theory of mind
20th century views of, 30

in Abhidharma, 94

apart from consciousness, 15

Aristotle on, 15

Augustine, St., on, 16

breath and, 504

capacities of, 436

Cartesian theory of, 38

children’s theory of, 384

of chimpanzee, 577–579

cognitive functions of, 98–99, 598

computational model of, 118

as computer program, 1

Descartes theory of, 18

Dharmakı̄rti view of, 102

emergence of, 875

environment impact on, 868

externalization of, 643

fluctuations of, 504

Freudian theory of, 27, 655

Freud’s topographic model of, 675–678

ghost in the machine of, 643

Hobbs on, 20

Indian traditions on, 90

inference about, 385

internal social world of, 382

Kant on, 23

limitations of, 37

linguistic systems in, 641

materialist account of, 19, 27

mental states of, 90

in naturalistic terms, 16

neuroplasticity of, 521–523 , 530

object directed nature of, 96

Patañjali’s Yoga view of, 92

recursion in, 576–577

reflective, 395

in Sānkhya tradition, 91–92

scientific integration with consciousness of,
29

situated in world, 868

sociocultural complexity of, 635

as sole reality, 22

as succession of mental states, 96

supervening on brain of, 866–869

time travel by, 577

mind and body, 16

alternative theories on, 19

Aristotle vs. Descartes on, 19

Cartesian dualism and, 18, 23

cultural orientations to, 661

Darwinism and, 25

of Descartes, 17, 19

dualism of, 19

hypnosis in, 463–464

interaction mechanisms of, 523–525

Leibniz on, 21

meditation impact on, 513

separation of, 17

Spinoza on, 21

Spinoza vs. Leibniz, 21

mind and matter
epistemological asymmetry between, 28

The Mind of Primitive Man (Boas), 637

mind-body dualism
Buddhist, 96

mind-brain problem
brain state control in, 435

mindfulness, 99

in LOC model, 427

research on, 427

Mindfulness Based Stress Reduction (MBSR), 531

brain activity of, 522

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

966 subject index

The Mind’s Past (Gazzaniga), 3

minimal consciousness, 391

in LOC model, 414

minimally conscious state (MCS)
VS vs.,
lesions causing, 715

Minskey, Marvin, 122 , 123 , 134

mirror neurons, 341, 388, 874

in social psychology, 563

mirror self-recognition
in chimpanzees, 606–607

in infants, 420

misrepresentation
of experience, 45

mnemonic cues
CA impact by, 307

in metacognitive judgements, 298

modelling
of modelling, 139

subpersonal, 138

modern dualism
properties in, 39

modern epistemology
invention of, 17

modern structuralism, 642–647

monads
Leibniz on, 21

monism. See also neutral monism
dualism vs., 38–39

materialist vs. idealist in, 38

monitoring and control
cause-and-effect relation between, 315–316

in learning, 291

monkeys. See also chimpanzee
blindsight in, 572

mental activity in, 572–573

subjective experience in, 572

moods, 73

Moody, Todd, 123

Moore’s Law, 121

Moore/Turing inevitability, 120–121

Moravec, Hans, 120

Morgan, Conwy Lloyd, 30

motion direction information (MDI)
in STS, 793

motivation, 621

of behavior, 675

consciously intended, 675

emotion impact on, 835 , 836

in hypnosis, 448

in mentality, 643

reflective awareness and, 600

self-consciousness and, 601

in social psychology, 562

unconscious, 675

motor actions
sensory effects of, 340

motor cortex
TMS and, 340

movement
action vs., 328

MTL. See medial-temporal lobe

Mueller-Lyer illusion, 334

multiple drafts argument
Dennett’s, 202

multiple personality disorders, 379

mysterianism, 35

case against, 38

cognitive closure in, 38

dualism and, 36–37, 38

master argument for, 37–38

ontological vs. epistemological, 36

myth
language and, 390–391

Lévi-Strauss on, 642

N400, 234

dissociation paradigm and, 232

masked primes modulation of, 232–
233

for unseen stimuli, 235

Nagel, Thomas, 12 , 39–40

on mental states, 74

NAP. See neuronal activity patterns
narcissistic disorders

self in, 682

narrative(s). See also narrative language
agents in, 376

in children, 391

coherence in, 384

as cultural objects, 376

cultural use of, 396

evolution of, 387–391

imagination in, 391

intention in, 383–384

interaction-type elements of, 376

literary, 377

mutuality and, 385–386

myth as, 390–391

stories vs., 376

story-type elements of, 376

vicissitudes in, 376

narrative language
development of, 377, 393

narrative self-consciousness
for preclassical Greeks, 395

narrative-of-consciousness, 375 . See also narrative(s)
definition, 375

narratology, 376, 377

narrator
self as, 384

natural psychologists, 386

natural selection
evolution and, 11

naturalistic dualism, 39–41

nature. See also human nature
classical-physical models of, 884

observer vs. observed in, 886

psychological vs. physical in, 889

scientific approach to, 13

NCCs. See neural correlates of consciousness
NCE. See negative compatibility effect
near infrared spectroscopy (NIRS)

of infants, 420

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 967

neocortex
C and, 782

neurons in, 746

neodissociation theory, 451

hypnosis and, 447

neonatal pain, 405

nervous system
neural activity variability in, 736

nonlinear dynamical system of, 734

synaptic pattern in, 734

network theories
globalist models of, 194–200

system-wide activity in, 184

neural activity
of action, 332

in child development, 420

decision making and, 125

distributed, spatiotemporal pattern of, 745

dynamics of, 731

high retrieval content of, 822

of knowing, 816–818, 873

large-scale models of, 736

in masked prime approach, 217

of memory, 809, 812 , 816–818

in neurodynamic models, 763

perception and, 80

spatiotemporal patterns of, 745

synchrony, 532–533

variability of, 736

in waking consciousness, 449

neural circuitry
of meditation, 501, 530–538, 543

neural correlates of consciousness, 743–744

neural Darwinism, 651

neural events
in mental states, 329

timing of, 329

neural models
development of, 652

neural processes, 2

to mental image, 381

neural states
of intentionality, 329–330

transitions between, 755

neural synchrony, 532–533

in cognition, 533

frequency ranges of, 533

neural systems. See also dynamic neural systems
consciousness and, 26, 426–427

mediation based upon, 17

neuroanatomy
of remember-know paradigm, 269

social cognition and, 606

neuroanthropology
of consciousness, 652–653

neurobiological theory, 36

neurobiology
of consciousness, 499

IDA and, 162

neuro-cognitive theories of consciousness, 178

neurodynamic models, 738–745

conscious experience in, 763

correlational strategy in, 757–758

first-person data in, 763

neural activity in, 763

qualifications to, 754–757

self-referring perspective in, 762

subjectivity in, 756–757

neuroimaging, 2

of anaesthesia, 712

of conscious retrieval, 815

of Democrats and Republicans, 692

dissociation paradigm and, 227, 234

of explicit memory, 811

fMRI, 747

implicit perception and, 207–209, 215 , 227, 228,
234

of meditation, 530–538, 539–543

of memory, 809, 811

of objectless meditation, 538

PET, 747

of relaxation practice, 540–541

of speech, 588

Transcendental Meditation, 534–538

of visual extinction, 228

neurology
of consciousness, 203

of speech, 587

of subjective experience, 499

of vocalization, 586

neuron clusters
in cerebral cortex, 746

neuron production
brain growth and, 603

neuronal activity
of sleep, 708–711

neuronal activity patterns (NAP)
of C, 778–779

Mc of, 778

neuronal networks, 142

as computers, 132

Dehaene’s theory of, 184 , 198, 200, 202

higher order linguistic processing in, 854

information processing in, 839

modularity of, 199

syntactic capability of, 853

syntax in, 853

neuronal processes
of conscious access, 724

in conscious representation, 723

of reportability, 724

neuronal representation
in orbitofrontal cortex, 839

neuronal synchrony
language impact by, 749–750

syntactic binding through, 853

neurons. See also cortical neurons; mirror neurons
behavior impact of, 378

in breathlessness, 791

discharge synchronization of, 743

functional columns of, 746

LFP of, 747–748

membrane potential of, 734

microtubular sub-structure of, 892

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

968 subject index

neurons (cont.)
in neocortex, 746

synchrony of, 749–750

transient functional coupling between, 737

neurophenomenology, 71

neurophysiological states
of brain, 43

failures of awareness in, 185

implicit knowledge in, 186

introspection of, 38

physical states of environment vs., 43

neurophysiology
of conscious states, 708

of emotion, 543

of hypnosis, 463–464

of pain, 543

of simulation, 874

of sleep, 438–440

neuroplasticity
of mind and brain, 521–523 , 530

neuropsychological architecture
consciousness in, 200

neuropsychology, 2 , 17, 289

of amnesia, 810

applications in, 900–902

of conscious representations, 716–719

implicit perception and, 207–209

of involuntariness,
lesion studies in, 716

neuroscience. See also cognitive neuroscience
affective, 501

cognitive science vs., 3

of consciousness, 544

dynamical approach in, 734–735

meditation and, 521–530

phenomenology and, 76

pragmatic, 890

social cognition and, 871

neuroscientific research
on meditation, 499, 501, 534–538, 540

neutral hypnosis, 464

neural correlates of, 464

neutral monism, 20

New Essays Concerning Human Understanding
(Leibniz), 104

New Look
defense/vigilance in, 683

in perception, 683

subception in, 684

Nice Work (Lodge), 397

NIRS. See near infrared spectroscopy
nirvana, 93

Buddhist notions of, 502

noema, 72

noetic awareness, 576

at experimental level, 263

memory and, 810

schizophrenia impact on, 491

semantic knowledge and, 263

non-deceptiveness
Dharmakı̄rti on, 101–102

Non-Referential Compassion
emotional state of, 517

Open Presence and, 517–518

practice sequentiality of, 518

in Tibetan Buddhism, 517–519

non-sensory cortical networks
in phenomenal perception, 724

non-substantiality
Abhidharma on, 93–94

nonverbal imagery
thought impact by, 357

norepinephrine
attention and, 439

norm of study
in learning, 308

Now
for children, 423

NREM sleep
stages of, 437

nuclei
of thalamus, 785

null explicit sensitivity
of dissociation paradigm, 212

Nyāya, 101, 107

analogy in, 101

Dharmakı̄rti vs.,
perception in,

object
concentration on, 504

givenness through phenomenology of, 70

linguistic distinction about, 99

mental content as, 516

mental factor characterization of, 96

subjectivity as, 516

object perception
in Buddhist meditation, 506–507

time-consciousness and, 77

object relations theory
attachment theory in, 681

in psychoanalysis, 680–682

relational motives in, 681

representational world in, 681

object-as-intended
as object-that-is-intended, 72

object-directedness
imagination form of, 73

of intentionality, 71, 72–73 , 110–111

pre-cognitive, operative intentionality and,
74

recollection form, 73

object-experience
self-experience in, 79

objective events
conscious experience and, 866

objective reality
bracketing of, 70

objectivity
intersubjectivity and, 83

objectless meditation
neuroelectric correlates of, 538

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 969

objects
in Open Presence, 513

perception of, 10

physical emergence of, 130

as relational correlates of experience,
69

observation
reliability of, 94 , 95

observer vs. observed system,
occipital cortex

alpha waves in, 182

old-new recognition test, 815

olfactory metacognition, 293

On Alternating Sounds (Boas), 636

On the Origin of Objects (Smith), 130

ontological mysterianism, 36

Open Presence
basic practice of, 515–517

in Buddhist meditation, 507

discursive strategies in, 516

Focused Attention vs., 517

identity in, 513

Non-Referential Compassion and, 517–518

objects in, 513

subjectivity in, 515

theoretical background of, 513–515

in Tibetan Buddhism, 501, 513–515

openness to experience. See absorption
operative intentionality, 72

activity vs. passivity in, 74

optic ataxia, 336

orbitofrontal cortex
brain mechanisms of, 839

neuronal representation in, 839

ordered states of consciousness, 47

origin of consciousness
mainstream view about, 11

materialism and, 12

other
understanding perspective of, 607–608

output monitoring
in metacognition, 293

P300

ERP patterns and, 233

pain, 73 . See also neonatal pain; suffering
hypnosis for, 454–455 , 465

neonatal, 405

neurophysiology of, 543

paired-associate learning
in JOLs, 304–305

PANIC THEORY. See Tye’s PANIC Theory
panpsychism, 13 , 21

emergence vs., 12–13

neutral monism vs., 29

parietal cortex, 811

BA area of, 811

explicit retrieval and, 822

familiarity and, 815

memory and, 814

number representation and, 231

parietal neglect
in implicit perception, 239–242

participant observation
in anthropology, 634

Pashler’s Analysis
in quantum theory, 898–899

Patañjali’s Yoga
mind in, 92

pathological consciousness, 649

PC. See process control tasks
PDP. See process-dissociation procedure
Penrose-Hameroff

quantum theory of, 890–894

percept to preconscious buffer
IDA,

perception, 38. See also direct perception; explicit
perception; implicit perception; internal
perception; visual perception

in, 101

action and, 336, 339, 347

alterations in, 445

amygdala role in, 229

apperception vs., 636–637

in Buddhist epistemology, 110–111

conscious element of, 10

consciousness vs., 10

context of, 78–79

contrastive analysis in, 180

co-subjectivity in, 83

dissociations in, 242–245

dynamic sensorimotor approach to, 80

embodiment and, 78–80

fMRI and, 230

gamma response in, 752

habitus in, 638

human awareness of, 573

implicit, 207

implicit vs. explicit, 208, 210, 236

introspection about, 138

kinaesthesis and, 79–80

language impact on, 640

of material world, 23

neural activity and, 80

“New Look” in, 683

as non-conceptual, 106

of objects, 10

phenomenal consciousness and, 138

as presentational, 74

prior entry phenomenon in, 331

qualia and, 138

social, 558–560

thought vs., 381

thresholds vs. signal detection of, 211

of time, 633

without awareness, 208–209, 244

perception of space, 633

perceptual couplings
in hypnotic blindness, 456–457

perceptual experience
of imagination, 71

of judgement, 71

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

970 subject index

perceptual experience (cont.)
of memory, 71

of time-consciousness, 71

perceptual intentionality
differentiation of, 74

perceptual priming
explicit recognition and, 269

Know judgements and, 267–269

perceptual processing
attention and, 722

response compatibility in, 216

perceptual system
decision-making system vs., 136–137

perceptual tests
of anoetic consciousness, 271–272

Perennialism, 500

performance
implicit and explicit perception and, 214

performance measures
direct vs. indirect tasks in, 221

performed action
perceived effects of, 339–341

Perlis, Sloman
computational models of consciousness of,

127

persistent vegetative (VS) state, 714–715 . See also
vegetative state

lesions causing, 715

personality, 446

personality disorders
consciousness self-regulation in, 682

multiple, 379

representations in, 681

perturbation paradigm, 334

PET. See Positron Emission Tomography
phantom limb, 344–345

phantom recollection, 277

phenomenal consciousness, 36

computationalism on, 118–119, 130

fleeting experiences of, 756

perception and, 138

properties of, 74

reductive vs. causal explanation of, 39

transitive, 76

phenomenal perception
non-sensory cortical networks in, 724

phenomenal properties, 39

causal efficacy of, 43

causal laws of, 39

phenomenological anthropology
embodiment paradigm in, 658

phenomenological observation
representationalism and, 44

phenomenological reduction, 69

epoché in, 70

in first-person, 70

for Husserl, 27, 70

purpose of, 70

steps of, 69

phenomenology, 22 , 28. See also existential
phenomenology; phenomenal consciousness

analytic philosophy and, 83

constitution in, 69–70

current, 68

deconstruction impact by, 68

empathy in, 82

empirical vs. transcendental, 69

existentialism impact by, 68

German and French philosophy impact of, 68

givenness of object through, 70

hermeneutics impact by, 68

Husserlian, 27, 70

intentionality in, 71

intersubjectivity and, 81–82

neuroscience and, 76

philosophical movement of, 67–68

post-structuralism impact by, 68

rise of, 26

St. Augustine, 16

structuralism impact by, 68

Phenomenology and the Cognitive Sciences, 83

phi phenomenon, 202

Philosophical Investigations (Wittgenstein),
philosophy. See also Anglo-American philosophy;

Continental philosophy
identity theory and, 31

philosophy of mind
metacognition and, 290

phonetic imagery
thought impact by, 358

Phonological Loop
of WM model, 187

phonology, 360

of categories, 367

thought priority over, 364–366

phrenology, 25

physical systems
intentionality of, 133

physical theory
classical vs. quantum, 888

physical world
as mental construct, 22

physics, 130

emergenist position impact of, 30

relational properties and, 42–43

PI. See Pulvinar
Piaget, Jean, 355

A-not-B task of, 420

on child development, 408

cross-cultural psychology by, 653

Pibram’s Holonomic Theory, 191

Pimm-Smith, M., 188

Pinker, S., 609

Planck’s Constant, 884 , 906

Plato, 14–15

dualism arguments of, 14

pleasure
subjective state of, 845

Pleistocene
evolutionary period, 599

pluralistic contextualism
in cultural psychology, 653

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 971

poise
functional role property of, 44

positive theory of consciousness of, 42

Positron Emission Tomography (PET), 747, 811

in meditation research, 540

memory studies with, 812–813

of prefrontal cortical function, 420, 441

SPECT vs., 540

Posner, Michael, 199

posthypnotic amnesia, 445

hypnotic amnesia vs., 451

implicit memory in, 451–454

memory impact by, 452

process dissociation paradigm and, 453

psychological research on, 452

spared priming during, 452

state-dependent memory vs., 452

posthypnotic behavior, 463

posthypnotic suggestion
automaticity in, 462–463

inevitable evocation and, 463

post-structuralism. See also structuralism
phenomenology impact on, 68

practice theory, 642–647

of Bourdieu, P., 644–645

pradhāna, 91

pragmatic neuroscience, 890

prakriti, 91

pramāna, 101–102

preclassical Greeks
narrative self-consciousness for, 395

pre-cognition
object-directed intentionality and, 74

preconscious/conscious system, 677

in Freud’s topographic mind model,
prefrontal cortex, 811

action role of, 564

in children, 414

consciousness and, 409

explicit retrieval and, 822

in higher order consciousness, 412–413

in LOC model, 421

memory and, 814

memory attempt vs. success and, 816

memory retrieval control and, 811

PET of, 420

pre-reflective self-consciousness, 46

presentation
re-representation vs., 74

Presocratic philosophers, 13–14

reductionist strain in, 14

Pribram, Karl, 184 , 190

Pribram’s Holonomic Theory, 184

primal impression-retention-protention, 78

primary consciousness, 406

primates
brain size of, 388, 603

causality understanding by, 387

EQ in, 603

intelligence in, 851

suicide among, 618–619

prime stimulus
implicit perception impact of, 210

implicit processing of, 215

priming. See also perceptual priming
in anoetic consciousness, 271

cross-modality, 276

ERPs in, 232–234

in hypnotic deafness, 456

in implicit memory experiments, 252–253 , 272–273 ,
279

Primitive Classification (Durkheim, E.), 638

primitive mentality
law of participation in, 639

logical thought in, 639

The Principles of Psychology (James), 28

prior entry phenomenon
in perception, 331

problem of other minds
Augustine, St., and, 16

intersubjectivity and, 80–81

problem solving and creativity, 290

procedural knowledge, 695

without awareness, 209

procedural memory, 810

Process and Reality (Whitehead), 29

process control tasks (PC)
in CLARION, 160

process-dissociation procedure (PDP)
in implicit memory tests, 274

for implicit perception, 220

implicit vs. explicit performance in, 223

posthypnotic amnesia and, 453

relative sensitivity approach vs., 223

in schizophrenia, 491

production system (PS)
in conscious/unconscious distinction, 153

programming languages
reflection in, 129

pronouns, 363

linguistic expression of, 368

property dualism, 39

case for, 39

of emergentism, 30

propositional attitudes
propositional content vs., 75

propositional veracity
in self-consciousness, 619

proprioception
in self experience, 415

protolanguage, 586

PS. See production system
psychedelic drugs, 3

experiences with, 648

psychoanalytic theory
contribution of, 693

ego psychology in, 679–680

object relations in, 680–682

representations in, 682

subliminal psychodynamic activation in,
684–686

unconscious fantasy in, 679–680

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

972 subject index

psycho-cultural anthropology, 654–656

psychological adaptation
ancient, 601

self-consciousness impact by, 615

psychological anthropology
Piagetain research in, 653

psychological functions, 182 , 716–723

psychological states
physical conditions and, 26

psychological studies
of hypnotic deafness, 455

on posthypnotic amnesia, 452

psychologists, 386

psychology. See also comparative psychology;
cross-cultural psychology; cultural psychology;
developmental psychology; educational
psychology; ego psychology; experimental
psychology; forensic psychology; neuropsychology;
social psychology

adaptation in, 615–616

cognitive revolution in, 1

computational theory of, 13 1

conscious vs. unconscious in, 673

IDA and, 162

idealism and, 26

as scientific discipline, 25

Psychology from the Empirical Standpoint (Brentano),
26

psychopathology
biological intentional states impact on, 615

neural foundation for, 674

scientific analysis of, 2

of shamanism, 648

psycho-physical functionalism, 15

psycho-physical law, 26

psychophysiological indices
of altered states of consciousness, 449

Pulvinar (PI), 785

pure-thought consciousness, 10

purusa, 91

qualia, 118, 138, 633 , 839

cross-personal comparison of,
Sloman on,

quantum jumps, 905–906

quantum law of motion, 885

quantum mathematics
of causal structures, 883

quantum mechanics, 152 . See also Copenhagen
Quantum Theory

action in, 885

quantum theory
Bohm Approach to, 894–896

of brain dynamics, 888–889

Eccles-Bech approach to, 902–904

Jibu-Yasue approach to, 902–904

Libet experiments and, 899–900

of living systems, 887

Pashler’s Analysis in, 898–899

of Penrose-Hameroff, 890–894

physical vs. phenomenal events in, 888

vector spaces of, 886

Von Neumann’s, 881

Von Neuman/Stapp Approach to, 896–898

Quantum Zero Effect, 906–907

R. See reticular nucleus
radical embodiment

dynamic large-scale integration and, 739–740

Rapports du Physique et du Moral de l’Homme
(Cabanis), 27

reality
appearance vs., 22

defined, 360

formal vs. objective, 18

givenness or appearance of, 69

reasoning, 633

computers capability for, 140

in thought, 370

recall and recognition
in amnesic patients, 252

predictions vs. actual, 302

Recall-Judgement-Recognition (RJR)
in metacognition, 293

recC. See recursive consciousness
receptivity

affectivity vs., 74

recognition memory
first- vs. third-person perspective on, 488–491

first-person perspective on, 482

item/associative recognition comparison in, 489

process-dissociation procedure in, 490–491

recall/recognition comparison in, 488–491

remember-know procedure in, 482–483

recognition vocabulary, 182

recollection. See also memory
familiarity vs., 814

imagination vs., 73–74

object-directed intentionality and, 73

recollection rejection
in metacognition, 297

recursive consciousness (recC)
emergence of, 417

recursive thought
brain size and, 581

in consciousness, 571

evolution of, 571, 581–582 , 590

human vs. animal, 580

intentionality impact by, 575

in language, 576

in mind, 576–577

in other species, 577–581

self vs. other, 590

in social behavior, 576

ToMM and, 579

WM and, 575

Reder, L. M., 314

reductive explanation, 53

representationalism and, 44

Rees, G.
globalist argument of, 202

refC1. See reflective consciousness 1

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 973

reflection
consciousness impact by, 409

in programming languages, 129

rule hierarchy formation through, 410

reflective consciousness
skills and habits in, 643

during sleep, 437

reflective consciousness 1 (refC1)
in infants, 422

reflective consciousness 2 (refC2)
in children, 423–424

reflective mind
emergence of, 395

reflective self-consciousness
mental activity of, 9

self-awareness vs., 76

regression technique
critics of, 220

in dissociation,
in implicit perception studies, 226

reincarnation
dualism and, 14

relation
constitutive, non-contingent,

relative sensitivity procedure
dissociation paradigm alternative of, 221–222

exhaustiveness assumption in, 223

goal of, 221

for implicit perception, 220

problems with, 222

relaxation
Buddhist meditation as, 507

REM sleep
behavior disorders of, 708

dream vs., 709–710

EEG characteristics of, 709

memory during, 438

stages of, 438

thought during, 438

remember judgements
instructions impact on, 264

remembering
cognitive studies of, 810

knowing vs., 810

neural activity of, 816–818

remember-know, 279, 481. See also Know judgements;
Remember judgements

in amnesic patients, 269

in amnesic subjects, 256

criterion shift model in, 255–256

dual process recognition models and, 256–258

Know judgements in, 267

measurement issues, instructions role in, 258

in memory, 253 , 254

in metacognition, 293

neuroanatomical regions in, 269

in recognition memory studies, 482–483

in schizophrenia, 486, 493

sequential vs. simultaneous, 255

signal detection vs. dual-process model, 257

studies of, 821

repetition suppression, 231

representation(s). See also conscious representation;
conscious representation(s); higher order thoughts

C of, 794

by children, 415

collective vs. mental, 655

conscious vs. unconscious, 337, 682

Freud, S., on, 676

of other minds, 870

in personality disorders, 681

psychoanalytic concept of, 682

representations of, 783

of self and other, 682

sensorimotor vs. sensor, 867

simultaneous, 716

representational change task
for children, 423

representational difference
in computational models of consciousness,

155

Representational Redescription model
of consciousness development, 409

representational theories
of consciousness, 18

representationalism, 35

case against, 45–46

intellect role in, 92

master argument for, 44

phenomenological observation and, 44

reductive explanation and, 44

sensuous qualities and, 45–46

transparency of experience and, 44

Tye’s PANIC Theory of, 43–44

representing consciousness, 370

re-representation
presentation vs., 74

research
consciousness vs. memory, 251–252

resonant cell assemblies. See reverberant cell assemblies
respiratory drive

measurement of, 791

response compatibility
in implicit perception, 226, 241

response window
masked priming and, 216–220

resting state
brain regions during, 709

defined, 709

retention and protention
recollection and expectation vs., 78

reticular activating system
neuromodulators of, 438–439

reticular nucleus (R), 784

of thalamus, 792

retrospective confidence judgements, 306

retrospective monitoring
behavior impact by, 309

reverberant cell assemblies, 737. See also Hebbian
reverberant cell assembly

binding in, 737

cortex, 737

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

974 subject index

right anterior prefrontal cortex
retrieval-related activation in, 813

Rig-pa Chôg-zhag. See Open Presence
RJR. See Recall-Judgement-Recognition
robots, 129–130

intentionality and, 134

mental properties and, 124

self-model of, 141

Roelofs effect, 333

Rosenthal’s higher order thought theory
higher order monitoring theory and,

46–47

rote learning, 365

Russell, Bertrand, 28, 355

saccadic suppression, 335

SAD. See shared-attention mechanism
Sānkhya tradition, 91

Abhidharma vs., 94

Buddhist tradition vs., 96

inference in, 101

mind in, 91

perception in, 101

sources of knowledge in, 101

verbal testimony in, 101

śamatha
in Buddhism, 504 , 506

meanings of,
Sapir-Whorf hypothesis

hard vs. soft versions of, 640–641

language, consciousness and, 641

SAS. See Supervisory Attentional System model
Satre, Jean-Paul, 68, 73

sattva, rajas, tamas, 91

Schacter, D., 168–169

DICE model, 184 , 185–186

schizophrenia
alien control in, 345

autonoetic awareness in, 484

awareness in, 484 , 491

false memories in, 485

familiarity impact by, 491

first-person perspective on, 483–484

noetic awareness impact by, 491

process-dissociation procedure in, 491

remember-know procedure in, 486, 493

source recognition memory task in, 487

will in, 345

word frequency effect in, 484

Schneider & Pimm-Smith’s Message-Aware Control
Mechanism, 184 , 188–190

conscious controller in, 189

Schneider, W., 188

Schopenhauer, A., 24

Schroedinger equation, 885

science
19th century, 29

human activity of, 883

origins of, 13

quantum mechanics impact on, 883

social prestige of, 29

science of consciousness
theoretical frameworks for,

scientific analysis
of psychopathology, 2

scientific law
classification of, 29

scientific realism
consciousness and, 30

scientific revolution
Descartes and, 17

scientific view
consciousness and, 29

subjectivity and, 10

SDM. See sparse distributed memory
Searle, J. R.

Chinese Room argument of, 141, 143–144

on intentionality, 141

second-person
in subjectivity, 82

See semantic networks (SN), 153

SELF. See Simple Ego-type Life Form
self

as agent, 380

autonomy of, 385

in Buddhism, 93 , 503 , 526

culture impact on, 385

differentiation of, 415

as episodic, 379

human awareness of, 573

in narcissistic disorders, 682

as narrator, 384

neuronal substrates of, 777

as novelist, 380

other vs., 415

of others, 386

situated, 415

as social, 385

subconceptual aspect of, 777

word usage of, 776–777

self and other, 385 , 415

psychological frame of, 598

recursive thought impact on, 590

representations of, 682

self conceptualization
by children, 393

self consciousness
in infants, 420

terminology of, 138

self continuity
in children, 421

self-agency, 292–293 , 380, 384 , 415 , 436

self-awareness
cognitive adaptations to, 598

human vs. animal, 598

McCarthy on, 123–124

reflective self-awareness vs., 76

SelfC
in LOC model, 421

self-cognition
apperception and, 103

Tibetan scholars on, 103–104

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 975

self-concept
in C, 776–778

self-consciousness
adaptive behavior impact by, 600–601

consciousness and, 127, 136

counterintuitive detriments of, 613–614

as epiphenomenon, 600–602

intransitive, 76

mental states of others and, 610

mirror self-recognition evidence of, 606–607

motivation and, 601, 613

propositional veracity in, 619

psychological adaptation impact on, 615

self-deception and, 613

subjectivity vs., 864

self-continuity
subjective experience of, 422

self-experience
in object-experience, 79

selfhood
development of, 375

self-identity
continuity of, 847

self-modelling, 134–135

anytime algorithm and, 135

in computational models of consciousness, 122 ,
134–139

exterior vs. interior, 135

free will in, 138

of robots, 141

self to model in, 128

self-organization
spatiotemporal pattern emergence and, 736–738

self-recognition
in chimpanzees, 606–607

self-referentiality, 76

self-referring perspective
in neurodynamic models, 762

self-representation
in Anglo-American philosophy, 50

of Brentano, 50

epistemic argument on, 52

identity and, 51

intrinsic vs. derivative, 53

linguistic expressions in, 53

master argument for, 51–52

mental states in, 50

naturalist account of mental representation vs., 52

necessary vs. sufficient condition of, 53

part-whole relation in, 51

problems for, 52–53

targetless higher order representations in, 52

type-token distinction in, 50

varieties of, 50–51

semantic knowledge, 239, 240

noetic consciousness and, 263

semantic memory, 810

episodic vs., 576–577

knowing and retrieval from, 264–266

semantic networks (SN)
in conscious/unconscious distinction, 153

semantics, 361

in computationalism, 13 1

thought vs., 364 , 367

sensation, 633

access to consciousness via, 37

anthropology of, 636–637, 656–658

assumptions about, 657

culture and, 636

non-visual, 656

physical basis of, 26

research on, 657

sensorimotor representations
action and, 339

sensory acuity
primitive vs. civilized, 637

sensory convergence zones, 169

sensory experience
action and, 339

consciousness and, 359

culture impact on, 638

Descartes on, 19

emergence of, 406

gamma synchrony requirement for, 754

sensory feedback
predicted states and, 344

sensory information
in communication, 362

interpretation of, 362

sensory materials
thinking and, 10

sensory orders
in child development, 658

sensory reactivation
in memory, 812 , 818–821

sensory systems
of brain, 12

sensuous qualities
representationalism and, 45–46

sentient soul
Gassendi on, 19

serial reaction time (SRT) tasks
in CLARION, 160

serotonin
memory and, 440

Sevenfold Causal Instructions
in Tibetan Buddhism, 518

Shallice’s Supervisory System Model, 184 , 186

episodic memory in, 187

language system in, 186

supervisory system in, 186

shamanism
neurophenomenology of, 653

psychopathology of, 648

Shannon, Benny, 3

shared-attention mechanism (SAD)
in Baron-Cohen theory of mind, 611

shortness of breath (SOB)
source of, 791

subjective sensation of, 790

short-term memory, 187, 753 , 849

SHRDLU system, 129

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

976 subject index

SHSS:C. See Stanford Hypnotic Susceptibility Scale,
Form C

sign language, 587

signal detection
in remember-know paradigm, 257

signal detection theory
in implicit perception, 226

Simple Ego-type Life Form, 856

simulation, 874–875

neurophysiology of, 874

articulated emulator in, 874–875

theory-theory and, 81

Single Cell Recording Studies
in cats, 439

Single Photon Emission Computed Tomography
(SPECT)

PET vs., 540

situated cognition, 866–868

situated self
emergence of, 415

6-alternative test
for awareness, 233 , 234

awareness measurement by, 233

skill learning
without awareness, 209

sleep. See also sleep-wake cycle
brain structures of, 708–711

consciousness during, 437

EEG of, 709

experimental studies of, 443

frontoparietal activation during, 724

input-output gating and, 440

neuronal activity of, 708–711

neurophysiology of, 438–440

NREM stages of, 437

reflective consciousness during, 437

visual imagery during, 437

sleep-wake cycle, 437–438

Sloman, Aaron, 128–129, 134

SMA. See Supplementary Motor Area
Smith, Brian Cantwell, 130

computational models of consciousness of, 129–130

Criterion of Ultimate Concreteness of, 130

Smith, David Woodruff
modal account of self-direction, 51

SN. See semantic networks
SOA. See stimulus onset asynchrony
SOB. See shortness of breath
social behavior. See also social perception; social

psychology
in animals, 580–581

attitude impact on, 559

in autism, 871

automatic attitude activation model of, 559

bystander intervention studies of, 556

emotion in, 835

external vs. internal forces in, 555

intentionality in, 561–562

language impact on, 611–612

nonconscious components of, 557

obedience experiments in, 556

recursion in, 576

situational forces impact on, 556

social perception and, 558–560

spontaneous trait inference effect in, 561

stereotyping and prejudice in, 560

trait-concept in, 561

transgression of, 616

social brain hypothesis, 869–871

social cognition, 869–875

chimpanzee vs. human, 608

in cognitive science, 81

metacognition and, 297

neuroanatomy and, 606

neuroscience studies of, 871

social cognitive neuroscience, 871–874

social complexity
brain size and, 870

social influence
consciousness and, 448

social information
brain structure and, 876

social judgements. See also social behavior
amygdala role in, 873

social learning theories
evolutionary psychology and, 600

social life
dialogical basis of, 396

social perception
attitude activation in, 559

behavior trait activation impact on, 562

causal attribution in, 559

dispositional attribution in, 559

social psychology, 289

automatic goal pursuit in, 562

automatic vs. controlled processes in, 557

cognitive miser in, 558

conscious choice in, 556

conscious vs. automatic processes within, 557

cortical pathways in, 563

cross-cultural, 636

dual process models in, 555 , 557–562

efficient processing in, 558–560

effortful processing in, 557–562

goal pursuit models in, 557

ideomotor action in, 561

imitative behavior in, 561

impression formation in, 558, 559–560

information overload conditions in, 559, 560

metacognition and, 291

mirror neurons in, 563

monitoring processes in, 556

nonconscious action control in, 563

research evolution in, 557

self-regulation research in, 557

studies in, 556

unconscious motivation in, 562

social relations
agent, theme and goal in, 581

conscious experience dependence on, 863

social sciences
narrative frameworks in, 377

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 977

social visual signals, 871

cognitive neuroscience of, 872

eye gaze, 871

The Society of Mind (Minsky), 123

somatoform disorders, 450

somatosensory awareness
defined, 659

neuroelectric activity of, 752

soul. See also sentient soul
Aristotle on, 15

sound
defined, 360

sound blindness, 636

source amnesia
in learning, 453

source monitoring
in metacognition, 293

source recognition memory task
in schizophrenia, 487

sources of knowledge
in Sānkhya, 101

space, 21

kinaesthetic systems and, 79–80

perceptual experience of, 71, 633

visual consciousness in, 203

sparse distributed memory (SDM)
in IDA, 164

sparsening
by Mc, 782

spatiotemporal pattern emergence
self-organization and, 736–738

species’ biogram, 652

species consciousness, 35

SPECT. See Single Photon Emission Computed
Tomography

speech
advantages of, 588

FOXP2 gene and, 586

gestural theory of, 588

linguistic expressions impact by,
590

manual gesture vs., 588–589

McGurk effect in, 588

neural adaptation of, 586

neuroimaging of, 588

neurological basis of, 587

Spinoza, Baruch de, 20, 21, 22

Leibniz vs., 21

on mind and body, 21

on substance, 20

split-brain phenomenon, 3

in epilepsy, 379

spontaneous brain damage, 441

SRT. See serial reaction time tasks
Stanford Hypnotic Susceptibility Scale, Form C

(SHSS:C), 446

states, 35–36

brain, 465–466

of emotion, 831–834

intentional, 851

other directed, 10

stimulus
measurement of, 215

stimulus onset asynchrony (SOA)
in masked priming approach, 218

stimulus-reinforcement
in learning, 832 , 834

store-consciousness, 97, 111

stream of consciousness, 28, 77, 381,
733

Abhidharma on, 94–95

of James, W., 359, 733

multiple simultaneous, 853

temporality and, 77

stroke
impact of, 794

Stroop Effect, 225

in hypnosis, 457–458, 460

structural model of consciousness
of Freud, S., 679

id, ego, superego in, 679

morals, values, ideals in, 679

topographic mind model vs., 679

structuralism
of Lévi-Strauss, 642–643

phenomenology impact on, 68

STS. See superior temporal sulcus
study time allocation

in learning, 308

subjective experience
of altered states, 449

contamination of, 301

control function of, 314–315

development of, 409–410

first-person expertise and, 525–530

genesis of, 313–314

in implicit perception, 212

of intentional action, 329, 340

memory and, 811

in monkeys, 572

neural counterpart of, 499, 525–530

neuroscientific study of, 544

of self-continuity in time, 422

subjective feelings
metacognition and, 292

subjective state
of pleasure, 845

subjectivity, 10. See also intersubjectivity
appearance and, 69

co, 83

of conscious experience, 864

defined, 481, 864

first-person and, 2 , 17, 76, 481, 493

intentionality and, 70, 340

inter-, 80–82

language and, 573

location of, 870

in neurodynamic models, 756–757

as object, 83 , 516

ontological vs. epistemic, 864

in Open Presence, 515

role of body in, 78

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

978 subject index

subjectivity (cont.)
scientific view and, 10

second-person perspective in, 82

self-consciousness vs., 864

substrate of, 526

subject-object duality
meditation impact on, 502

subliminal activation, 673

in politics, 686

unconscious process of, 682–687

subliminal politics, 686

subliminal psychodynamic activation
in psychoanalytic theory, 684–686

research on, 684–685

substance
extended vs. thinking, 38–39

for Spinoza, 20

substance dualism
alternatives to, 20

property dualism vs., 19

suffering and happiness
mental states and, 104

root cause of, 503

suggestion effect. See involuntariness
suicide

in primates, 618–619

superego
ego vs., 851

superior temporal sulcus (STS)
MDI in, 793

Supervisory Attentional System model (SAS), 341, 342

supervisory system
in Shallice’s Supervisory System Model, 186

Supplementary Motor Area (SMA)
anarchic hand sign and, 343–344

swampman, 865–866

symbolic systems
direct perception impact by, 641

of human brain, 134

human vs. nonhuman primates, 641

symbolic thought
emergence of, 421

symbols
in anthropology, 643–644

in computational systems, 132 , 134

of computer, 13 1

direct perception and, 641

implicit perception and, 237

in language, 365

meaning and, 633

written, 365

sympathy, 10

synchrony, 737

defined, 749

gamma, 750–754

in human vs. animals, 749

neural, 532–533 , 749–750

oscillatory, 749

temporal relations of, 750

synoptic analgesia
brain imaging of, 464–465

syntactic binding
for consciousness, 853

neuronal synchronization impact on, 853

syntax, 361

in computationalism, 13 1

emergence of, 585–586

informational encapsulated modules and,
197

in neural networks, 853

syntheses of identity, 77

System of Logic (Mill), 29

tantric “Wind” meditation, 505–506

targetless thought
false belief and, 49

taxes
in organism design, 836

telic states, 47

Template for Action, 907

of brain, 889

temporal awareness
for children, 421, 424–425

temporal lobe epilepsy, 442

temporality
inner time-consciousness and, 76–78

stream of consciousness and, 77

temporary consciousness, 367

tense
importance of, 371

thalamic nuclei, 785

thalamic obstructive strokes
ILN and, 790

thalamocortical disconnection
vegetative state impact of, 794

thalamocortical system
of brain, 192

consciousness and, 715 , 775

development of, 417

in Mc, 779

mental activity and, 776

thalamus, 742

amygdala and, 229

anaesthesia role of, 711

conscious state impact by, 712

cortex and, 201

LGN of, 747

nuclei of, 785

reticular nucleus of, 792

short-latency pathway from, 229

simplified image of, 785–786

stylized drawing of, 784

theory of literary narratives, 377

theory of mind, 873

childrens’ false belief in, 611

of chimpanzees, 577–579, 870

in developmental and comparative psychology,
610–611

Theory of Mind Mechanism (TOMM)
in Baron-Cohen theory of mind model, 611

levels of, 579

recursion and, 579

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 979

theory-theory
simulation theory and, 81

thetic states,
Thing and Space (Husserl), 79

Thinks (Lodge), 397

third person objective
of matter, 17

third-person knowledge
childhood development of, 415

thought(s), 361–362 , 366. See also logical thought
assertoric, 47

bodily movement and, 328

breathing and, 370

in Buddhist epistemology, 107–109

categorization of, 364

constancy of, 367

higher order, 48, 425

human awareness of, 573

imageless, 367

inner speech and, 357

Jackendoff on, 364

language and, 134 , 137, 356, 358, 366,
426

meaning of, 370

non-inferential, 47

nonverbal imagery impact on, 357

occurrent mental states of, 47

organization of, 362–363

orientations of, 370–371

outside of consciousness, 370–372

paradigmatic, 376

perception vs., 381

phonetic imagery impact on, 358

quasi-perpetual state of, 46

reasoning in, 370

recursive, 577

during REM sleep, 438

semantics vs., 364 , 366–367, 369

sensory materials and, 10

targetless, 49

temporary consciousness of, 367

thinking about, 849, 854

unconscious, 357–358, 370

35–75 Hz firing
in cerebral cortex, 169

Tibetan Buddhism, 528. See also Buddhism 530

Chag-zôg practice of, 510

compassion in, 519

Equanimous Exchange of Self and Other in, 518

Focused Attention in, 511–513

Giving and Taking in,
518

meditations in, 518–519

meditative states in, 510–511

Non-Referential Compassion in, 517–519

Open Presence in, 501, 513–515

postures in, 511

self-cognition in, 103–104

setting in, 511

Sevenfold Causal Instructions in, 518

Tumo practice, 525

time-consciousness, 21. See also inner-time
consciousness; space; temporal awareness;
temporality

brain processes in, 78

childrens’ experience of, 421, 424–425

measurement of, 95

mental travel of, 579

for mind, 577

object perception and, 77

perception of, 633

perceptual experience of, 71

retention vs. protention in, 77–78

retentional-protentional structure of, 70

visual consciousness in, 203

timing and binding
in cortical neurons, 743

tip-of-the-tongue (TOT) experience, 294 , 358

direct-access view of, 294–295

within memory research, 290

phonology connection of, 366–367

Titchener circle illusion. See Ebbinghaus illusion
TM. See Transcendental Meditation
TMS. See transcranial magnetic stimulation
TOMM. See Theory of Mind Mechanism
Tononi, G., 191

Tononi-Edelman
Dynamic Core Hypothesis of, 184

globalist argument of, 201

Tooby, J., 609

topographic mind model
conscious system in, 676

conscious vs. preconscious system in, 676–677

defenses in, 678

of Freud, S., 675–678

mental processes in, 676

preconscious system in, 676–677

strengths vs. weaknesses of, 678

structural model of consciousness vs., 679

unconscious system in, 677–678

TOT. See tip-of-the-tongue
Tower of Hanoi (TOH) task, 717

in CLARION, 160

trait consciousness
conscious representations vs. conscious access in,

707

trance logic
co-consciousness and, 459

in hypnosis, 447–448, 459

Transcendental Meditation (TM), 530

neuroelectric correlates of, 534–538

practitioners of, 530

research on, 530

technique of, 530

transcendental phenomenology, 69, 72

transcendentalism, 22

of Kant, 23 , 69, 494

transcranial magnetic stimulation (TMS), 758

motor cortex stimulation with, 340

over FEF, 722

transparency of experience
representationalism and, 44

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

980 subject index

transpersonal anthropology
altered states of consciousness and, 647–649

Tsé-cig Ting-ngé-dzin. See Focused Attention
Tulving, E.

consciousness distinctions of, 254

Tuner, Victor
anthropology of experience and, 645–647

Turing, Alan, 121

Turing Test, 129

computational models of consciousness and, 140–141

of computationalism, 140–141

first-person and, 140

intelligence vs. consciousness detection for, 141

Tye’s PANIC Theory
of representationalism, 43–44

type-token distinction
in self-representation theory, 50

Uddyotakara, 108

unbalanced inhibition
function loss from, 794–795

unconscious. See also dynamic unconscious
affect regulation processes of, 673

brain processes, 357

children as, 406

conscious vs., 154 , 197, 332 , 418, 459–460, 466

dynamic vs. descriptive, 675

emotion, 458, 680, 855

habitus and, 645

by mental architecture vs. motivation, 675

metacognitive judgement impact by, 295

phylogenetic history of, 613

in social psychology, 562

visual awareness, 237, 418

unconscious activation, 673

unconscious inference, 673

unconscious processes
adaptive role of, 613

cognition and, 2

psychodynamic views of, 208

of subliminal activation, 682–687

unconscious processes theory
of Freud, S., 675

unconscious specialized processor
in GW theory, 195

unconscious system
in Freud’s topographic mind model, 677–678

language of, 677

preconscious/conscious system vs., 677

unconscious thought, 357–358, 370

underconfidence-with-practice (UWP) effect
in JOLs, 304

utilization behavior
anarchic hand sign and, 344

in intention, 343

UWP. See underconfidence-with-practice effect

valuations of percepts
in language, 358

value
meaning vs., 647

present orientation of, 647

Van Gulick, R.
higher order global states theory of, 51

Varela, Francisco, 71, 78

globalist argument of, 202

Vasubandhu, 93 , 96

vegetative state (VS). See also coma
ILN impact on, 794

MCS vs., 715

persistent, 714–715

thalamocortical disconnection impact on, 794

verbal communication
in adults, 418

verbal testimony
in Sānkhya, 101

vicissitudes
consciousness impact of, 390

emotion and, 383

vipaśyanā
Buddhist meditation technique of, 504–505 ,

506

focus on breath in, 508

memory in, 509

vision. See conscious vision
visual agnosia, 327, 336

visual awareness. See also social visual signals; visual
illusions

foveal vs. peripheral, 48

gamma synchrony in, 753

ILN role in, 788

unconscious, 237

The Visual Brain in Action (Milner and Goodale),
80

visual consciousness
space and time, 203

visual extinction
neuroimaging studies of, 228

visual illusions, 346

perceptual vs. motor measures of, 327

visual imagery
during sleep, 437

social, 871

visual information
amygdala processing of, 873

visual input pathways
perception vs. action, 563

visual perception, 79–80

unconscious awareness in, 418

visual short-term memory, 753

visual stimuli
memory for, 811

semantic processing of, 239, 240

visualization
in Buddhist meditation, 505

in Focused Attention, 511

Visuo-spatial Sketchpad
of WM model, 187

vitalism, 24 , 25

vocabulary. See recognition vocabulary
vocalization

neural control of, 586

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

subject index 981

volition, 186. See also will
conviction of, 795–796

memory, 277

voluntary action, 332

stages of, 327, 346

Von Neumann
physical systems for, 887–889

quantum theory of, 881

Von Neuman/Stapp
quantum theory of, 896–898

VS. See vegetative state
Vygotskyan consciousness, 381–384 , 653

waking consciousness
EEG of, 710

neural correlates of, 449

Walter Freeman’s Dynamical Systems Approach, 184

Whitehead, Alfred North, 29

will, 883 . See also intention
and action, 328, 329, 332 , 445

behavior and, 564–565

in goal pursuit, 565

in schizophrenia, 345

self-model and, 138

Winograd, T.
SHRDLU system of, 129

Wisconsin Card Sorting Task, 310

WM. See working memory
Woolfian consciousness, 381

working memory (WM), 187, 188

Baddeley’s models of, 188

brain structures of, 563–564

conscious processing in, 188

episodic buffer of, 188

nonconscious operation of, 563–564

Phonological Loop of, 187

recursion and, 575

role of, 855

Visuo-spatial Sketchpad of, 187

Wundt, William, 26

yoga, 530. See also Kundalini Yoga; Patañjali’s Yoga
advanced, 530

Yogācāra, 97

Zeki, S.
globalist argument of, 203

Zen. See Buddhism
Zen Buddhism, 530

zero point problem, 178

zombies
conceivability of, 40–41, 864

McCarthy on, 123

self-representing, 53

www.cambridge.org© Cambridge University Press

Cambridge University Press
978-0-521-67412-6 - The Cambridge Handbook of Consciousness
Edited by Philip David Zelazo, Morris Moscovitch and Evan Thompson
Index
More information

http://www.cambridge.org/0521674123
http://www.cambridge.org
http://www.cambridge.org

