

What Is the Unity of Consciousness?

Tim Bayne & David Chalmers

Unity of Consciousness

- Conscious subjects have multiple simultaneous conscious states.
E.g.
 - Visual experiences
 - Bodily sensations
 - Emotional experiences
 - ...
 - These states are (often? always?) **unified**: i.e., they are subsumed by a single encompassing conscious state.
-

Questions

(1) What is unity?

(2) Is unity necessary?

(3) How can unity be explained?

The Unity Thesis

Unity Thesis:

Necessarily, all of the conscious states of a subject at a time are unified.

Project:

Find an understanding of unity so that the unity thesis is plausible and nontrivial.

(N.B. We are concerned with **synchronic** unity)

Varieties of Unity

- Object unity
 - experiences as of a single object
 - Spatial unity
 - experiences as of a spatial manifold
 - Field unity
 - experiences within same phenomenal field
 - Subject unity
 - experiences by the same subject
-

Access & Phenomenal Consciousness

(Block, “On A Confusion about a Function of Consciousness”)

- Mental state A is **access conscious** if
The content of A is accessible (for report, reasoning, control of behavior)
 - Mental state A is **phenomenally conscious** if
There is something it is like to be in A.
-

Access & Phenomenal Unity

- Conscious states A & B are **access unified** if
the contents of A & B are jointly accessible
(I.e. if the conjunction of their contents is accessible)
 - Conscious states A&B are **phenomenally unified** if
A&B are jointly experienced
(I.e. if there is something it is like to have A&B.)
-

Classifying Varieties of Unity

	Access	Phenomenal
Object Unity	Neural/cognitive binding	Phenomenal binding
Spatial Unity	Spatial integration	Phenomenal space
Field Unity	Informational integration	Unified phenomenal field
Subject Unity		

Breakdown of Access Unity

- Sperling experiment (iconic memory of briefly presented matrix)

Z	H	W
P	N	F
D	T	A

- Rows reportable singly but not jointly
- Perception of rows is access conscious but not access unified:
access disunity
- But phenomenal unity is preserved?

Moral

- Access unity can break down
e.g. due to *access bottlenecks*

- A unity thesis for access unity is false
 - Failure of access unity does not entail failure of phenomenal unity.
-

Neuropsychological Cases

- Split brain cases

TAXI | CAB

- Access unity appears to fail
 - But maybe: phenomenal unity is preserved?
-

Status of Phenomenal Unity

- A phenomenal unity thesis is prima facie plausible
 - It is not obviously coherent/conceivable that there could be phenomenal character for A, for B, but not jointly for A and B.
 - The empirical case against it is inconclusive
 - Further investigation requires more precise ways of understanding phenomenal unity.
-

Subsumptive Unity

- Phenomenal states A & B are **subsumptively unified** if there is a phenomenal state C that subsumes A and B.
- Subsumptive Unity Thesis:
Necessarily, for {any two | any set of | all} phenomenal states of a subject at a time, there is a phenomenal state that subsumes those phenomenal states.

(Subsumption = mereological part/whole relation for phenomenal states?)

Entailment Unity

- Phenomenal states A & B are **logically unified** if there is a phenomenal state C that entails A and B.

(State C entails state A when it is impossible to have C without having A.)

- Entailment Unity Thesis:

Necessarily, for {any two | any set of | all} phenomenal states of a subject at a time, there is a phenomenal state that entails those phenomenal states.

Subsumption vs. Entailment

- If C subsumes A, C entails A.
 - Question: If C entails A, does C subsume A?
 - Maybe not, due to **gestalt unity**: holistic constraints on the co-occurrence of distinct local phenomenal states.
 - But: Entailment Unity Thesis \rightarrow Subsumptive Unity Thesis in gestalt-free subjects
 - (as entailment \leftrightarrow subsumption or gestalt)
 - This plausibly implies the Subsumptive Unity Thesis in general
 - (as gestalt unity poses no special barrier to subsumptive unity)
 - If so: Subsumptive Unity Thesis \leftrightarrow Entailment Unity Thesis
-

Versions of Entailment Unity

- The equivalence between the Subsumptive Unity Thesis and Entailment Unity Thesis allows us to analyze the phenomenal unity thesis in terms of entailment – useful!
- Entailment Unity Thesis:
 - Necessarily, for {any two | any set of | all} phenomenal states of a subject at a time, there is a phenomenal state that entails those phenomenal states.
- Yields three related versions of the phenomenal unity thesis...

Totality Thesis

- For a subject at a time, the subject has a phenomenal state T such that for any phenomenal state A of the subject at that time, T entails A .
 - Intuitively: T = the subject's **total phenomenal state**, capturing what it is like to be the subject at that time.
 - Easy to see: T = the conjunction of the subject's phenomenal states.
 - So, Totality Thesis says: the conjunction of a subject's phenomenal states at a time is a phenomenal state.
-

Pairwise Conjunctivity Thesis

- If A and B are co-instantiated phenomenal states, then A&B is a phenomenal state.
 - I.e.: If there is simultaneously something it is like to have A, and something it is like to have B, then there is something it is like to simultaneously have A&B.
 - Closure of phenomenal states under pairwise conjunction.
-

Generalized Conjunctivity Thesis

- Totality Thesis does not entail Pairwise Conjunctivity Thesis
 - Might have closure for total conjunctions without pairwise conjunctions.
 - Pairwise Conjunctivity Thesis does not entail Totality Thesis
 - It entails closure for finite conjunctions, but not infinite conjunctions
 - But both are entailed by:
Generalized Conjunctivity Thesis: For any set of co-instantiated phenomenal states, their conjunction is a phenomenal state.
-

Consequences of Unity

- Question: Is the phenomenal unity thesis (so understood) trivial?
 - Answer: No. It puts significant constraints on a theory of consciousness.
-

Higher-Order Thought Thesis

- Higher-Order Thought Thesis (HOTT) [Rosenthal, etc.]
P is a phenomenally conscious mental state iff
there is a **higher-order thought** (HOT) about P.
 - Unity Thesis and HOTT are incompatible.
 - HOT (A) & HOT (B) does not imply HOT(A&B)
 - So given a set of co-instantiated phenomenal states (on HOTT), there need not be a corresponding conjunctive phenomenal state.
 - Unity Thesis \rightarrow HOTT is false.
 - HOTT \rightarrow Unity Thesis is false.
-

Representationalist Thesis

- (Functionalist) Representationalist Thesis (RT) [Dretske, Tye., etc]
P is a phenomenally conscious mental state iff
the content of P is accessible (or plays some other causal role)
 - Unity Thesis and RT are incompatible.
 - P accessible, Q accessible does not imply P&Q accessible
 - So given a set of co-instantiated phenomenal states, there need not be a corresponding conjunctive phenomenal state.
 - Unity Thesis \rightarrow RT is false.
 - RT \rightarrow Unity Thesis is false.
-

Explaining Unity

- Further project: If the Unity Thesis is true, then
 - How can we explain its truth?
 - What sort of theory of consciousness is it compatible with?
-

Unity and the Self

- An analysis of subjecthood might take us some distance
 - E.g. perhaps unified consciousness is a condition for ascription of subjecthood?
 - Then a two-stream subject will be conceptually impossible
 - This will explain why phenomenal fields correspond 1-1 to subjects
 - But we would still need to explain why conscious states come in phenomenal fields in the first place.
 - I.e. why is there a subsuming phenomenal state for any set of co-instantiated phenomenal states?
-

Metaphysics of Unity

- Speculation: the answer lies in an underlying analysis and metaphysics of consciousness that is holistic rather than atomistic?
 - Conceptually: the fundamental notion of consciousness is what it is like to be a subject at a time – not what it is like for a subject to X at a time.
 - Metaphysically: the fundamental “unit” of consciousness is the phenomenal field, not the atomic phenomenal state.
 - Suggests: a view on which subjects of experience are basic particulars, whose intrinsic state is a phenomenal field...
-