
Magdalena Reuter

Wspólna uwaga, gesty komunikacyjne oraz ewolucja języka

Wspólna uwaga jest przedmiotem zainteresowania psychologii rozwojowej, prymatologii oraz

neurokognitywistyki społecznej. Mechanizm wspólnej uwagi to złożony układ interakcji społecznych

w którego skład wchodzą: podążanie za czyimś wzrokiem, wspólne zaangażowanie,

przekierowywanie czyjejś uwagi za pomocą wzroku lub gestów wskazujących (imperatywnych lub

deklaratywnych), odniesienie społeczne czy też uczenie się przez naśladownictwo. Jest jednym z

czterech detektorów systemu czytania umysłów innych osób (Baron-Cohen). Różne aspekty wspólnej

uwagi pojawiają się u dzieci między 9 a 15 miesiącem życia, a brak ich występowania jest jednym z

pierwszych symptomów autyzmu dziecięcego. Mechanizm wspólnej uwagi pozwala na tworzenie

reprezentacji triadycznych, umożliwiających zrozumienie że Ja i inny podmiot zwracamy uwagę na

jakiś inny obiekt czy sytuację.

Zdaniem wielu psychologów rozwojowych i porównawczych zdolność do uwspólniania uwagi

z innymi umożliwia rozumienie, że inni ludzie są podmiotami intencjonalnymi takimi samymi jak my a

także jest podstawą komunikacji językowej wyjątkowej dla gatunku ludzkiego (Tomasello).

Prymatolodzy nie są zgodni co do tego, czy naczelne inne niż ludzie potrafią dzielić uwagę z innymi za

pomocą gestów czy też komunikacyjnej funkcji spojrzenia. Niektórzy badacze uważają, że szympansy

rozumieją intencjonalne działania oraz percepcję innych jedynie w sytuacji rywalizacji lecz nie

kooperacji, a jedynie ludzie mają motywację do dzielenia stanów umysłowych z innymi, która

wyewoluowała w wyjątkowo prospołecznych sytuacjach (Tomasello). Istnieje także przekonanie że

szympansy nie wykonują żadnych gestów wskakujących będących symptomem wspólnej uwagi. W

swoim wystąpieniu przedstawię stan badań nad tym zagadnieniem oraz kilka mitów na temat

wspólnej uwagi. Przedstawię także wstępne badania nad rozumieniem i inicjowaniem scen wspólnej

uwagi za pomocą gestów komunikacyjnych wskazujące na ewolucyjny związek gestów z językiem.

