

AXEL CLEEREMANS

February 2016

Work address Consciousness, Cognition & Computation Group (CO3)
Center for Research in Cognition & Neurosciences
Université Libre de Bruxelles CP 191
50, Ave. F.-D. Roosevelt
1050 Bruxelles
Belgium

Phone: (32-2) 650-3296
E-mail: axcleer@ulb.ac.be
<http://axc.ulb.be>

Home address 75, Ave. Guillaume Gilbert
1050 Bruxelles
Belgium
Phone: (32-2) 646-8597

Date and place of birth March 5, 1962; Bruxelles (Belgium)

Citizenship Belgian

MAJOR RESEARCH INTERESTS

Consciousness, implicit learning, models of conscious and unconscious cognition, relationships between consciousness and cognitive control, connectionist/neural network modeling of cognitive processes, sequence learning, change blindness, action, free will, decision-making.

DEGREES HELD

2001 **Agrégation de l'Enseignement Supérieur**, Université Libre de Bruxelles
Dissertation: "Learning and consciousness: A graded, dynamic perspective"
Examiners: A. Azzi, P. Eelen, D. Holender, G. Karnas, J. Morais, P. Perruchet, M. Radeau.

1991 **Ph.D., Cognitive Psychology**, Carnegie Mellon University
Dissertation: "Mechanisms of implicit learning: A parallel distributed processing model of sequence acquisition" (Advisor: J.L. McClelland)
Examiners: P. Carpenter, D. Touretzky, A.S. Reber.

- 1989** **M.S., Cognitive Psychology**, Carnegie Mellon University
Advisors: L.M. Reder, J.L. McClelland.
- 1986** **Licence en Sciences Psychologiques et Pédagogiques**, Université Libre de Bruxelles
Dissertation: “Implicit and explicit knowledge in the control of complex systems: An exploratory study” (Advisor: G. Karnas)
Examiners: P. Bertelson, J. Alégria.

POSITIONS HELD

- 2006 —** **Research Director**, National Fund for Scientific Research
Consciousness, Cognition & Computation Group, Université Libre de Bruxelles
- 2002 — 2006** **Senior Research Associate**, National Fund for Scientific Research
Séminaire de Recherche en Sciences Cognitives, Université Libre de Bruxelles
- 2001 — 2002** **Visiting Scholar**
Department of Psychology, University of Colorado at Boulder
- 1995 —** **Chargé de Cours (partim)**, Université Libre de Bruxelles
Faculté de Philosophie et Lettres
- 1993 — 2002** **Research Associate**, National Fund for Scientific Research
Séminaire de Recherche en Sciences Cognitives, Université Libre de Bruxelles
- 1991 — 1993** **Senior Research Assistant**, National Fund for Scientific Research
Laboratoire de Psychologie Industrielle et Commerciale, Université Libre de Bruxelles
- 1991 — 1991** **Post-doctoral Associate**, Carnegie Mellon University
Department of Psychology
- 1986 — 1990** **Research Assistant**, National Fund for Scientific Research
10/86 — 08/87: Laboratoire de Psychologie Industrielle et Commerciale, Université Libre de Bruxelles
10/88 — 09/90: Department of Psychology, Carnegie Mellon University

HONORS & AWARDS

- 2015** **Laureate of the F.R.S.-FNRS 2010-2015 Quinquennial Prize “John-Ernest Solvay” for the Human Sciences**
- 2015 – 2020** **Nominated Senior Fellow of the Canadian Research Institute for Advanced Research (CIFAR), Brain, Mind, and Consciousness**

Program

2014	Holder of the Francqui Chair (“Chaire Francqui au titre belge”) at the Université de Liège
2011	Laureate of the CHAOS Award 2011.
2010	Elected Fellow of the Association for Psychological Science
2009	Elected member of the Royal Academy of Sciences, Letters and Fine Arts of Belgium
1995	Nominated member of the IUPsyS “Young Psychologists Program” by the Belgian Society of Psychology
1987 – 1988	Fellow of the Belgian American Educational Foundation
1987	Laureate of the “Concours des Bourses de Voyages du Ministère de la Communauté Française de Belgique”

FUNDING

Currently	Co-Principal Investigator, Excellence Program “Plan Marshall 2.vert” Grant 2014-2019 €2.7M (ULB share: €620K) Walloon Region Grant titled “FOOD4GUT – Approche nutritionnelle novatrice de l’obésité basée sur l’apport en aliments coliques: aspects biologiques, comportementaux et sociétaux”.
	Principal Investigator, ERC Advanced Grant 2014-2019 €2.3M European Research Council Grant titled “The Radical Plasticity Thesis”.
	Coordinator, IUAP Program P7/33 2012-2017 €2.5M (ULB share: €900K) BELSPO Federal “Interuniversity Poles of Attraction” grant titled “Mechanisms of conscious and unconscious learning” (co-PIs: J. De Houwer, M. Brass – UGent, B. Rossion – UCL, T. Beckers – KUL, P. Haggard – UCLondon, Z. Dienes, USussex).
2007-2011	Chair, COST ACTION BM0605 2007-2011 European COST ACTION dedicated to “Consciousness: A transdisciplinary, integrated approach”. Total budget spent: €500.000.
2006-2011	Coordinator, Concerted Research Action 2006-2011 €640.000 “Concerted Research Action” grant for a research project titled “Culturally Modified Organisms: What it means to be human in the age of culture (co-PIs: R. Kolinsky, O. Klein, A. Content, M. Dominicy, J.-N. Missa, J. Leybaert).
2006-2010	Co-Principal Investigator 2006-2010 €2.1M (ULB share: €400.000) European Commission NEST PATHFINDER grant for a research project titled “Measuring Consciousness

– Bridging the Mind-Brain Gap” (co-PIs: A.K. Engel, G. Rees, K. Vogeley, M. Overgaard, S. Laureys).

2002 – 2006

Co-Principal Investigator

2002-2006 €52.000 National Fund for Medical Research grant for a research project titled “Neural bases for dissociations between implicit and explicit memory: A functional imaging exploration” (co-PI: P. Maquet).

2002 – 2006

Co-Principal Investigator

2002-2006 €640.000 Institutional grant in support of a project titled “Perception, Intention and Action: A transdisciplinary approach to cognitive representation” (co-PI: M. Dominicy).

2000 – 2004

Co-Principal Investigator

2000-2004 €172.000 grant in the context of a “Training and Mobility” European Commission project titled “Basic mechanisms of learning and forgetting in natural and artificial systems” (Coordinator: R.M. French).

2000 – 2001

Co-Principal Investigator

National Fund for Medical Research grant for a research project titled “Dissociation des processus conscients et inconscients lors de l’apprentissage de séquences chez l’humain: Exploration fonctionnelle en tomographie par émission de positons” (co-PIs: P. Maquet, M. Van Der Linden).

1997 – 2001

Principal Investigator

€300.000 institutional grant in support of the “Interuniversity poles of attraction” federal research program for a project titled “Empirical investigation and Computational Modeling of Learning in Dynamic Control Situations”.

1995 – 1998

Principal Investigator

€26.000 National Fund for Scientific Research grant for a project titled “Theory of the mechanisms underlying performance in various experimental situations involving elementary learning processes: Development of a new computational model”.

1993 – 1997

Co-principal Investigator

€37.000 National Fund for Scientific Research project entitled “Mechanisms of Implicit Learning: Empirical and simulation studies of processing and acquisition in sequence learning and paired-associates learning situations” (co-PI: A. Content).

1993 – 1994

Consultant

NSF (USA) project entitled “Implicit learning of sequential inputs: A computational model” (PI: J. Elman).

TEACHING EXPERIENCE

Currently

Co-Instructor (“Titulaire avec le titre de Chargé de cours”)

Class: “Philosophy of Cognitive Science”, Faculté de Philosophie et Lettres, Université Libre de Bruxelles)

- 1996-2007**
- Co-Instructor (“Titulaire avec le titre de Chargé d’Enseignement”)**
Class: Introduction to connectionist modeling (“Introduction aux modèles connexionnistes”, Diplôme d’Etudes Approfondies en Sciences Cognitives, Université Libre de Bruxelles)
- Instructor (“Titulaire avec le titre de Chargé d’enseignement”)**
Class: Learning and development (“Apprentissage et développement”, Diplôme d’Etudes Approfondies en Sciences Cognitives, Université Libre de Bruxelles)
- 1994 – 1995**
- Co-Instructor (“Titulaire avec le titre de Suppléant”)**
Class: Questions approfondies de Psychologie Industrielle, Université Libre de Bruxelles)
- 1993 – 1994**
- Instructor (“Titulaire avec le titre de Suppléant”)**
Class: Languages and Man-Machine Interactions (“Langages et Dialogues Homme-Machine”, Licence Complémentaire en Sciences du Langage, Université Libre de Bruxelles)
- Co-Instructor**
Course: Travaux pratiques d’Utilisation de la Statistique en Psychologie
- 1990**
- Teaching assistant to J. Cohen**
Department of Psychology, Carnegie Mellon University
Class: Introduction to Cognitive Psychology
Duties: Grading, teaching (three lectures on perception and memory), course and evaluation design
- 1989**
- Teaching assistant to B. MacWhinney**
Department of Psychology, Carnegie Mellon University
Class: Cognitive Psychology
Duties: Lab supervision, grading, teaching (one lecture on PDP models)

PROFESSIONAL SERVICE

ADVISING

Ph.D. Students	Completion date	Dissertation title
Arnaud Destrebecqz	2000	<i>Mesures directes et indirectes de l'apprentissage implicite.</i>
Maud Boyer	2001	<i>Les mécanismes d'abstraction dans l'apprentissage de sequences: Etudes empiriques et modélisation.</i>
Nicolas Schmidt	ABD	<i>(Implicit learning and amnesia)</i>
Michael Dubois	ABD	<i>(Skill acquisition)</i>
Dionyssios Theofilou	ABD	<i>(Forward models of sequence learning)</i>
Vinciane Gaillard	2007	<i>Relations entre conscience et contrôle dans l'apprentissage de sequences: Une approche intégrée</i>
Cédric Laloyaux	2007	<i>Sensitivity to changes with and without awareness: An empirical investigation</i>

Muriel Vandenberghe	2007	<i>Les processus d'apprentissage préservés dans l'amnésie : Etude neuropsychologique et cognitive</i>
Antoine Pasquali	2009	<i>Learning with and without consciousness</i>
Ana Franco	2012	<i>Impact de l'expertise linguistique sur le traitement statistique de la parole</i>
Damien Brevers	2013	<i>No more bets! Neurocognitive exploration of pathological gambling</i>
Robert Reuter	2013	<i>Direct and indirect measures of learning in visual search.</i>
Astrid Vermeiren	2013	<i>Underlying mechanisms of conscious perception.</i>
Stéphane Doyen	2014	<i>Amorçage social: Mythe ou réalité?</i>
Anne Atas	2014	<i>Learning and Control: The temporal dynamics of processing with and without awareness</i>
Pedro Magalhaes	2014	<i>Hypnosis, suggestion & the placebo effect</i>
Bert Windey	2014	<i>Is Consciousness graded or dichotomous? A level of processing account.</i>
Julien Nicaise	2015	<i>Emergence et evolution du concept de conscience mentale</i>
Emilie Caspar	2015	<i>What governs our sense of being an agent? An experimental and electrophysiological approach of how disturbances in the intention-action-outcome chain modulate sense of agency</i>
Estibaliz San Anton	exp. 2016	<i>Conscious vs. unconscious learning</i>
Irène Cogliati Dezza	exp. 2017	<i>Decision-making and consciousness</i>
Maité Camara Lopez	exp. 2017	<i>Virtual reality & neuropsychology</i>
Dalila Achoui	exp. 2018	<i>ERC project</i>
Arnaud Beauny	exp. 2019	<i>ERC project</i>
Santiago Munoz Moldes	exp. 2019	<i>ERC project</i>
Laurène Vuillaume	exp. 2019	<i>ERC project</i>

Post-doctoral Fellows	Dates	Current position
Arnaud Destrebecqz	2000-2004	Assistant Professor, ULB (BE)
Maud Boyer	2001-2002	Private Sector (BE)
Andrew Bremner	2004-2005	Lecturer, Goldsmiths College (UK)
Jean-Christophe Sarrazin	2005-2007	Office of Aerospace Research (FR)
Stéphanie Chambaron	2006-2007	Research Officer, INRA (FR)
Bert Timmermans	2007-2009	Lecturer, University of Aberdeen (UK)
Bruno Berbérian	2007-2009	Office of Aerospace Research (FR)
Julie Bertels	2009-2012	FRS-FNRS research associate, ULB (BE)
Vinciane Gaillard	2009-2014	"Brains Back to Brussels" fellow
Gaëtane Deliens	2013-2014	Greentic Program fellow
Martijn Wokke	2014-2016	ERC post-doctoral fellow
Filip Van Opstal	2014-2019	ERC post-doctoral fellow

SUPERVISION

- Yearly supervision of about 2-4 undergraduate thesis projects ("Mémoires") since 1993.
- Member of the jury on 53 Ph.D., HDR, Habilitation or A.E.S. dissertations:

- **1995: Khaled Fezzani**, “Contribution expérimentale à l’étude des demandes attentionnelles de l’apprentissage implicite d’une séquence visuo-spatiale”, Université de Toulouse (France), November 2nd.
- **1996: Theano Anastasopoulou**, University College London (U.K.), April 15th.
- **1999: Jacques Sougné**, “INFERNET: A neurocomputational model of binding and inference”, Université de Liège (Belgium)
- **2000: Sébastien Pacton**, “L'apprentissage implicite en dehors du laboratoire: Le cas des régularités orthographiques”, Université de Bourgogne (France), December 22nd.
- **2001: Johan Bollen**: “A cognitive model of adaptive web design and navigation”, Vrije Universiteit Brussel (Belgium)
- **2002: Ingmar Visser** : “Hidden Markov models and neural networks in the psychology of learning”, Universiteit Amsterdam (The Netherlands), May 9th.
- **2003: Sophie Lambert**, “L'impact des facteurs socio-cognitifs dans la modulation de l'effet d'accentuation: Une analyse exploratoire”, Université Libre de Bruxelles, January 10th.
- **2003: José Quesada**, “Latent Problem Solving Analysis (LPSA): A computational theory of representation in complex, dynamic problem solving tasks, Universidad de Granada (Spain), May 6th.
- **2003: Jean-Christophe Sarrazin** : “ La mémoire spatio-temporelle : Variabilité de la réponse et reproductibilité du souvenir “, Université de la Méditerranée (France), October 24th.
- **2003: Olivia Trinquard** : “Apprentissage Implicite, Langage et Attention : Le cas des dépendances discontinues”. Université de Bourgogne (France), November 24th.
- **2003: Gustav Kuhn** : « Implicit learning of musical structures », University of Sussex (UK), December 10th.
- **2004: Jean-Marc Blanc** : “Traitement de la prosodie par un réseau récurrent temporel”, Université Lumière Lyon II (France), April 6th.
- **2004: Leonora Wilkinson**: “Methods of assessing unconscious processes in implicit sequence learning”, University College London (UK), December 8th.
- **2005: Natacha Deroost**, “Perceptual and motor contributions to sequence learning in serial reaction time tasks”, Vrije Universiteit Brussel (Belgium), May 25th.
- **2005: Jean-Noël Missa** (A.E.S. thesis), “Naissance de la Psychiatrie Biologique”, Université Libre de Bruxelles (Belgium), May 24th.
- **2005: Stéphanie Chambaron-Ginhac**, “Apprentissage implicite de régularités: Mise en évidence d’une différence d’apprentissage entre tâches motrices continues et discrètes”, Université de Bourgogne (France), December 9th.
- **2006: Elizabeth Norman**: “Gut feelings and unconscious thought: An exploration of fringe consciousness in implicit cognition”, University of Bergen (Norway), March 30th.
- **2006: Lionel Naccache** (HDR thesis), “Vers une neurophysiologie cognitive de la conscience”, Université Pierre et Marie Curie Paris VI (France), June 20th.
- **2006: Régine Kolinsky** (A.E.S. Thesis), “Niveaux de traitement des mots parlés”. Université Libre de Bruxelles, Faculté des Sciences Psychologiques et de l’Éducation, March 15th.
- **2006: Nicolas Ruh**, “Acquisition and control of sequential routine activities; Modelling and empirical studies”, Birkbeck College, University of London (U.K.), March 16th.
- **2006: Bruno Berbérian**, “L’étude de la variabilité dans le codage mnésique: une approche dynamique de la mémoire”, Université de la Méditerranée Aix-Marseille II (France), May 25th.
- **2007: Ljubisa Placé**, “Caractéristiques des processus conscients et non-conscients à travers deux paradigmes de la psychologie cognitive”, Université de Rennes 2 — Haute Bretagne (France), September 10th.
- **2007: Hélène Gauchou**, “Informations relationnelles en mémoire à court terme visuelle”, Université Paris V (France), December 13th.
- **2008: Christel Devue**, “The visual processing of self-referential stimuli: Do we process our own face differently from other faces?”, Université de Liège (Belgium), April 18th.
- **2008: Maximilien Chaumon**, “Apprentissage implicite du contexte visuel et guidage de la perception: Expériences MEG et EEG intracrânien”, Université Pierre et Marie Curie (Paris, France), June 3rd.
- **2008: Sophie Portrat**, “Mémoire de travail et fonctions exécutives: L’apport du modèle de partage temporel des ressources”, Université de Bourgogne (Dijon, France), October 17th.
- **2008: Dominique Ginhac**, “Adéquation Algorithme Architecture: Aspects logiciels, matériels et cognitifs”, Thèse d’Habilitation à Diriger des Recherches, Université de Bourgogne (Dijon, France), December 9th.
- **2009: Nicolas Stefaniak**, “Rôle des mécanismes d’apprentissage implicite dans l’acquisition de nouvelles connaissances sémantiques”, Thèse de Doctorat, Université de Liège (Liège, Belgique), May 6th.
- **2009: Julie Bertels**, “Influence de la valence émotionnelle de stimuli auditifs sur l’orientation de l’attention”,

- Thèse de Doctorat, Université Libre de Bruxelles (Bruxelles, Belgique), May 11th.
- **2009: Elian de Kleine**, "Cognitive Control of sequential behavior", Ph.D. Thesis, Universiteit Twente (The Netherlands), June 18th.
 - **2009: Ryan Scott**, "The role of familiarity in implicit learning and the emergence of conscious knowledge", DPhil Thesis, University of Sussex (England), September 8th.
 - **2009: Vincent Roger de Gardelle**, "Quand la perception devient consciente: Intégration contextuelle d'une information perceptive dégradée", Thèse de Doctorat, Université Paris VI (France), September 25th.
 - **2009: Manuel Schabus**, "Residual Cognitive Processing in Altered States of Consciousness", Habilitationsschrift, Universität Salzburg (Austria), September 30th.
 - **2009: Yvonne Delevoeye-Turell**, "Traces efférentes et Attention motrice pour une sens pré-réflexif d'Agentivité", Thèse d'Habilitation à diriger des recherches, Université Lille III (France), October 23rd.
 - **2009: Utku Salihoglu**, "Toward a brain-like memory with recurrent neural networks", Thèse de Doctorat (Sciences), Université Libre de Bruxelles (Belgique), November 24th.
 - **2009: Laurent Waroquier**, "The merits of first impressions and of conscious deliberation in complex decision making", Thèse de Doctorat (Sciences Psychologiques), Université Libre de Bruxelles (Belgique), December 17th.
 - **2010: Carine Signoret**, "Exploration des mécanismes non-conscients de la perception de la parole: Approches comportementales et électroencéphalographiques", Thèse de Doctorat (Mention Psychologie Cognitive), Université Lumière Lyon II (France), June 10th.
 - **2010: Lionel Brunel**, "Vers une reintroduction de l'efficacité mnésique: L'apport des modèles à traces multiples". Thèse de doctorat (mention Psychologie Cognitive), Université Lumière Lyon II (France), September 20th.
 - **2010: Devin Blair Terhune**, "Dissociation and heterogeneity in high hypnotic suggestibility", Ph.D. Thesis (Psychology), University of Lund (Sweden), September 22nd.
 - **2011: Marie Aurélie Bruno**, "Etude comportementale, métabolique et électrophysiologique du fonctionnement cérébral après le coma", Ph.D. Thesis (Medical Sciences), University of Liège (Belgium), May 10th.
 - **2011: Nicolas Rougier**, "Fondements biologiques pour le calcul distribué, numérique, et adaptatif", Thèse d'Habilitation à Diriger les Recherches, Université Nancy 2 (France), May 19th.
 - **2011: Alexandre Lang**, "Rôle des régularités perceptives dans l'apprentissage implicite d'un mouvement répété". Thèse de doctorat — mention Psychologie Cognitive (directeur: Olivier Gapenne), Université de Technologie de Compiègne, Compiègne (France), November 29th.
 - **2011: Rémy Schmitz**, "Asymétries hémisphériques cérébrales dans la pseudonégligence, l'induction de faux souvenirs et l'apprentissage implicite: Une approche cognitive neuropsychologique", Thèse de doctorat en Sciences Psychologiques (directeur: Philippe Peigneux), Université Libre de Bruxelles, Bruxelles (Belgique), December 10th.
 - **2012: David Marchiori**, "Size matters! The joint influence of the size of portion, food item and container size on food intake", Thèse de doctorat en Sciences Psychologiques (directeur: Olivier Klein), Université Libre de Bruxelles, Bruxelles (Belgique), January 30th.
 - **2012: Athena Demertzi**, "Ain't no rest for the brain: Neuroimaging and neuroethics in dialogue with patients with disorders of consciousness". Thèse de doctorat en Sciences Médicales (directeur: Steven Laureys), Université de Liège, Liège (Belgique), May 8th.
 - **2012: Kevin d'Ostilio**, "Substrats cérébraux des processus moteurs automatiques et inconscients". Thèse de doctorat en Sciences Psychologiques (directeurs: Fabienne Collette & Gaëtan Garraux), Université de Liège, Liège (Belgique), October 3rd.
 - **2013: Daphné Coomans**, "Perceptual sequence learning unfolded: Key characteristics of a subtle learning process". Thèse de doctorat en Sciences Psychologiques (directeurs: Nathacha Deroost, Eric Soetens & Eva Van den Bussche), Vrije Universiteit Brussel, May 27th.
 - **2013: Stephen Withmarsh**, "Non-reactivity and metacognition in mindfulness". Doctoral Thesis in Psychological Sciences (directors: H.K. Bradendregt & O.Jensen), Radboud Universiteit Nijmegen (The Netherlands), August 20th.
 - **2013: Pierre Perruchet**, Thèse d'Habilitation au départ à la retraite, Université de Bourgogne, Dijon (France), December 3rd.
 - **2013: Florence Campana**, "L'impact de l'organisation hiérarchique du système visuel sur la conscience: Etude empirique et implications théoriques sur l'expérience subjective", Thèse de doctorat Mention Sciences Cognitives, Université Pierre et Marie Curie, Paris (France), December 10th.
 - **2014: Anna Marie Armstrong**. "Unconscious Processing at the Subjective Threshold – Semantic Comprehension?" D.Phil. Thesis in Psychology, University of Sussex (Brighton, U.K.), February 17th.
 - **2014: Henk Pretorius**. "Is conscious perception a graded or dichotomous phenomenon?" D.Phil. Thesis in Psychology, University of Cape Town (Cape Town, South Africa), December.

- **2015: Moos Peeters.** “Attention, awareness, and prediction: Lessons from classical conditioning, disorders of consciousness, and positive rewards” D.Phil. Thesis in Psychology, University of Cambridge (Cambridge, UK), January 23rd.
- **2015: Mads Jensen.** “The awareness and ownership of intentional actions”. Ph.D. thesis in Psychology (Health). Aarhus University (Aarhus, Denmark), April 20th.
- **2015: Gabriel Reyes.** “Introspection of complex cognitive processes”. Thèse de doctorat Mention Sciences Cognitives, Université Pierre et Marie Curie (Paris, France), September 29th.

LEADERSHIP & ADMINISTRATIVE RESPONSABILITIES

2015 –	Internal coopted member of the Administration Council, Université Libre de Bruxelles
2014 –	Member of the Belgian Advisory Committee on Bioethics, Federal Public Service of Public Health, Belgium.
2014 –	Member of the Research Council, Université Libre de Bruxelles
2014 –	Vice Dean for Research, Faculty of Psychological Science and Education, Université Libre de Bruxelles
2012 –	Vice-president of the ULB Neurosciences Institute (UNI), Université Libre de Bruxelles
2012 – 2018	Director of the Center for Research in Cognition & Neurosciences (CRCN), Université Libre de Bruxelles
2010 – 2011	Member of the Research Council, Université Libre de Bruxelles
2009 – 2009	Elected effective member of the Administration Council, Université Libre de Bruxelles (substitute 2010-2011)
2003 – 2007	Director of the Doctoral School in Cognitive Sciences, Université Libre de Bruxelles (Director a.i. 1999-2000)
1996 – 2007	Coordinator of the Advanced Degree in Cognitive Science, Université Libre de Bruxelles

CONFERENCES AND WORKSHOPS ORGANIZATION

- **Co-Organizer** (with Alain Content) of a Workshop titled “Representation and Process in Implicit Learning” held on May 22, 1995 at the Fondation Universitaire (Brussels) as part of the “Groupes de contact du FNRS: Etude des processus cognitifs” series.
- **Main organizer of the 50th Anniversary Meeting of the Belgian Psychological Society, held in Brussels on April 25, 1997.**
- **Main organizer of the fourth annual meeting of the Association for the Scientific Study of Consciousness, held in Brussels, June 29—July 2, 2000.**
- **Workshop leader,** "Implicit and explicit processes in cognition" workshop delivered for the “Toward a Science of Consciousness” conference, Tucson (USA), April 6, 2002.
- **Workshop leader,** "Introduction to connectionist modeling" workshop organized by the Graduate Program in Cognitive Psychology, Swiss National Science Foundation, Bern, February 22—24, 2001.
- **Symposium co-chair,** "Nonconscious intelligence: From Natural to Artificial". Symposium organized for the 2001 convention of the Society for the Study of Artificial Intelligence and the Simulation of Behavior (SSAISB) held in York (UK), March 21—24, 2001.

- **Member of the programme committee** of the Second European Conference on Cognitive Modeling (ECCM-98), held in Nottingham (U.K.), April 1–4, 1998.
- **Member of the scientific programme Committee** of the Sixth Neural Computation and Psychology Workshop (NCPW6), held September 16–18, 2000 at the Université de Liège (Belgium).
- **Member of the organizing committee** of the Fourth International Conference on Cognitive Modeling (ICCM-2001), held July 26–28, 2001 at George Mason University (USA).
- **Member of the programme committee** of the 23rd Annual Conference of the Cognitive Science Society, held August 1–4, 2001 at the University of Edinburgh (U.K).
- **Member of the programme committee** of the 24th Annual Conference of the Cognitive Science Society, held August 7–11, 2002 at George Mason University (USA).
- **Member of the programme committee** of the 6th Annual Conference of the Association for the Scientific Study of Consciousness, held May 31–June 3, 2001 at the University of Barcelona (Spain).
- **Member of the programme committee** of the 7th Annual Conference of the Association for the Scientific Study of Consciousness, held May 30–June 2, 2003 at the University of Memphis (USA).
- **Member of the programme committee** of the 8th Annual Conference of the Association for the Scientific Study of Consciousness, to be held 2004 at the University of Antwerp (Belgium).
- **Co-Organizer** (with Erik Myin) of a workshop titled “Space and Time: Between Phenomenology and Neuroscience”, held on November 21st at the Vrije Universiteit Brussel (Belgium).
- **Workshop leader**, "A brief introduction to computational modeling in cognitive science" workshop organized at the 1st Workshop on Cognitive and Social Perspectives on (Un)consciousness, Kazimierz Dolny (Poland), February 11-13, 2005.
- **Member of the programme committee** of the 10th Annual Conference of the Association for the Scientific Study of Consciousness, held June 23-26, 2006 at the University of Oxford (U.K).
- **Member of the programme committee** of the 3rd European Workshop on Movement Science, 2006 in Amsterdam (The Netherlands).
- **Member of the programme committee** of the Annual Meeting of the Cognitive Science Society, held 2006 in Vancouver (Canada).
- **Workshop leader**, Two lectures delivered during the 2006 Summer School on Executive Control, held in Bernried (Germany), August 7-11, 2006.
- **Member of the programme committee** of the “Towards a Science of Consciousness 2007” meeting, July 23-26, 2007 in Budapest (Hungary).
- **Member of the scientific committee** of the European Workshop on Movement Science, held May 31-June 2, 2007 in Amsterdam (The Netherlands).
- **Member of the scientific committee** of the Annual Meeting of the Belgian Association for Psychological Sciences, held June 1, 2007 in Louvain-La-Neuve (Belgium).
- **Member of the organizing committee and of the scientific committee**, 2nd Summer School on Consciousness dedicated to “Consciousness and Action”, held at the Institut d’Etudes Scientifiques, June 4-16, 2007 in Cargèse (Corsica, France).
- **Faculty**, 14th International Summer School in Cognitive Science, held July 9-28, New Bulgarian University (Sofia, Bulgaria),
- **Member of the scientific committee** of the 13th Annual Meeting of the Association for the Scientific Study of Consciousness, to be held June 2009, Berlin (Germany).
- **Main Organizer, COST Action BM0605 First Conference**, held in Ghent (Belgium), November 20-21, 2008.
- **Member of the organizing committee and of the scientific committee**, 3rd Summer School on Consciousness dedicated to “Consciousness of Self and Others”, held at the Institut d’Etudes Scientifiques, May 25 - June 4, 2009 in Cargèse (Corsica, France).
- **Coordinator**, series of 6 lectures dedicated to "Consciousness" at the **Collège Belgique, Royal Academy of Belgium**, 2010
- Member of the scientific committee, International Conference on Language and Recursion, March 14-16, Mons (Belgium), 2011
- Member of the scientific committee, Belgian Brain Council 2012
- **Co-Organizer** (with Emmanuelle Danblon) of an international Colloquium titled “**Usages et Fonctions de la Rhétorique**”, held at the Université Libre de Bruxelles & at the Académie Royale de Belgique (Belgium), May 16-19, 2013.
- **Co-Organizer** (with Viktor Allekhverdov) of an international Colloquium titled “**Implicit Learning: Interactions between consciousness and unconsciousness**”, held at the Faculty of Psychology, Saint-

Petersburg State University (Russian Federation), May 12 - 14, 2014.

- **Co-Organizer** (with David Carmel) of a plenary symposium titled “**Unconscious perception: Does it exist, and what should we require from evidence?**” for the 18th Annual Meeting of the Association for the Scientific of Consciousness, held in Brisbane (Australia), July 16-19, 2014.
- **Co-Organizer** (with Paul Reber) of a symposium titled “**Implicit learning: Mechanisms, computations, and systems**” for the International Convention of Psychological Science (ICPS), held in Amsterdam (The Netherlands), March 12-14, 2015.
- **Co-Organizer** (with Eva Vandebussche and Olivier Corneille) of a symposium titled “**Consciousness and the Mind’s I: Loops and systems between perception and action**” for the for the National Committee of Psychological Science, held in Brussels (Belgium), December 1st, 2015.

MEDIA

- Design and maintenance of several web sites:
 1995-2004: Belgian Psychological Society
 1997-2000: Faculté des Sciences Psychologiques et de l’Education, Université Libre de Bruxelles
 1998-2002: European Society for Cognitive Psychology

CONSULTANCY & SCIENTIFIC ADMINISTRATION DUTIES

- **External Referee** for the Ontario Research Fund (Canada), 2014
- **External Referee** for the ERC Consolidator grants Program, 2014
- **Expert** for the Human Sciences Panel, Fundação para a Ciência e a Tecnologia (Portugal), 2014
- **External Referee** for the H2020 European Commission FET Program, 2014
- **Expert** for the Psychology Panel, Academia of Finland, 2009 (member), 2010, 2011 (**chair**), 2012, 2013
- **External Examiner** for the MSc in Psychological Research, Department of Psychology, University of Wales at Bangor (U.K.), 2002-2005
- **Referee** for the Agence Nationale de la Recherche (France), 2007, 2008, 2009
- **Reviewer** for the New Zealand Antarctic programme (New Zealand), 2007
- **Referee** for the Finnish Academy of Science (Finland), 2006
- **Expert** for MARS Inc., 2006-2008
- **Expert** for the “Meeting of Minds” initiative, 2005-2006
- **Referee** for the Austrian Research Council (Austria), 2006, 2008
- **Referee** for the Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO), 2005, 2008
- **Expert** for the King Baldwin Foundation, 2004, 2005
- **Expert** for the ESF Eurocores Program “Consciousness in a Natural and Cultural Context”, 2004
- **Referee** for the Conseil Régional Nord-Pas de Calais (France), 2004
- **Referee** for the Conseil Régional Rhône-Alpes (France), 2004
- **Expert** for the FP6 Infrastructure program (European Commission), 2004-2005
- **Expert** for the FP6 NEST program (European Commission), 2004-2006
- **Referee** for the Swiss National Science Foundation (Switzerland), 2001, 2007, 2009
- **Expert** for the OCDE - CERI programme on “Brain Research and Learning Sciences”, 1999
- **Referee** for the Animal Sciences & Psychology Committee of the Biotechnology and Biological Sciences Research Council (UK)
- **Referee** for the Economic and Social Research Council (UK)
- **Referee** for the Groupement d’Intérêt Scientifique: Sciences de la Cognition (France)
- **Referee** for the Leverhulme Trust (UK)
- **Referee** for the National Science Foundation (USA), 2010
- **Expert** for the Research Promotion Foundation (Cyprus), 2011
- **Member** of the “visitatiecommissie Psychologie” (Vlaamse Interuniversitaire Raad), 2003
- **Member** of the 22nd commission (Psychological Sciences) of the N.F.S.R. (Belgium), 2003-2009
- **Member** of the accreditation commission for Cognitive Science (NVAO, The Netherlands), 2004
- **Member** of Scientific Advisory Board, Center for the Study of the Senses, University College London, 2010-
- **Member** of the Scientific Advisory Board, **Fondation Wiener-Anspach**, Belgium, 2011-
- **Member** of the Scientific Advisory Board for the National Initiative Brain and Cognition (The Netherlands),

2010-2015.

- **Member of the scientific board, Cultures d'Europe ASBL**, 2011-
- **Member of the jury, Heineken Prize**, 2009-2013.
- **Chair, William James Prize Committee (members: Giulio Tononi, Daniel C. Dennett, Chris Frith)**, Association for the Scientific Study of Consciousness, 2009-
- **Member of the jury, Janet T. Spence Award**, Association for Psychological Science, 2009-
- **Member of the Scientific Board, BIAL foundation (Portugal)**, 2012-
- **Member of the jury, Belgian American Educational Foundation Alumni Award**, 2012.
- **Member of the Belgian Advisory Committee on Bioethics**, 2014-

EDITORIAL ACTIVITIES

- 2009- **Field Editor-in-Chief**, *Frontiers in Psychology*
- 2009- Member of the Editorial Board of the "Advances in Consciousness Research" book series
- 2009- Associate Editor, *Consciousness & Cognition*
- 2008-2009 Member of the editorial board of *Psyche*
- 2005-2009 Consulting Editor, *European Journal of Cognitive Psychology*
- 2000-2005 **Editor**, *Psychologica Belgica*
- 1998-2009 Action Editor, *Journal of Complex Systems Research*
- 1998-2000 Associate Editor for *Current Psychology of Cognition/Cahiers de Psychologie Cognitive*
- 1998-2001 Series Editor, *Implicit cognition and consciousness* book series, Kluwer Academic Publishers
- 1997-2000 Associate Editor for the *Quarterly Journal of Experimental Psychology*
- 1997-2000 Associate Editor for the *European Journal of Cognitive Psychology*
- 1997-1999 Consulting Editor for the *Journal of Experimental Psychology: Learning, Memory, and Cognition*
- 1996-1999 Member of the editorial board of *Psychologica Belgica*
- 1995-1998 Member of the editorial board of *Cahiers de Psychologie Cognitive*
- 1994- *Behavioral and Brain Sciences* Associate

- **Ad Hoc Referee for:**

Behavioral and Brain Sciences, Cognitive Psychology, Cognitive Science, Connection Science, Current Biology, European Bulletin of Cognitive Psychology, International Journal of Psychology, Machine Learning, Memory and Cognition, Neural Computation, Psychonomic Bulletin & Review, IEEE Transactions on Neural Networks, L'Année Psychologique, Organizational Behavior and Human Decision Processes, Consciousness and Cognition, Psychological Research, Neuropsychologia, Psychological Science, International Joint Conference on Artificial Intelligence 99, Cognition, Psychological Review, Psychological Bulletin, Cognitive Neuropsychology, Psychology and Aging, Trends in Cognitive Sciences, Journal of Gerontology, AI Magazine, Neuropsychopharmacology, Philosophical Transactions of the Royal Society B, Experimental Brain Research, Science, Cognitive Processing, Neurophysiology, Human Brain Mapping, Journal of Theoretical Biology, Trends in Neurosciences, Journal of Vision

SCIENTIFIC SOCIETIES

- Lifeboat Foundation (member of the Scientific Advisory Board)
- National Committee for the Psychological Sciences, Royal Academy of Arts and Sciences (deputy-secretary general, 2001-2011, **Secretary-General, 2011-**)
- Experimental Psychology Society (member)
- **Belgian Association for Psychological Science (president-elect, 2005-2008, past-president, 2008-2011)**
- Belgian Psychological Society (secretary-general 1996-1999; vice-president 1999-2005)
- **European Society for Cognitive Psychology** (full member 1993-, executive committee member 2005-2008, **president, 2009-2010**)
- Cognitive Science Society (member)

- American Psychological Society (member)
 - Association for the Scientific Study of Consciousness (member 1996-; **elected member of the executive board, 1999-2009, 2012-**)
-

VISITS AND RESEARCH TRIPS

- 2013 Saint-Petersburg State University: Department of General Psychology (V. Allakverdiov)
 - 2005 Université de la Méditerranée: Unité Mouvement et Perception (M.-D. Giraudo): 2 months
 - 2001 University of Colorado at Boulder: Department of Psychology (R.C. O'Reilly): 12 months
 - 2000 University College London: Department of Psychology (D. Shanks)
 - 1998 Université de Bourgogne: LEAD (P. Perruchet)
 - 1996 University College London: Department of Psychology (D. Shanks)
 - 1995 Université de Bourgogne: LEAD (P. Perruchet)
 - 1993 University of Aarhus: Department of Psychology (S. Chaiklin & C. Sinha)
 - 1993 University of Oregon: Department of Psychology (S.W. Keele)
 - 1993 City University of New York: Department of Psychology (A.S. Reber)
 - 1993 Carnegie Mellon University: Department of Psychology (J.L. McClelland)
 - 1993 University of California: San Diego, Center for Research on Language (J.L. Elman)
 - 1993 Université de Genève (U. Frauenfelder)
 - 1992 MRC APU, Cambridge (R. Ward & D. Shanks)
 - 1991 University of California: San Diego, Center for Research on Language (J.L. Elman)
 - 1987 Oxford University, Department of Psychology (D.E. Broadbent)
-

PUBLICATIONS

BOOKS (4)

1. **Cleeremans, A.** (1993). *Mechanisms of Implicit Learning: Connectionist Models of Sequence Processing*. Cambridge, MA: MIT Press/Bradford Books.
2. **Cleeremans, A.** (under contract). *Being Virtual*. Oxford University Press.
3. Kouider, S., & **Cleeremans, A.** (under contract). *From neurons to the mind: A guide to the science of consciousness*. Oxford University Press.
4. **Cleeremans, A.** & Richelle, M. (under contract). *La conscience* (provisional title). Mardaga.

EDITED BOOKS (3)

5. Bayne, T., **Cleeremans, A.**, & Wilken, P. (2009). *The Oxford Companion to Consciousness*. Oxford: Oxford University Press.
6. **Cleeremans, A.** (2003). *The Unity of Consciousness: Binding, Integration, and Dissociation*. Oxford: Oxford University Press.
7. French, R.M., & **Cleeremans, A.** (2002). *Implicit Learning and Consciousness: An empirical, philosophical and computational consensus in the making*. Hove: Psychology Press.

EDITED SPECIAL ISSUES OF JOURNALS AND PROCEEDINGS (6)

8. Taylor, J.G., Freeman, W., & Cleeremans, A. (2007). *Brain and Consciousness*, Special issue of *Neural Networks*.
9. Altmann, E. M., **Cleeremans, A.**, Schunn, C. D., & Gray, W. D. (2001). *Fourth International Conference*

- on Cognitive Modeling*. Mahwah, NJ: Erlbaum.
10. Lewicki, P., & Cleeremans, A. (2001). Proceedings of the AISB'01 Symposium on Nonconscious Intelligence: From Natural to Artificial. Society for the Study of Artificial Intelligence and the Simulation of Behavior, 81 pp.
 11. Cleeremans, A. (2000). Proceedings of the fourth Annual Meeting of the Association for the Scientific Study of Consciousness. Special issue of *Consciousness and Cognition*, 9 (2), 102 pp.
 12. Cleeremans, A., & Content, A. (1997). *Current directions in implicit learning*. Special issue of *Psychologica Belgica*, 37.
 13. Cleeremans, A., Kolinsky, R., & Mousty, P. (1997). *Proceedings of the 50th Anniversary Meeting of the Belgian Psychological Society*. Brussels: The Belgian Psychological Society.

BOOK CHAPTERS (23)

14. Onnis, L., Destrebecqz, A., Christiansen, M.H., Chater, N., & Cleeremans, A. (2015). Implicit learning of non-adjacent contingencies: A graded, associative account. In P. Rebuschat. (Ed.), *Implicit and Explicit learning of languages*. Amsterdam/Philadelphia: John Benjamins Publishing, pp. 213-245.
15. Timmermans, B., & Cleeremans, A. (2015). How can we measure awareness? An overview of current methods. In M. Overgaard (Ed.), *Behavioural Methods in Consciousness Research*, Oxford: Oxford University Press, pp. 21-46.
16. Cleeremans, A. (2015). Conscience Artificielle. In Missa, J.-N., Hottois, G., & Perbal, L. *L'humain et ses préfixes*. Paris: Vrin, pp. 223-241.
17. Doyen, S., Klein, O., Simons, D., & Cleeremans, A. (2014). On the other side of the mirror: Priming in cognitive and social psychology. In D.C. Molden (Ed.), *Understanding priming effects in social psychology*. New York: Guilford Press, pp. 14-34.
18. Legrain, L., & Cleeremans, A. (2012). Conscience, conscience de soi, et conscience d'autrui. In S. Brédart & M. Vanderlinden (Eds.), *Identité et Cognition. Apports de la psychologie et de la neuroscience cognitive*, 15-33. De Boeck
19. Cleeremans, A. (in press). Learning and consciousness: Explorations with metacognitive networks. In E. Ribes Inesta & J. Burgos (Eds.), *Consciousness, Perception and Behavior: Conceptual, Theoretical, and Methodological Issues (Proceedings of the 11th Biannual symposium on the science of Behaviour)*, Universidad de Guadalajara, pp. 43-77.
20. Cleeremans, A. (2012). Le concept de liberté à la lumière des neurosciences contemporaines. *Bulletin de la Classe des Lettres, Académie Royale de Belgique*, 6^{ème} série, Tome XXII, pp. 147-162.
21. Vandenberghe, M., Michiels, S., Féry, P., Cleeremans, A., & Bier, J.C. (2011). In A.M. Columbus (Eds.), *Advances in Psychology Research*, 82. Nova Science Publishers.
22. Chambaron-Ginhac, S., Berbérian, B., Delbecque, L., Ginhac, D., & Cleeremans, A. (2009). Implicit motor learning in discrete and continuous tasks: Toward a possible account of discrepant results. In L.T. Pellegrino (Ed.), *Handbook of Motor Skills: Development, impairment and therapy*, Nova Science Publishers, pp. 139-155.
23. Cleeremans, A. (2009). Bewusstsein: Die These der radikalen Plastizität. In M. Jung & J.-C. Heilinger (Eds.), "Funktionen des Erlebens", De Gruyter (Berlin), pp.93-120.
24. Cleeremans, A. & Dienes, Z. (2008). Computational Models of Implicit Learning. In R. Sun (Ed.), *The Cambridge Handbook of Computational Modeling*, Cambridge, MA: Cambridge University Press, pp. 396-421.
25. Cleeremans, A. (2006). Conscious and unconscious cognition: A graded, dynamic perspective. In Q. Jing, M.R. Rosenzweig, G. d'Ydewalle, H. Zhang, H.-C. Chen & K. Zhang (Eds.), *Progress in Psychological Science Around the World Volume I: Neural, Cognitive, and Developmental Issues (Proceedings of the 28th International Congress of Psychology)*, Hove, UK: Psychology Press, pp. 401-418.
26. Cleeremans, A. (2005). L'unité de la conscience. In M. Cazenave (Ed.), *De la science à la philosophie: Y a-t-il une unité de la connaissance?*, Paris: Albin Michel, pp. 147-171.
27. Peigneux, P., Laureys, S., Cleeremans, A., Maquet, P. (2003) Cerebral correlates of memory consolidation during human sleep: Contributions of functional neuroimaging. In : P. Maquet, C. Smith & B. Stickgold (Eds.), *Sleep and Brain Plasticity*. London : Oxford University Press, pp. 209-224.
28. Cleeremans, A. (unpublished). Hans le Malin: Les Sciences Cognitives à la croisée des chemins. In *Rencontres en Psychologie*, Éditions de l'Université Libre de Bruxelles.
29. Destrebecqz, A., & Cleeremans, A. (2003). Temporal effects in sequence learning. In L. Jiménez (Ed.), *Attention and Implicit Learning* (pp. 181-213). Amsterdam: John Benjamins Publishing.

30. **Cleeremans, A.** & Jiménez, L. (2002). Implicit learning and consciousness: A graded, dynamic perspective. In French, R.M. & Cleeremans, A. (Eds.), *Implicit Learning and Consciousness: An empirical, philosophical and computational consensus in the making* (pp. 1-40). Hove: Psychology Press,
31. **Cleeremans, A.** & Jiménez, L. (1998). Implicit Sequence Learning: The truth is in the details. In M. Stadler & P. Frensch (Eds.), *Handbook of Implicit Learning* (pp. 323-364). Newbury Park, CA: Sage.
32. **Cleeremans, A.** (1997). Principles for implicit learning. In D. Berry (Ed.), *How implicit is implicit learning?* (pp. 195-234). Oxford (England): Oxford University Press.
33. **Cleeremans, A.**, Servan-Schreiber, D., & McClelland, J.L. (1995). Graded State Machines: The representation of temporal contingencies in feedback networks. In Y. Chauvin & D.E. Rumelhart (Eds.), *Back-propagation: Theory, Architectures and Applications*. Hillsdale, NJ: Lawrence Erlbaum Associates. [see also Journal articles]
34. **Cleeremans, A.** (1994). The representation of structure in explicit prediction tasks. In C. Umiltà & M. Moscovitch (Eds.), *Attention and Performance XV: Conscious and non-conscious information processing* (pp. 783-809). Cambridge, MA: MIT Press.
35. **Cleeremans, A.** & McClelland, J.L. (1991). Learning the structure of event sequences. In W. Kessen, A. Ortony & F. Craik (Eds.), *Memories, Thoughts, and Emotions: Essays in Honor of George Mandler*, 45-64. Hillsdale, NJ: Lawrence Erlbaum Associates. [see also Refereed Conference papers]
36. Reder, L. & **Cleeremans, A.** (1990). The role of partial matches in comprehension: The Moses Illusion revisited. In A. Graesser & G. Bower (Eds.), *The Psychology of Learning and Motivation*, 25 (pp. 233-257). New York: Academic Press.

REFEREED JOURNAL ARTICLES (122)

37. Caspar, E., Christensen, J., **Cleeremans, A.**, & Haggard, P. (2016). Coercion changes the sense of agency in the human brain. *Current Biology*, 26, 1-8. [DOI](#)
38. **Cleeremans, A.**, Ginsburgh, V., Klein, O., & Noury, A. G. (2016). What's in a name? The effect of an Artist's name on aesthetic judgments. *Empirical Studies of the Arts*, 34, 126-139. [DOI](#)
39. Caspar, E., & Cleeremans, A. (2016). 'Free Will': Are we all equal? A dynamical perspective of the conscious intention to move. *Neuroscience of consciousness*, 2016(1). [DOI](#)
40. Atas, A., Desender, K., Gevers, W., & **Cleeremans, A.** (2015). Dissociating perception from action during conscious and unconscious conflict adaptation. *Journal of Experimental Psychology: Learning, Memory, and Cognition*. [DOI](#)
41. Deliëns, G., Stercq, F., Mary, A., Slama, H., **Cleeremans, A.**, Peigneux, P., & Kissine, M. (2015). Impact of acute sleep deprivation on sarcasm detection. *PLoS One*, 10(11):e0140527. [DOI](#)
42. De Loof, E., Poppe, L., **Cleeremans, A.**, Gevers, W., & Van Opstal, F. (2015). Different effects of executive and visuospatial memory on visual consciousness. *Attention, Perception & Psychophysics*, 1-6. [DOI](#)
43. Anzulewicz, A., Asanowicz, D., Windey, B., Paulewicz, B., Wierzchon, M., & **Cleeremans, A.** (2015). Does level of processing affect the transition from unconscious to conscious perception? *Consciousness and Cognition*, 36, 1-11. [DOI](#)
44. Windey, B. & **Cleeremans, A.** (2015). Consciousness as a graded and an all-or-none phenomenon: A conceptual analysis. *Consciousness and Cognition*, 35, 185-191.
45. Franco, A., Eberlen, J., Destrebecqz, A., **Cleeremans, A.**, & Bertels, J. (2015). Rapid Serial auditory presentation: A new measure of statistical learning in speech segmentation. *Experimental Psychology*. [DOI](#)
46. Atas, A., & **Cleeremans, A.** (2015). The temporal dynamic of automatic inhibition of irrelevant actions. *Journal of Experimental Psychology: Human Perception and Performance*, 41(2), 289-305. [DOI](#)
47. Caspar, E., **Cleeremans, A.**, & Haggard, P. (2015). The relationship between human agency and embodiment. *Consciousness & Cognition*, 33, 226-236. [DOI](#)
48. Cleeremans, A. (2014). Consciousness and attention: Learned loops in the brain, *Vestnik of Saint-Petersburg University, Series 16* (4), 25-40.
49. Franco, A., Gaillard, V., **Cleeremans, A.**, & Destrebecqz, A. (2014). Assessing segmentation processes by click detection: Online measure of statistical learning, or simple interference? *Behaviour Research Methods*. [DOI](#)
50. Gaillard, V., **Cleeremans, A.**, & Destrebecqz, A. (2014). Dissociating conscious and unconscious learning with objective and subjective measures. *Clinical EEG and Neuroscience*, 45(1), 50-56. [DOI](#)
51. Atas, A., San Anton Moracho, E., & **Cleeremans, A.** (2014). The reversal of perceptual and motor

- compatibility effects differs qualitatively between metacontrast and random line masks. *Psychological Research*, 1-16. [DOI](#)
52. Cleeremans, A. (2014). Connecting conscious and unconscious cognition. *Cognitive science*, 38(6), 1286-1315. [DOI](#)
 53. Cleeremans, A. (2014). Prediction as a computational correlate of consciousness. *International Journal of Anticipatory Computing Systems*, 29, 3-13.
 54. Wierzchoń, M., Paulewicz, B., Asanowicz, D., Timmermans, B. & Cleeremans, A. (2014). Different subjective awareness measures demonstrate the influence of visual identification on perceptual awareness ratings. *Consciousness and Cognition*, 27, 109-120. [DOI](#)
 55. Doyen, S., Klein, O., Simons, D., & Cleeremans, A. (2014). On the other side of the mirror: Priming in cognitive and social psychology. *Social Cognition*, 32 (Supplement: Understanding priming effects in social psychology), 12-32. [DOI](#)
 56. Brevers, D., Bechara, A., Cleeremans, A., Kornreich, C., Verbanck, P., Noël, X. (2014) Impaired decision-making under risk in individuals with alcohol dependence. *Alcoholism: Clinical and Experimental Research*, 38(7), 1924-1931. [DOI](#)
 57. Caspar, E., De Beir, A., Magalhães de Saladanha da Gama, P., Yernaux, F., Cleeremans, A., Vanderborght, B. (2014). New frontiers in the rubber hand experiment: When a robotic hand becomes one's own. *Behaviour Research Methods*. [DOI](#)
 58. Wierzchoń, M., Szczepanowski, R., Anzulewicz, A. & Cleeremans, A. (2014). When a (precise) awareness measure became a (sketchy) introspective report. *Consciousness & Cognition*, 26, 1-2. [DOI](#)
 59. Windey, B., Vermeiren, A., Atas, A., & Cleeremans, A. (2014). The graded and dichotomous nature of visual awareness. *Philosophical Transactions of the Royal Society B: Biological Sciences*, 369 (1641). [DOI](#)
 60. Waroquier, L., Abadie, M., Klein, O., & Cleeremans, A. (2014). The effect of cognitive demands of the distraction task on unconscious thought: Open Peer Commentary to B. Newell & D. Shanks, Unconscious influences on decision making: A critical review. *Behavioural and Brain Sciences*, 37:1, 44.
 61. Laasonen, M., Väre, J., Oksanen-Hennah, H., Leppämäki, S., Tani, P., Harno, H., Hokkanen, L., Pothos, E., & Cleeremans, A. (2013). Project DyAdd: Implicit learning in adult dyslexia and ADHD. *Annals of Dyslexia*, 1-33.
 62. Atas, A., Faivre, N., Timmermans, B., Cleeremans, A. & Kouider, S. (2013). Nonconscious learning from crowded sequences. *Psychological Science*, 25(1), 113–119.
 63. Atas, A., Vermeiren, A., & Cleeremans, A. (2013). Repeating a strongly masked stimulus increases priming and awareness. *Consciousness and Cognition*, 22, 1422-1430.
 64. Windey, B., Gevers, W., & Cleeremans, A. (2013). Subjective visibility depends on level of processing. *Cognition*, 44(2), 404-409.
 65. Brevers, D., Bechara, A., Cleeremans, A., Noël, X. (2013). The Iowa Gambling Task (IGT): Twenty years after — Gambling disorder and IGT. *Frontiers in Decision Neurosciences*, 4, article 665. [DOI](#)
 66. Magalhães de Saladanha da Gama, P., Slama, H., Caspar, E., Gevers, W., & Cleeremans, A. (2013). Placebo-suggestion modulates conflict resolution in the Stroop Task. *PLoS One* 8(10): e75701. [DOI](#)
 67. Urbain, C., Schmitz, R., Schmidt, C., Cleeremans, A., Van Bogaert, P., Maquet, P., & Peigneux, P. (2013). Sleep-dependent neurophysiological processes in implicit sequence learning. *Journal of Cognitive Neuroscience*, 25(11), 2003-2014.
 68. Szczepanowski, R., Traczyk, J., Wierzchoń, M., & Cleeremans, A. (2013). The perception of visual emotion: Comparing different measures of awareness. *Consciousness and Cognition*, 22(1), 212-220.
 69. Schmitz, R., Pasquali, A., Cleeremans, A., & Peigneux, P. (2013). Lateralized implicit sequence learning in uni- and bi-manual conditions. *Brain and Cognition*, 81, 1-9. d
 70. Brevers, D., Cleeremans, A., Hermant, C., Tibboel, H., Kornreich, C., Verbanck, P., & Noël, X. (2013). Implicit gambling attitudes in problem gamblers: Positive but not negative associations. *Journal of Behavior Therapy and Experimental Psychiatry*, 44(1), 94-97.
 71. Brevers, D., Cleeremans, A., Verbruggen, F., Bechara, A., Kornreich, C., Verbanck, P., Noël, X. (2012). Impulsive action but not impulsive choice determines problem gambling severity. *PLoS One*, 7(11), e50647.
 72. Brevers, D., Cleeremans, A., Bechara, A., Greisen, M., Kornreich, C., Verbanck, P., & Noël, X. (2012). Impaired metacognitive capacities in individuals with problem gambling. *Journal of Gambling Studies*.
 73. Brevers, D., Cleeremans, A., Goudriaan, A.E., Bechara, A., Kornreich, C., Verbanck, P., Noël, X. (2012). Decision making under ambiguity but not under risk is related to problem gambling severity. *Psychiatry Research*, 200(2-3), 568-574.
 74. Klein, O., Doyen, S., Leys, C., Magalhães de Saladanha da Gama, P., Miller, S., Questienne, L., &

- Cleeremans, A.** (2012). Low hopes, high expectations: Expectancy effects and the replicability of behavioural experiments. *Perspectives in Psychological Science*, 7(6), 572-584.
75. Gaillard, V., Destrebecqz, A., & **Cleeremans, A.** (2012). The influence of articulatory suppression on the control of implicit sequence knowledge. *Frontiers in Human Neuroscience*, 6, article 208, 1-9.
 76. Wierzchoń, M., Asanowicz, D., Paulewicz, B., & **Cleeremans, A.** (2012). Subjective measures of consciousness in artificial grammar learning tasks. *Consciousness and Cognition*, 21(3), 1141-1153.
 77. Brevers, D., **Cleeremans, A.**, Bechara, A., Greisen, M., Kornreich, C., Verbanck, P., & Noël, X. (2012). Impaired self-awareness in pathological gamblers. *Journal of Gambling Studies*, 29(1), 119-219.
 78. Wierzchoń, M., Gaillard, V., Asanowicz, D., & **Cleeremans, A.** (2012). Manipulating attentional load in sequence learning through random number generation. *Advances in Cognitive Psychology*, 8(2), 179-195.
 79. Timmermans, B., Schilbach, L., Pasquali, A., & **Cleeremans, A.** (2012). Higher-order thoughts in action: Consciousness as an unconscious redescription process. *Philosophical Transactions of the Royal Society B: Biological Sciences*, 367(1594), 1412-1423.
 80. Magalhães de Saladanha da Gama, P., Davy, T. & **Cleeremans, A.** (2012). Belgian norms for the Waterloo-Standord Group C (WSGC) Scale of Hypnotic Susceptibility. *International Journal of Clinical and Experimental Hypnosis*, 60(3), 356-369.
 81. Vermeiren, A., & **Cleeremans, A.** (2012). The validity of d' measures. *PLoS One*, (7)2, e31595.
 82. Doyen, S., Klein, O., Pichon, C.-L., & **Cleeremans, A.** (2012). Behavioural priming: It's all in the mind, but whose mind? *PLoS One*, 7(1): e29081. [DOI](#)
 83. Brevers, D., **Cleeremans, A.**, Bechara, A., Laloyaux, C., Kornreich, C., Verbanck, P., Noël, X. (2011). Time course of attentional bias for gambling information in problem gambling. *Psychology of Addictive Behaviors*, 25(4), 675-682.
 84. Sandberg, K., Bibby, B.M., Timmermans, B., **Cleeremans, A.** & Overgaard, M. (2011). Measuring consciousness: Task accuracy and awareness as sigmoid functions of stimulus duration. *Consciousness and Cognition*, 20, 1659-1675.
 85. Franco, A., **Cleeremans, A.**, & Destrebecqz, A. (2011) Statistical learning of two artificial languages presented successively: How conscious? *Frontiers in Language Sciences*, Article 229, 1-12.
 86. **Cleeremans, A.** (2011). The Radical Plasticity Thesis: How the brain learns to be conscious. *Frontiers in Psychology*, 2, 1-12.
 87. Capa, R., **Cleeremans, A.**, Bustin, G., Bouquet, C.A., & Hansenne, M. (2011). Effects of subliminal priming on nonconscious goal pursuit and effort-related cardiovascular response. *Social Cognition*, 29, 430-444.
 88. Legrain, L., **Cleeremans, A.**, & Destrebecqz, A. (2011). Distinguishing three levels of explicit self-awareness. *Consciousness and Cognition*, 20(3), 578-585.
 89. Brevers, D., **Cleeremans, A.**, Tibboel, H., Bechara, A., Kornreich, C., Verbanck, P., & Noël, X. (2011). Reduced attentional blink for gambling-related stimuli in problem gamblers. *Journal of Behavior Therapy and Experimental Psychiatry*, 42(3), 265-269.
 90. Capa, R., Bustin, G., **Cleeremans, A.**, Hansenne, M. (2011). Conscious and unconscious reward cues can affect a critical component of executive control: (Un)conscious updating? *Experimental Psychology*, 58(5), 370-375.
 91. Capa, R., **Cleeremans, A.**, Bustin, G., Hansenne, M. (2011). Long-lasting effect of subliminal processes on cardiovascular responses and performance. *International Journal of Psychophysiology*, 81, 22-30.
 92. Pasquali, A., Timmermans, B., & **Cleeremans, A.** (2010). Know Thyself: Metacognitive networks and measures of consciousness. *Cognition*, 117, 182-190.
 93. Chambaron, S., Berbérian, B., Ginhac, D., Delbecqz, L., & **Cleeremans, A.** (2010). Action, observation, et imagerie mentale d'une action: Peut-on apprendre implicitement dans tous les cas? *L'Année Psychologique*, 110, 351-364.
 94. Timmermans, B., Sandberg, K., **Cleeremans, A.**, Overgaard, M. (2010). Partial awareness distinguishes between conscious perception and conscious content: Reply to Dienes & Seth. *Consciousness and Cognition*, 19, 1081-1083.
 95. Overgaard, M., Sandberg, C., Timmermans, B., & **Cleeremans, A.** (2010). Optimizing subjective measures of awareness. *Consciousness & Cognition*, 19, 682-684.
 96. Sandberg, C., Timmermans, B., Overgaard, M., & **Cleeremans, A.** (2010). Measuring consciousness: Is one measure better than the other? *Consciousness & Cognition*, 19, 1069-1078.
 97. Timmermans, B., Windey, B., & **Cleeremans, A.** (2010). Experiencing more complexity than we can tell. *Cognitive Neuroscience*, 1(3), 229-230.
 98. **Cleeremans, A.** (2010). The Grand Challenge for Psychology: Integrate and fire! *Frontiers in Psychology*, 1, 12, 1-2.

99. Berbérian, B., & **Cleeremans, A.** (2010). Endogenous vs. exogenous change: Change detection, self, and Agency. *Consciousness and Cognition*, 19(1), 198-214.
100. Berbérian, B., Chambaron-Ginhac, S., & **Cleeremans, A.** (2010). Action blindness in response to gradual changes. *Consciousness & Cognition*, 19(1), 152-171.
101. Waroquier, L., Marchiori, D., Klein, O., & **Cleeremans, A.** (2010). Is it better to think unconsciously or to trust your first impression? A reassessment of Unconscious Thought Theory. *Social Psychological and Personality Science*, 1(2), 111-118.
102. Delvenne, J.-F., **Cleeremans, A.**, & Laloyaux, C. (2010). Feature bindings are maintained in visual short-term memory without sustained focused attention. *Experimental Psychology*, 57(2), 108-116.
103. Destrebecqz, A. Perruchet, P., **Cleeremans, A.**, Laureys, S., Maquet, P. & Peigneux, P. (2010). The influence of temporal factors on automatic priming and conscious expectancy in a simple reaction time task. *The Quarterly Journal of Experimental Psychology*, 63(2), 291-309.
104. Waroquier, L., Klein, O., & **Cleeremans, A.** (2009). Methodological pitfalls of the Unconscious Thought Paradigm. *Judgment and Decision Making*, 4(7), 601-610.
105. Gaillard, V., Destrebecqz, A., Michiels, S., & **Cleeremans, A.** (2009). Effects of Age and Practice in sequence learning: A graded account of aging, learning and control". *European Journal of Cognitive Psychology*, 21, 255-282.
106. Overgaard, M., FehI, K., Mouridsen, K., Bergholt, B., & **Cleeremans, A.** (2008). Seeing without seeing? Degraded conscious vision in a blindsight patient. *PLoS One*, 8(3), e3028.
107. Sarrazin, J.-C., **Cleeremans, A.**, Haggard, P. (2008). How do we know what we are doing? Time, intention, and awareness of action. *Consciousness and Cognition*, 17, 602-615.
108. Laloyaux, C., Devue, C., Doyen, S., David, E. & **Cleeremans, A.** (2008). Undetected changes in visible stimuli influence subsequent decisions. *Consciousness and Cognition*, 17, 646-656.
109. Seth, A.K., Dienes, Z., **Cleeremans, A.**, Overgaard, M., & Pessoa, L. (2008). Measuring consciousness: Relating behavioural and neurophysiological approaches. *Trends in Cognitive Sciences*, 12(8), 314-321.
110. **Cleeremans, A.** (2008). Consciousness: The Radical Plasticity Thesis. *Progress in Brain Research*, 168, 19-33.
111. **Cleeremans, A.** (2007). Dans le cerveau d'Homer Simpson: La psychologie économique à l'heure du neuromarketing. *Psychologie du Travail et des Organisations*, 13(4), 53-75.
112. Taylor, J.G., Freeman, W., & **Cleeremans, A.** (2007). Introduction to the special issue on "Brain and Consciousness". *Neural Networks*, 20(9), 929-931.
113. **Cleeremans, A.**, Timmermans, B., & Pasquali, A. (2007). Consciousness and metarepresentation: A computational sketch. *Neural Networks*, 20(9), 1032-1039.
114. **Cleeremans, A.** & Sarrazin, J.-C. (2007). Time, action, and consciousness. *Human Movement Science*, 26(2), 180-202.
115. Bremner, A., Mareschal, D., Destrebecqz, A., & **Cleeremans, A.** (2007). Cognitive control at 2 years of age: Evidence from an incidental sequence learning and generation task. *Psychological Science*, 18(3), 261-266.
116. David, E., Laloyaux, C., Devue, C., & **Cleeremans, A.** (2006). Change blindness to gradual changes in facial expression. *Psychologica Belgica*, 46(4), 253-268.
117. Gaillard, V., Vandenberghe, M., Destrebecqz, A., & **Cleeremans, A.** (2006). First- and third-person approaches in implicit learning research. *Consciousness and Cognition*, 15, 709-722.
118. Perruchet, P., **Cleeremans, A.**, & Destrebecqz, A. (2006). Dissociating the effects of automatic activation and expectancy on reaction times in a simple associative learning task. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 32(5), 955-965.
119. Laloyaux, C., Destrebecqz, A., & **Cleeremans, A.** (2006). Implicit change identification: A replication of Fernandez-Duque & Thornton (2003). *Journal of Experimental Psychology: Human Perception and Performance*, 32(6), 1366-1379.
120. Vandenberghe, M., Schmidt, N., Féry, P., & **Cleeremans, A.** (2006). Can amnesic participants learn without awareness? New evidence comparing deterministic and probabilistic sequence learning. *Neuropsychologia*, 44, 1629-1641.
121. Peigneux, P., Destrebecqz, A., Hotermans, C., & **Cleeremans, A.** (2005). Filling one gap by creating another one: Memory stabilization is not all-or-nothing either. Open peer commentary to Walker. *Behavioral and Brain Sciences*, 28, 78.
122. **Cleeremans, A.** & Destrebecqz, A. (2005). Real rules are conscious. Open peer commentary to Pothos. *Behavioral and Brain Sciences*, 28, 19
123. Destrebecqz, A., & **Cleeremans, A.** (2005). Implicit learning in a prediction task: Neither abstract nor based on exemplars. *Current Psychology Letters / Behavior, Brain & Cognition*.

124. Destrebecqz, A., Peigneux, P., Laureys, S., Degueldre, C., Del Fiore, G., Aerts, J., Luxen, A., Van der Linden, M., **Cleeremans, A.**, Maquet, P. (2005). The neural correlates of implicit and explicit sequence learning: Interacting networks revealed by the process dissociation procedure. *Learning and Memory*, 12(5), 480-490.
125. Maia, T.V., & **Cleeremans, A.** (2005). Consciousness: Converging insights from connectionist modeling and neuroscience. *Trends in Cognitive Sciences*, 9(8), 397-404.
126. Bierman, D., Destrebecqz, A., & **Cleeremans, A.** (2005). Intuitive decision making in complex situations: Somatic markers in an artificial grammar learning task. *Cognitive, Affective, and Behavioral Neuroscience*, 5(3), 297-305.
127. Boyer, M., Destrebecqz, A., & **Cleeremans, A.**, (2005). Processing abstract sequence structure: Learning without knowing, or knowing without learning? *Psychological Research*, 69, 383-398.
128. **Cleeremans, A.** (2005). Computational correlates of consciousness. *Progress in Brain Research*, 150, 81-98.
129. Peigneux, P., Laureys, S., Fuchs, S., Destrebecqz, A., Collette, F., Delbeuck, X., Phillips, C., Aerts, J., Del Fiore, G., Degueldre, C., Luxen, A., **Cleeremans, A.**, Maquet, P. (2003). Learned material content and acquisition level modulate cerebral reactivation during post-training REM sleep, *Neuroimage*, 20(1), 125-134.
130. Destrebecqz, A., Peigneux, P., Laureys, S., Degueldre, C., Del Fiore, G., Aerts, J., Luxen, A., van der Linden, M., **Cleeremans, A.**, Maquet, P. (2003). Cerebral correlates of explicit sequence learning, *Cognitive Brain Research*, 16, 391-398.
131. Destrebecqz, A., & **Cleeremans, A.** (2003). The Self-Organizing Conundrum. Open peer commentary to Perruchet and Vinter. *Behavioral and Brain Sciences*, 25, 334.
132. Maquet, P., Peigneux, P., Laureys, S., Boly, M., Dang-Vu, T., Desseilles, M., Cleeremans, A. (2003). Memory processing during human sleep as assessed by functional neuroimaging. *Revue neurologique*, 159 (Suppl.11):6S27-9
133. **Cleeremans, A.** (2002). Handlung und Bewusstsein: Ein Rahmenkonzept für den Fertigkeitserwerb. *Psychologie und Sport*, 9, 2-19.
134. Laureys, S., Peigneux, P., Phillips, C., Fuchs, S., Degueldre, C., Aerts, J., Del Fiore, G., Petiau, C., Luxen, A., Van der Linden, M., **Cleeremans, A.**, Smith, C., & Maquet, P. (2001). Experience-dependent changes in cerebral connectivity during human rapid eye movement sleep. *Neuroscience*, 105, 521-525.
135. Destrebecqz, A., & **Cleeremans, A.** (2001). Can sequence learning be implicit? New evidence with the Process Dissociation Procedure, *Psychonomic Bulletin & Review*, 8(2), pp. 343-350.
136. Pacton, S., Perruchet, P., Fayol, M. & **Cleeremans, A.** (2001). Implicit learning out of the lab: The case of orthographic regularities. *Journal of Experimental Psychology: General*, 130 (3), 401-426.
137. Maquet, P., Laureys, S., Peigneux, P., Fuchs, S., Petiaux, C., Phillips, C., Aerts, J., Delfiore, G., Degueldre, C., Meulemans, T., Luxen, A., Franck, G., Van der Linden, M., Smith, C., & **Cleeremans, A.** (2000). Experience-dependent changes in cerebral activation during human REM sleep, *Nature Neuroscience*, 3(8), 831-836.
138. Atkinson, A., Thomas, M., & **Cleeremans, A.** (2000). Consciousness: Mapping the theoretical landscape, *Trends in Cognitive Sciences*, 4(10), 372-382.
139. Peigneux, P., Maquet, P., Meulemans, T., Destrebecqz, A., Laureys, S., Degueldre, C., Delfiore, G., Luxen, A., Franck, G., Van der Linden, M., & **Cleeremans, A.** (2000) Striatum forever, despite sequence learning variability: A random effect analysis of PET data. *Human Brain Mapping*, 10(4), 179-194.
140. **Cleeremans, A.**, & Haynes, J.-D. (1999). Correlating Consciousness: A view from empirical science. *Revue Internationale de Philosophie*, 53, 387-420.
141. Peigneux, P., Maquet, P., Van der Linden, M., Meulemans, T., Degueldre, C., Delfiore, G., Luxen, A., **Cleeremans, A.**, & Franck, G. (1999). Left inferior frontal cortex is involved in probabilistic serial reaction time learning. *Brain and Cognition*, 40, 215-219.
142. Jiménez, L. & **Cleeremans, A.** (1999). Fishing with the wrong nets: How the implicit slips through the representational theory of mind. Open peer commentary to Dienes & Perner. *Behavioral and Brain Sciences*, 22, 771.
143. **Cleeremans, A.**, & Jiménez, L. (1999). Stability and explicitness: In defense of implicit representation. Open peer commentary to O'Brien & Opie. *Behavioral and Brain Sciences*, 22, 151-152.
144. Dufranne, M., & **Cleeremans, A.** (1999). Formation et jeux de simulation. *Le Travail Humain*, 62, 1-24.
145. **Cleeremans, A.**, Destrebecqz, A., & Boyer, M. (1998). Implicit learning: News from the front. *Trends in Cognitive Sciences*, 2, 406-416.
146. **Cleeremans, A.** (1998). The other hard problem: How to bridge the gap between symbolic and subsymbolic cognition. Open peer commentary to Schyns, Goldstone & Thibaut. *Behavioral and Brain Sciences*, 21, 22-23.

147. **Cleeremans, A.**, & Content, A. (1997). Current directions in implicit learning: Where is it that we were supposed to go again? *Psychologica Belgica*, 37, 1–7.
148. **Cleeremans, A.** (1997). Sequence learning in a dual-stimulus situation. *Psychological Research*, 60, 72–86.
149. **Cleeremans, A.**, & French, R.M. (1996). From chicken squawking to cognition: Levels of description and the computational approach in psychology. *Psychologica Belgica*, 36, 5-29.
150. Jiménez, L., Méndez, C. & **Cleeremans, A.** (1996). Measures of awareness and of sequence knowledge. *PSYCHE*, 2(20).
151. Jiménez, L., Méndez, C. & **Cleeremans, A.** (1996). Comparing direct and indirect measures of sequence learning. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 22, 948-969
152. **Cleeremans, A.** (1994). Awareness and abstraction are graded dimensions: Open peer commentary to Shanks & StJohn. *Behavioral and Brain Sciences*, 17, 402–403.
153. **Cleeremans, A.** & McClelland, J.L. (1991). Learning the structure of event sequences. *Journal of Experimental Psychology: General*, 120, 235-253.
154. Servan-Schreiber, D., **Cleeremans, A.** & McClelland, J.L. (1991). Graded State Machines: The representation of temporal contingencies in simple recurrent networks. *Machine Learning*, 7, 161-193. Note: Reprinted in Honavar, V., & Uhr, L. (Eds.), *Artificial Intelligence and Neural Networks: Steps Toward Principled Integration*. Boston: Academic Press (1994).
155. McClelland, J.L., **Cleeremans, A.**, & Servan-Schreiber, D. (1990). Parallel Distributed Processing: Bridging the gap between human and machine intelligence. *Journal of the Japanese Society for Artificial Intelligence*, 5, 2-14.
156. **Cleeremans, A.**, Servan-Schreiber, D., & McClelland, J.L. (1989). Finite State Automata and Simple Recurrent Networks. *Neural Computation*, 1, 372-381.
157. **Cleeremans, A.** (1988). Relations entre performance et connaissances verbalisables dans le contrôle de processus. *Le Travail Humain*, 51, 97-111.
158. **Cleeremans, A.** & Karnas, G. (1988). Application de l'Analyse Typologique à l'étude de la performance dans une tâche de contrôle. *European Bulletin of Cognitive Psychology*, 8, 95-109.

REFEREED CONFERENCE ARTICLES (15)

159. Pasquali, A., Timmermans, B., & **Cleeremans, A.** (2009). Metacognitive networks and measures of consciousness. In Proceedings of the 31st Annual Meeting of the Cognitive Science Society, 2620-2625.
160. Sarrazin, J.-C., **Cleeremans, A.**, & Haggard, P. (2005). Dynamics of memory and the process of consolidation: A study of the operational nature of consciousness. In *Proceedings of the 18th Workshop of Marie Curie Fellows (Research Training in Progress)*, pp. 44-48.
161. Theofilou, D., Destrebecqz, A., & **Cleeremans, A.** (2004). Applying forward models to sequence learning: A connectionist implementation. In H. Bowman & C. Labiouse (Eds.), *Connectionist Models of Cognition and Perception II (Proceedings of the Eight Neural Computation and Psychology Workshop)*, pp. 51-61, World Scientific.
162. Timmermans, B. & **Cleeremans, A.** (2001). Rules vs. statistics in implicit learning of biconditional grammars. In R.M. French & J. Sougné (Eds.), *Proceedings of the Sixth Neural Computation and Psychology Workshop: Connectionist Models of Learning, and Development, and Evolution*, pp. 185-196, Springer-Verlag.
163. Timmermans, B. & **Cleeremans, A.** (2000). Rules vs. statistics in biconditional grammar learning: A simulation based on Shanks (1997). In *Proceedings of the Twenty-Second Annual Meeting of the Cognitive Science Society*, 947-952.
164. Boyer, M., Destrebecqz, A., & **Cleeremans, A.** (1998). The serial reaction time task: Learning without knowing, or knowing without learning? In Proceedings of the Twentieth Annual Conference of the Cognitive Science Society, 167-172. NJ: Erlbaum.
165. **Cleeremans, A.** & Destrebecqz, A. (1997). Incremental Sequence learning. In *Proceedings of the Nineteenth Annual Meeting of the Cognitive Science Society*, 119-124. NJ: Erlbaum.
166. **Cleeremans, A.** (1995). Implicit learning in the presence of multiple cues. In *Proceedings of the Seventeenth Annual Conference of the Cognitive Science Society*, 298-303. NJ: Erlbaum.
167. Jiménez, L., & **Cleeremans, A.** (1994). Direct and indirect measures of implicit learning. In *Proceedings of the Sixteenth Annual Conference of the Cognitive Science Society*, 445-450. NJ: Erlbaum.
168. **Cleeremans, A.** (1993). Attention and awareness in sequence learning. In *Proceedings of the Fifteenth*

- Annual Conference of the Cognitive Science Society*, 330–335. NJ: Erlbaum.,
169. Cleeremans, A. (1992). The representation of structure in explicit prediction tasks. Paper presented at *Attention & Performance XV: Conscious and non-conscious information processing*, Erice (Sicily), July 26-August 1st. [see also Book Chapters]
 170. Kushner, M., Cleeremans, A., & Reber, A. (1991). Implicit detection of event interdependencies, and a PDP model of the process. In *Proceedings of the Thirteenth Annual Conference of the Cognitive Science Society*, 215–220. NJ: Erlbaum.
 171. Cleeremans, A., & McClelland, J.L. (1990). Learning the structure of event sequences. In *Proceedings of the Twelfth Annual Conference of the Cognitive Science Society*, 709–716. NJ: Erlbaum.
 172. Servan-Schreiber, D., Cleeremans, A., & McClelland, J.L. (1989). Learning sequential structure in simple recurrent networks. In D.S. Touretzky (Ed.), *Advances in Neural Information Processing Systems 1*, San Mateo, CA: Morgan Kaufmann. [Collected papers of the IEEE Conference on Neural Information Processing Systems - Natural and Synthetic, Denver, Nov. 28 – Dec. 1, 1988].
 173. Karnas, G. & Cleeremans, A. (1987). Implicit processing in control tasks: Some Simulation Results. Paper presented at the *First European Meeting on Cognitive Science Approaches to Process Control*, Marcoussis (France), October 19–20, 1987.

BOOK REVIEWS, ENCYCLOPEDIA & GENERAL INTEREST ARTICLES (19)

174. Doyen, S., Klein, O., & Cleeremans, A. The automaticity of social life: Do we know what we are doing when interacting with others? *Atomium Culture*.
175. Cleeremans, A. (2010). The grand challenge for psychology: Integrate and Fire! *The Observer*, 28(3).
176. Cleeremans, A. (2010). Qui suis-je? Le libre-arbitre à la lumière des neurosciences. *La Revue Nouvelle*, 65 (3), pp. 34-40.
177. Cleeremans, A. (2009). Foreword. *Progress in Brain Science*, 117, xi.
178. McClelland, J.L., & Cleeremans, A. (2009). Connectionist Models. In T. Bayne, A. Cleeremans, & P. Wilken (Eds.), *The Oxford Companion to Consciousness*, Oxford, UK: Oxford University Press, 177-181.
179. Cleeremans, A. (2009). Computational Correlates of Consciousness. In T. Bayne, A. Cleeremans, & P. Wilken (Eds.), *The Oxford Companion to Consciousness*, Oxford, UK: Oxford University Press, 200-203.
180. Cleeremans, A. (2009). Spock. In T. Bayne, A. Cleeremans, & P. Wilken (Eds.), *The Oxford Companion to Consciousness*, Oxford, UK: Oxford University Press, 611-612.
181. Timmermans, B., & Cleeremans, A. (2009). Computing Consciousness. *De Connectie*, 4(1), pp. 4-8.
182. Cleeremans, A. (2009). Implicit memory and implicit learning. In Banks, W. (Ed.), *Encyclopedia of Consciousness*, Amsterdam: Elsevier, pp. 369-381.
183. Bérbérian, B. & Cleeremans, A. (2009). Et si le spectateur en savait plus qu'il ne le croit? *Pour la Science*, 377.
184. Cleeremans, A. & Destrebecqz, A. (2003). Harder, better, stronger, faster: A review of Computational Explorations in Cognitive Neuroscience, *European Journal of Cognitive Psychology*, 15(3), 474-477.
185. Cleeremans, A. (2003). Ces zombies qui nous gouvernent, *La Recherche*, 366, 36-40. Reprinted in a 2008 special issue (N° 30, titled, "La Conscience), pp. 76-81.
186. Cleeremans, A. (2003). Models of Implicit learning, In L. Nadel (Ed.), *Encyclopedia of Cognitive Sciences (Vol. 2)*, London: Macmillan Publishers, 491-499.
187. Cleeremans, A., & Destrebecqz, A. (2002). Apprentissage et Conscience. *Pour la Science*, 302, 104-109.
188. Cleeremans, A. (2001). Conscious and unconscious processes in cognition. In N.J. Smelser & P.B. Baltes (Eds.), *International Encyclopedia of the Social and Behavioral Sciences (Vol. 4)*, London: Elsevier, 2584-2589.
189. Cleeremans, A. (2000). Editorial Statement, *Psychologica Belgica*, 40, 1-2.
190. Cleeremans, A. & Myin, E. (1999). Book review of *Consciousness in Action* by Susan Hurley. *Revue Internationale de Philosophie*, 3, 455-458.
191. French, R.M., & Cleeremans, A. (1998). Function, sufficiently constrained, implies form. Commentary on Green on Connectionist explanation. *PSYCOLOQUY* 9 (4).
192. Cleeremans, A. (1995). No matter where you go, there you are. *American Journal of Psychology*, 108, 589-598.

CONFERENCE ABSTRACTS (214)

- Cleeremans, A.** (2015). From implicit to explicit learning, and back. Oral presentation at the 19th Conference of the European Society for Cognitive Psychology, Paphos (Cyprus), September 17th-20th, Book of Abstracts p. 33.
- Deliens, G., Stercq, F., Mary, A., Slama, H., **Cleeremans, A.**, Peigneux, P., & Kissine, M. (2015). Effects of sleep deprivation on sarcasm detection. Poster presentation at the 19th Conference of the European Society for Cognitive Psychology, Paphos (Cyprus), Book of Abstracts p. 30.
- Camara-Lopez, M., Deliens, G., Degiorgio, C., Watelet, A., & **Cleeremans, A.** Poster presentation at the 19th Conference of the European Society for Cognitive Psychology, Paphos (Cyprus), Book of Abstracts p. 28.
- Caspar, E., **Cleeremans, A.**, & Haggard, P. (2015). Doing the dirty work: Influence of coercion on the sense of agency. Oral presentation at the 19th Conference of the European Society for Cognitive Psychology, Paphos (Cyprus), Book of Abstracts p. 37.
- Atas, A., Windey, B., & **Cleeremans, A.** (2015). Isolating perceptual from motor processes reveals selective motor inhibition during the prime-target task. Poster presentation at the 19th Conference of the European Society for Cognitive Psychology, Paphos (Cyprus), Book of Abstracts 41.
- Atas, A., San Anton Moracho, E., & **Cleeremans, A.** (2015). The reversal of perceptual and motor compatibility effects differs qualitatively between metacontrast and random-line masks. (2015). Poster presentation at the 19th Meeting of the Association for the Scientific Study of Consciousness, Paris (France), July 7th-10th. Book of Abstracts p. 89.
- Destrebecqz, A., Bertels, J., San Anton Moracho, E., Vandeveldel, M., & **Cleeremans, A.** (2015). The Perruchet effect: Dissociating motor behaviour from conscious expectancy. Poster presentation at the 19th Meeting of the Association for the Scientific Study of Consciousness, Paris (France), July 7th-10th. Book of Abstracts p. 80.
- Franco, A., **Cleeremans, A.**, & Destrebecqz, A. (2015). Objective and subjective measures of statistical learning of word-referent pairs. Poster presentation at the 19th Meeting of the Association for the Scientific Study of Consciousness, Paris (France), July 7th-10th. Book of Abstracts p. 42.
- Wokke, M., **Cleeremans, A.**, & Ridderinkhof, R. (2015). Neural oscillations differentiating between task accuracy and metacognition. Oral presentation at the 19th Meeting of the Association for the Scientific Study of Consciousness, Paris (France), July 7th-10th. Book of Abstracts p. 17.
- Caspar, E., Desantis, A., **Cleeremans, A.**, & Haggard, P. (2015). How does the sense of agency come about? A new theory about a tracking control process. Oral presentation at the 19th Meeting of the Association for the Scientific Study of Consciousness, Paris (France), July 7th-10th. Book of Abstracts p. 7.
- Franco, A., **Cleeremans, A.**, & Destrebecqz, A. (2015). Objective and subjective measures of cross-situational learning. Poster presentation at the Interdisciplinary Advances in Statistical Learning meeting, Donostia-San Sebastian (Spain), June 25th-27th. Book of Abstracts p. 152.
- Caspar, E., **Cleeremans, A.**, & Haggard, P. (2015). The relationship between human agency and embodiment: Evidence from the robotic hand illusion. Oral presentation at the Annual Meeting of the Belgian Association for Psychological Science, Royal Academy of Belgium, May 28th. Book of Abstracts p. 69.
- Broers, V., Claessen, M., Mulders, M., Zamoriola, G., Vermeulen, C., **Cleeremans, A.**, Corneille, O., Klein, O., & Luminet, O. (2015). FOOD4GUT: The impact of psychological factors on perception, judgment, and consumption of colic nutrients. Poster presentation at the Annual Meeting of the Belgian Association for Psychological Science, Royal Academy of Belgium, May 28th. Book of Abstracts p. 95.
- Caspar, E., Christensen, J., **Cleeremans, A.**, & Haggard, P. (2015). Doing the dirty work: Influence of coercion on the sense of agency. Poster presentation at the Annual Meeting of the Belgian Association for Psychological Science, Royal Academy of Belgium, May 28th. Book of Abstracts p. 140.
- Caspar, E., **Cleeremans, A.**, Desantis, A., & Haggard, P. (2015). Disturbances in the intention-action-outcome chain: How is agency affected by deviance? Poster presentation at the International Convention of Psychological Science (ICPS), Amsterdam (The Netherlands), March 12th – 14th.
- Wokke, M., **Cleeremans, A.**, & Ridderinkhof, R.K. (2015). Oscillatory mechanisms related to (pre-) deliberate decision-making. Poster presentation at the International Convention of Psychological Science (ICPS), Amsterdam (The Netherlands), March 12th – 14th.
- Cleeremans, A.** (2014). The mind's sea serpent. Oral plenary symposium presentation at the 18th Annual Meeting of the Association for the Scientific Study of Consciousness, Brisbane (Australia), July 16th – 19th. Book of Abstracts p. 29.
- Caspar, E., Haggard, P., & **Cleeremans, A.** (2014). Intentional binding with a robotic hand: To what extent is agency modulated by embodiment? Oral presentation at the 18th Annual Meeting of the Association for the

- Scientific Study of Consciousness, Brisbane (Australia), July 16th – 19th. Book of Abstracts p. 38.
- Windey, B., & **Cleeremans, A.** (2014). Comparing subjective measures of awareness: Implications for methodology and the nature of visual awareness. Poster presentation at the 18th Annual Meeting of the Association for the Scientific Study of Consciousness, Brisbane (Australia), July 16th – 19th. Book of Abstracts p. 73.
- Atas, A., Desender, K., Gevers, W., & **Cleeremans, A.** (2014). Dissociating perception from action during conscious and unconscious conflict adaptation. Poster presentation at the 18th Annual Meeting of the Association for the Scientific Study of Consciousness, Brisbane (Australia), July 16th – 19th. Book of Abstracts p. 81.
- Caspar, E., Haggard, P., & **Cleeremans, A.** (2014). Intentional binding with a robotic hand: To what extent is agency modulated by embodiment? Oral presentation at the Annual Meeting of the Belgian Association for Psychological Science, Katholieke Universiteit Leuven (Belgium), May 27th. Book of Abstracts p. 85.
- Camara-Lopez, M., Deliens, G., Digiorio, C., Whatelet, A., & **Cleeremans, A.** (2014). The role of the familiarization phase to a new virtual environment in neuropsychological evaluation. Poster presentation at the Annual Meeting of the Belgian Association for Psychological Science, Katholieke Universiteit Leuven (Belgium), May 27th. Book of Abstracts p. 166.
- Caspar, E., & **Cleeremans, A.** (2013). Free will: Not everybody is equal. . Poster presentation at the 18th Meeting of the European Society for Cognitive Psychology, Budapest (Hungary), August 29th – September 1st. Book of Abstracts p. 105.
- San Anton, E., Atas, A., & **Cleeremans, A.** (2013). Different origin of the negative congruency effect depending on the type of mask. Poster presentation at the 18th Meeting of the European Society for Cognitive Psychology, Budapest (Hungary), August 29th – September 1st. Book of Abstracts p. 175.
- Gaillard, V., Destrebecqz, A., Pasquali, A., & **Cleeremans, A.** (2013). The process dissociation procedure in sequence learning: 10 years of research. Oral presentation at the 18th Meeting of the European Society for Cognitive Psychology, Budapest (Hungary), August 29th – September 1st. Book of Abstracts p. 164.
- Cleeremans, A.** (2013). The reach of the unconscious. Oral presentation at the 18th Meeting of the European Society for Cognitive Psychology, Budapest (Hungary), August 29th – September 1st. Book of Abstracts p. 22.
- Cleeremans, A.** (2013). Truth or hype? Shifting values and norms in (Psychological) Science. Oral presentation at an Association for Psychological Science pre-conference event titled “Building a better psychological science: Good data practices and replicability”, Budapest (Hungary), August 28th.
- Cleeremans, A.** (2013). The reach of the unconscious. Oral presentation at the 17th Annual Meeting of the Association for the Scientific Study of Consciousness, San Diego (USA), July 12th-15th. Book of Abstracts p. 32.
- Atas, A., & **Cleeremans, A.** (2013). How does unconscious inhibition accumulate over time? The specific role of response latency and its relation with prime-target delay. Poster presentation at the 17th Annual Meeting of the Association for the Scientific Study of Consciousness, San Diego (USA), July 12th-15th. Book of Abstracts p. 54.
- Windey, B. & **Cleeremans, A.** (2013). Visual experience depends on level of processing. Poster presentation at the 17th Annual Meeting of the Association for the Scientific Study of Consciousness, San Diego (USA), July 12th-15th. Book of Abstracts p. 58.
- Brevers, D., **Cleeremans, A.**, Bechara, A., Greisen, M., Kornreich, C., Verbanck, P., & Noël, X. (2013). Impaired metacognitive abilities in individuals with problem gambling. Poster presentation at the 17th Annual Meeting of the Association for the Scientific Study of Consciousness, San Diego (USA), July 12th-15th. Book of Abstracts p. 58.
- Windey, B. & **Cleeremans, A.** (2013). Visual experience depends on level of processing. Oral presentation at the Annual Meeting of the Belgian Association for Psychological Science, Louvain-La-Neuve (Belgium), May 28th. Book of Abstracts p. 22.
- Atas, A. & **Cleeremans, A.** (2013). How does unconscious inhibition accumulate over time? The specific role of response latency and its relation with prime-target delay. Oral presentation at the Annual Meeting of the Belgian Association for Psychological Science, Louvain-La-Neuve (Belgium), May 28th. Book of Abstracts p. 24.
- Atas, A., Vermeiren, A., & **Cleeremans, A.** (2012). Repeating a strongly masked stimulus changes priming and awareness. Poster presented at the Belgian Brain Congress, Liège (Belgium), October 27th. Book of Abstracts p. 21.
- Magalhães, P., Slama, H., Gevers, W., & **Cleeremans, A.** (2012). When fake becomes truth: Placebo-suggestion modulates conflict adaptation in the Stroop task. Poster presented at the Belgian Brain Congress, Liège (Belgium), October 27th. Book of Abstracts p. 24.
- Atas, A., Faivre, N., Timmermans, B., **Cleeremans, A.**, & Kouider, S. (2012). Reward-based learning of

- unconscious sequences during crowding. Poster presented at the Belgian Brain Congress, Liège (Belgium), October 27th. Book of Abstracts p. 29.
- Cleeremans, A.**, Overgaard, M., Timmermans, B., & Scott, R. (2012). Behavioural measures of awareness. **Tutorial** presented at the 16th Annual Meeting of the Association for the Scientific Study of Consciousness, Brighton (U.K.), July 2nd-6th. Book of Abstracts p. 39.
- Asanowicz, D., Gaillard, D., Wierchoń, M., & **Cleeremans, A.** (2012). Sequence learning, attention, and consciousness. Poster presented at the 16th Annual Meeting of the Association for the Scientific Study of Consciousness, Brighton (U.K.), July 2nd-6th. Book of Abstracts p. 48.
- Atas, A., Faivre, N., **Cleeremans, A.**, Kouider, S. (2012). Subliminal sequence learning in peripheral vision. Oral presentation at the 16th Annual Meeting of the Association for the Scientific Study of Consciousness, Brighton (U.K.), July 2nd-6th. Book of Abstracts p. 49.
- Cleeremans, A.**, Doyen, S., Pichon, C.-L., Klein, O. Behavioural priming: It's all in the mind, but whose mind? Oral presentation at the 16th Annual Meeting of the Association for the Scientific Study of Consciousness, Brighton (U.K.), July 2nd-6th. Book of Abstracts p. 65.
- Magalhães, P., Slama, H., Caspar, E., Gevers, W., & **Cleeremans, A.** (2012). Placebo-suggestion modulates conflict adaptation in the Stroop task. Oral presentation at the 16th Annual Meeting of the Association for the Scientific Study of Consciousness, Brighton (U.K.), July 2nd-6th. Book of Abstracts p. 68.
- Franco, A., Caudron, I., Destrebecqz, A., & **Cleeremans, A.** (2012). How prior experience influences learning and conscious knowledge in Artificial Grammar Learning. Poster presented at the 16th Annual Meeting of the Association for the Scientific Study of Consciousness, Brighton (U.K.), July 2nd-6th. Book of Abstracts p. 80.
- Timmermans, B., Pasquali, A., **Cleeremans, A.**, & Vooghele, K. (2012). Adults with high functioning autism do not make sequence knowledge more explicit in a motor learning task. (2012). Poster presented at the 16th Annual Meeting of the Association for the Scientific Study of Consciousness, Brighton (U.K.), July 2nd-6th. Book of Abstracts p. 161.
- Wierchoń, M., Paulewicz, B., Asanowicz, D., & **Cleeremans, A.** (2012). Could performance influence subjective availability of stimuli? Poster presented at the 16th Annual Meeting of the Association for the Scientific Study of Consciousness, Brighton (U.K.), July 2nd-6th. Book of Abstracts p. 170.
- Windey, B., Gevers, W., & **Cleeremans, A.** (2012). Is consciousness graded, dichotomous, or both? Oral presentation at the 16th Annual Meeting of the Association for the Scientific Study of Consciousness, Brighton (U.K.), July 2nd-6th. Book of Abstracts p. 171.
- Magalhães, P., Slama, H., Caspar, E., Gevers, W., & **Cleeremans, A.** (2012). Placebo-suggestion modulates conflict adaptation in the Stroop task. Oral presentation at the 1st joint meeting of the Belgian Association for Psychological Science and the Sociedad Espanola de Psicologia Experimental, Université de Liège (Belgium), May 11th.
- Cleeremans, A.** (2012). Linking consciousness and control through metarepresentation. Oral presentation at the 1st joint meeting of the Belgian Association for Psychological Science and the Sociedad Espanola de Psicologia Experimental, Université de Liège (Belgium), May 10th.
- Cleeremans, A.** (2012). RRR: Representational Redescription Revisited. Oral presentation at the 1st joint meeting of the Belgian Association for Psychological Science and the Sociedad Espanola de Psicologia Experimental, Université de Liège (Belgium), May 11th.
- Laasonen, M., Kauppinen, J., Väre, J., Salomaa, J., Leppämäki, S., Tani, P., Harno, H., Oksanen-Hennah H., Pothos, E., **Cleeremans, A.**, Dye, M., Wikgren, J., Hokkanen, L. (2012). Adult dyslexia in Finland — Project DyAdd. Oral presentation at the International Neuropsychological Society Mid-year Meeting — The 11th Nordic Meeting, Oslo (Norway), June 27-30.
- Cleeremans, A.** (2011). From unconscious processing to metacognition: Are we explaining consciousness yet? Symposium presented at the *XVIIth Meeting of the European Society for Cognitive Psychology*, San Sebastian (Spain), September 29th – October 2nd. Book of Abstracts, p. 11.
- Cleeremans, A.**, Pasquali, A., & Timmermans, B. (2011). Metacognitive networks. Oral presentation at the *XVIIth Meeting of the European Society for Cognitive Psychology*, San Sebastian (Spain), September 29th – October 2nd. Book of Abstracts, p. 12.
- Atas, A., Vermeiren, A., & **Cleeremans, A.** (2011). Visual masking revisited: Number of repetitions and attention modulate priming and awareness of a masked stimulus. Oral presentation at the *XVIIth Meeting of the European Society for Cognitive Psychology*, San Sebastian (Spain), September 29th – October 2nd. Book of Abstracts, p. 77.
- Wierchoń, M., Asanowicz, D., & **Cleeremans, A.** (2011). Comparing measures of consciousness in an artificial grammar learning task. Oral presentation at the *XVIIth Meeting of the European Society for Cognitive Psychology*, San Sebastian (Spain), September 29th – October 2nd. Book of Abstracts, p. 100.
- Pasquali, A., Gaillard, V., & **Cleeremans, A.** (2011). Comparing effects of orientation and structure in implicit learning of serial actions with three most recent methods. Poster presentation at the *XVIIth Meeting of the*

- European Society for Cognitive Psychology*, San Sebastian (Spain), September 29th – October 2nd. Book of Abstracts, p. 120.
- Vermeiren, A., Beyens, U., Fu, Q., & **Cleeremans, A.** (2011). Expertise effects on the access to consciousness. Poster presentation at the *XVIIth Meeting of the European Society for Cognitive Psychology*, San Sebastian (Spain), September 29th – October 2nd. Book of Abstracts, p. 135.
- Franco, A., San Anton, M.E., Destrebecqz, A., & **Cleeremans, A.** (2011). Cross-situational learning in mono- and bilingual adults. Poster presentation at the *XVIIIth Meeting of the European Society for Cognitive Psychology*, San Sebastian (Spain), September 29th – October 2nd. Book of Abstracts, p. 164.
- Doyen, S., Klein, O., **Cleeremans, A.**, Hines, M. (2011) Performing gender: Does the practice of videogames impact on sex differences in cognitive performance and behaviour? Poster presented at the 16th meeting of the European Association for Social Psychology, Stockholm (Sweden).
- Huet, M.-P., Atas, A., Gevers, W., Cuny, C., & **Cleeremans, A.** (2011). Can product value be represented implicitly? Poster presentation. In *Proceedings of the Annual Meeting of the Belgian Association for Psychological Science*, Ghent (Belgium), May 27th, p. 120.
- Vermeiren, A., Beyens, U., Fu, Q., & **Cleeremans, A.** (2011). Expertise effects on the access to consciousness. Poster presentation. In *Proceedings of the Annual Meeting of the Belgian Association for Psychological Science*, Ghent (Belgium), May 27th, p. 99.
- Franco, A., San Anton, E., Destrebecqz, A., & **Cleeremans, A.** (2011). Cross-situational learning in mono- and bilingual adults. Poster presentation. In *Proceedings of the Annual Meeting of the Belgian Association for Psychological Science*, Ghent (Belgium), May 27th, p. 93.
- Brevers, D., **Cleeremans, A.**, Bechara, A., Laloyaux, C., Kornreich, C., Verbanck, P., & Noël, X. (2011). Time course of attentional bias for gambling information in problem gambling. Poster presentation. In *Proceedings of the Annual Meeting of the Belgian Association for Psychological Science*, Ghent (Belgium), May 27th, p. 92.
- Magalahaes de Salhanda de Gama, P., Davy, T., & **Cleeremans, A.** (2011). French norms for the Waterloo-Stanford Group C (WSCG) Scale of hypnotic suggestibility. Oral presentation. In *Proceedings of the Annual Meeting of the Belgian Association for Psychological Science*, Ghent (Belgium), May 27th, p. 77.
- Atas, A., Vermeiren, A., & **Cleeremans, A.** (2011). Visual masking revisited: Number of repetitions and voluntary attention modulate priming and conscious access of a masked stimulus. Oral presentation. In *Proceedings of the Annual Meeting of the Belgian Association for Psychological Science*, Ghent (Belgium), May 27th, p. 34.
- Berbérián, B., Sarrazin, J.-C., & **Cleeremans, A.** (2011). Consciousness and information integration; Hysteresis as a behavioural signature. Oral presentation at the *15th Annual Meeting of the Association for the Scientific Study of Consciousness*, Kyoto (Japan), June 6-12.
- Urbain C., Schmitz R., Schmidt C., **Cleeremans A.**, Van Bogaert P., Maquet P., & Peigneux P. (2010). Neuroanatomical Sleep-Dependent Consolidation in the Probabilistic Serial Reaction Time Task. Training in Sleep Research and Sleep Medicine [ESRS - EU “Marie Curie” Project 2007-2010] - Final Symposium, Kultur und Bildungszentrum des Bezirks Oberbayern, Kloster Seeon, Germany, July 2-6.
- Destrebecqz, A., Franco, A., & **Cleeremans, A.** (2010). How do we find words in implicit artificial grammar learning? Poster presented at the *14th Annual Meeting of the Association for the Scientific Study of Consciousness*, Toronto (Canada), June 24-27. In Book of Abstracts, p. 64.
- Cleeremans, A.** (2010). Consciousness: The radical plasticity thesis. Oral presentation at the *14th Annual Meeting of the Association for the Scientific Study of Consciousness*, Toronto (Canada), June 24-27. Book of Abstracts, p. 19.
- Urbain, C., Schmitz, R., Schmidt, C., **Cleeremans, A.**, Van Bogaert, P., Maquet, P., & Peigneux, P. (2010). Neuroanatomical sleep-dependent processing in the probabilistic serial reaction time task. Oral presentation. In *Proceedings of the Annual Meeting of the Belgian Association for Psychological Science*, Brussels (Belgium), May 28th, p. 12.
- Waroquier, L., Marchiori, D., Klein, O., & **Cleeremans, A.** (2010). Is unconscious thought a delayed first impression? The merits of first impressions and of conscious deliberation in complex decision making. Oral presentation. In *Proceedings of the Annual Meeting of the Belgian Association for Psychological Science*, Brussels (Belgium), May 28th, p. 22.
- Destrebecqz, A., Perruchet, P., **Cleeremans, A.**, Laureys, S., Maquet, P., & Peigneux, P. (2010). The influence of temporal factors on automatic priming and conscious expectancy in a simple reaction time task. Oral presentation. In *Proceedings of the Annual Meeting of the Belgian Association for Psychological Science*, Brussels (Belgium), May 28th, p. 42.
- Franco, A., **Cleeremans, A.**, & Destrebecqz, A. (2010). Statistical learning of two languages presented successively: How conscious? Oral presentation. In *Proceedings of the Annual Meeting of the Belgian Association for Psychological Science*, Brussels (Belgium), May 28th, p. 84.

- Atas, A., **Cleeremans, A.**, & Gevers, W. (2010). The impact of masking technique on both priming effects and consciousness. Poster presentation. In *Proceedings of the Annual Meeting of the Belgian Association for Psychological Science*, Brussels (Belgium), May 28th, p. 91.
- Schmitz, R., Dutertre, A., Mary, A., Urbain, C., Pasquali, A., **Cleeremans, A.**, & Peigneux, P. (2010). Unihemispheric implicit learning in a bimanual serial reaction time task. Poster presentation. In *Proceedings of the Annual Meeting of the Belgian Association for Psychological Science*, Brussels (Belgium), May 28th, p. 155.
- Schmitz, R., Sendybel, P., Mary, A., Urbain, C., Pasquali, A., **Cleeremans, A.**, & Peigneux, P. (2010). Unihemispheric implicit learning and intermanual transfer in a serial reaction time task. Poster presentation. In *Proceedings of the Annual Meeting of the Belgian Association for Psychological Science*, Brussels (Belgium), May 28th, p. 156.
- Urbain, C., Franco, A., **Cleeremans, A.**, Van Bogaert, P., Peigneux, P., & Destrebecqz, A. (2010). The role of sleep and wakefulness in incidental statistical language learning: one performance, two representations. Poster presentation. In *Proceedings of the Annual Meeting of the Belgian Association for Psychological Science*, Brussels (Belgium), May 28th, p. 12.
- Timmermans, B., Sandberg, K., Overgaard, M. & **Cleeremans, A.** (2010). If you want to know what people saw, just ask them what they saw. Poster presentation. In *Proceedings of the "Toward a Science of Consciousness" conference*, Tuscon (USA), April 12-17, pp. 132-133.
- Pasquali, A., Jiménez, L., & **Cleeremans, A.** (2009). Chunking in serial reaction time tasks: An objective measure of conscious learning. Oral presentation. In *Proceedings of the XVIth meeting of the European Society for Cognitive Psychology*, Krakow (Poland), September 2-5, 2009, p. 43.
- Doyen, S., Pichon, C., Klein, O., & **Cleeremans, A.** (2009). Subliminal behavioral priming: It is all in the brain, but whose brain? Poster presentation. In *Proceedings of the XVIth meeting of the European Society for Cognitive Psychology*, Krakow (Poland), September 2-5, 2009, p. 55.
- Cleeremans, A.**, Waroquier, L., Marchiori, D., & Klein, O. (2009). To think or not to think: Revisiting Unconscious Thought Theory. Oral Presentation. In *Proceedings of the XVIth meeting of the European Society for Cognitive Psychology*, Krakow (Poland), September 2-5, 2009, p. 105.
- Timmermans, B., Sandberg, K., Bibby, B., **Cleeremans, A.**, & Overgaard, M. (2009). Three awareness scales predict performance in a visual identification task, and suggest no performance without awareness. Oral Presentation. In *Proceedings of the XVIth meeting of the European Society for Cognitive Psychology*, Krakow (Poland), September 2-5, 2009, p. 106.
- Doyen, S., Klein, O., & **Cleeremans, A.** (2009). Subliminal behavioural priming: It is all in the brain, but whose brain? Oral presentation at the ESCON2 Conference, Warsaw (Poland), August 26-30.
- Cleeremans, A.**, Pasquali, A., & Timmermans, B. (2009). Learning to be conscious: A metacognitive model of awareness. Oral presentation at the Eighth Annual Summer Interdisciplinary Conference (ASIC 2009), Sarre, Italy, July 22-27, 2009.
- Chambaron, S., Ginjac, D., Pasquali, A., Destrebecqz, A., & **Cleeremans, A.** The role of pace and time in sequence learning: What is the impact of RSI variations on learning? Poster presentation at the Eighth Annual Summer Interdisciplinary Conference (ASIC 2009), Sarre, Italy, July 22-27, 2009.
- Magalhães de Salhanda de Gama, P.A., Hichem, S., **Cleeremans, A.**, Zajac, M., Davy, T., Chambaron, S. (2009). Modulation of the Stroop effect by means of non-hypnotic suggestion. Oral presentation at the Annual Meeting of the Belgian Association for Psychological Science, Brussels (Belgium), June 3rd. Book of Abstracts p. 51.
- Chambaron, S., Berbérian, B., Pasquali, A., Ginjac, D., & **Cleeremans, A.** (2009). Emergence of chunks during a 1023-alternative reaction time task. Poster presentation at the Annual Meeting of the Belgian Association for Psychological Science, Brussels (Belgium), June 3rd. Book of Abstracts p. 64.
- Doyen, S., Klein, O., Pichon, C.-L., & **Cleeremans, A.** (2009). Subliminal behavioural priming: It's all in the brain, but whose brain? Poster presentation at the Annual Meeting of the Belgian Association for Psychological Science, Brussels (Belgium), June 3rd. Book of Abstracts p. 76.
- Cleeremans, A.**, Waroquier, L., Marchiori, D., & Klein, O. (2009). To think or not think: A critique and reappraisal of Unconscious Thought Theory. Oral presentation at the 13th Meeting of the Association for the Scientific Study of Consciousness, Berlin (Germany), June 5th-8th, Book of Abstracts pp. 81-82.
- Destrebecqz, A., Perruchet, P., Peigneux, P., & **Cleeremans, A.** (2009). Dissociating automatic and conscious influences in associative learning. Poster presentation at the 13th Meeting of the Association for the Scientific Study of Consciousness, Berlin (Germany), June 5th-8th, Book of Abstracts pp. 94-95.
- Doyen, S., Klein, O., Pichon, C.-L., & **Cleeremans, A.** (2009). Subliminal behavioural priming: It's all in the brain, but whose brain? Poster presentation at the 13th Meeting of the Association for the Scientific Study of Consciousness, Berlin (Germany), June 5th-8th, Book of Abstracts p. 99.
- Franco, A., Berbérian, B., **Cleeremans, A.**, & Timmermans, B. (2009). Learning to be social through dynamic

- system control. Poster presentation at the 13th Meeting of the Association for the Scientific Study of Consciousness, Berlin (Germany), June 5th-8th, Book of Abstracts pp. 118-117.
- Pasquali, A., Chambaron, S., Ginhac, D., & **Cleeremans, A.** (2009). Incidental learning of interactions between motor and linguistic sequences. Poster presentation at the 13th Meeting of the Association for the Scientific Study of Consciousness, Berlin (Germany), June 5th-8th, Book of Abstracts pp. 210-211.
- Timmermans, B., Atas, A., **Cleeremans, A.**, & Kouider, S. (2009). Implicit learning of subliminal material. Poster presentation at the 13th Meeting of the Association for the Scientific Study of Consciousness, Berlin (Germany), June 5th-8th, Book of Abstracts pp. 267-268.
- Vermeiren, A., & **Cleeremans, A.** (2009). Learning to be conscious. Poster presentation at the 13th Meeting of the Association for the Scientific Study of Consciousness, Berlin (Germany), June 5th-8th, Book of Abstracts p. 281.
- Waroquier, L., Marchiori, D., Klein, O., & **Cleeremans, A.** (2008). Is unconscious thought more efficient than conscious thought when choosing among complex alternatives? In Proceedings of the Transfer of Knowledge Conference 10th European Social Cognition Network. (p 31) Volterra, Italy.
- Waroquier, L., Marchiori, D., Klein, O., & **Cleeremans, A.** (2008). Is unconscious thought more efficient than conscious thought when choosing among complex alternatives? In Proceedings of the Judgement and Decision Making Preconference SPSP 2008 Albuquerque, New Mexico.
- Waroquier, L., Marchiori, D., Klein, O., & **Cleeremans, A.** (2008) Is unconscious thought more efficient than conscious thought when choosing among complex alternatives? In *Proceedings of the 9th Annual Meeting of the Society for Personality and Social Psychology*. Albuquerque, New Mexico
- Berbérian, B. & **Cleeremans, A.** (2008). Gradual change and implicit change detection: A new methodological approach. Oral presentation at the 12th Meeting of the Association for the Scientific Study of Consciousness, Taipei (Taiwan), June 19th-22nd. Book of Abstracts pp. 34-35.
- Chambaron, S., Destrebecqz, A., Ginhac, D., & **Cleeremans, A.** (2008). The role of time and pace and sequence learning. Poster presentation at the 12th Meeting of the Association for the Scientific Study of Consciousness, Taipei (Taiwan), June 19th-22nd. Book of Abstracts pp. 43-44.
- Cleeremans, A.**, Timmermans, B., & Pasquali, A. (2008). Consciousness and metarepresentation: A computational sketch. Oral presentation at the 12th Meeting of the Association for the Scientific Study of Consciousness, Taipei (Taiwan), June 19th-22nd. Book of Abstracts p. 58.
- Destrebecqz, A., & **Cleeremans, A.** (2008). How do we find words in implicit artificial language learning? Poster presentation at the 12th Meeting of the Association for the Scientific Study of Consciousness, Taipei (Taiwan), June 19th-22nd. Book of Abstracts p. 63.
- Pasquali, A., Jiménez, L., & **Cleeremans, A.** (2008). Chunking in serial reaction time tasks: An objective measure of conscious learning. Poster presentation at the 12th Meeting of the Association for the Scientific Study of Consciousness, Taipei (Taiwan), June 19th-22nd. Book of Abstracts p. 170.
- Sandberg, K., Timmermans, B., **Cleeremans, A.**, & Overgaard, M. (2008). Three different continuous awareness scales predict performance in a visual identification task and support the view that consciousness is a gradual phenomenon. Oral presentation at the 12th Meeting of the Association for the Scientific Study of Consciousness, Taipei (Taiwan), June 19th-22nd. Book of Abstracts p. 182.
- Seth, A., Dienes, Z., **Cleeremans, A.**, Overgaard, M., & Pessoa, L. (2008). Measuring consciousness. Poster presentation at the 12th Meeting of the Association for the Scientific Study of Consciousness, Taipei (Taiwan), June 19th-22nd. Book of Abstracts pp. 194-195.
- Berbérian, B. & **Cleeremans, A.** (2008). Gradual change and implicit change detection: A new methodological approach. Oral presentation at the Annual Meeting of the Belgian Association for Psychological Science, May 26th, Leuven (Belgium). Book of abstracts p. 3.
- Waroquier, L., Marchiori, D., Klein, O., & **Cleeremans, A.** (2008). To think or not to think that's the question. Is unconscious thought more efficient than conscious thought when choosing among complex alternatives? In Proceedings of the Annual Meeting of the Belgian Association for Psychological Science. Leuven : University of Leuven.
- Cleeremans, A.**, Pasquali, A., & Timmermans, B. (2008). Consciousness and metarepresentation: A computational sketch. Oral presentation at the Annual Meeting of the Belgian Association for Psychological Science, May 26th, Leuven (Belgium). Book of abstracts p. 5.
- Doyen, S., Osman, M., **Cleeremans, A.**, & Destrebecqz, A. (2008). Can expertise in playing computer games help you do more than play a game better? Poster presentation at the Annual Meeting of the Belgian Association for Psychological Science, May 26th, Leuven (Belgium). Book of abstracts p. 42.
- Waroquier, L., Klein, O., Marchiori, D., & **Cleeremans, A.** (2008). Poster presentation at the Annual Meeting of the Belgian Association for Psychological Science, May 26th, Leuven (Belgium). Book of abstracts p. 44.
- Chambaron, S., Berg, N., Ginhac, D., **Cleeremans, A.**, & Peigneux, P. (2008). Learning discrete and continuous regularities in two-dimensional settings. Poster presentation at the Annual Meeting of the Belgian

- Association for Psychological Science, May 26th, Leuven (Belgium). Book of abstracts p. 55.
- Chambaron, S., Destrebecqz, A., Ginhac, D., & **Cleeremans, A.** (2008). Influence of the response-stimulus interval on implicit sequence learning: Constant vs. variable RSIs. Poster presentation at the Annual Meeting of the Belgian Association for Psychological Science, May 26th, Leuven (Belgium). Book of abstracts p. 56.
- Legrain, L., **Cleeremans, A.**, Destrebecqz, A. (2008). Do infant differentiate between the unwilling and unable states? Poster presentation at the Annual Meeting of the Belgian Association for Psychological Science, May 26th, Leuven (Belgium). Book of abstracts p. 101.
- Destrebecqz, A., Vandenberghe, M., Chamberon, S., Fery, P., & **Cleeremans, A.** (2007). Timing and aging in sequence learning. Oral Presentation at the XVth Meeting of the European Society for Cognitive Psychology, Marseille (France), August 29th – September 1st. Book of Abstracts p. 37.
- Cleeremans, A.**, Sarrazin, J.-P., & Haggard, P. (2007). Time, action and consciousness. Oral Presentation at the XVth Meeting of the European Society for Cognitive Psychology, Marseille (France), August 29th – September 1st. Book of Abstracts p. 41.
- Destrebecqz, A., Perruchet, P., **Cleeremans, A.**, Peigneux, P., Laureys, S., & Maquet, P. (2007). Automatic priming and conscious expectancy in a simple reaction time task. Poster presentation at the Sixth Annual Summer Interdisciplinary Conference, Kalymnos (Greece), June 26th-July 1st.
- Cleeremans, A.**, Sarrazin, J.-C., & Haggard, P. (2007). Time, action, and consciousness. Oral presentation at the Sixth Annual Summer Interdisciplinary Conference, Kalymnos (Greece), June 26th-July 1st.
- Cleeremans, A.**, Overgaard, M., Engel, A.K. (2007). “Measuring Consciousness”: Combining objective and subjective data, and what it may all mean. **Tutorial** presented at the 11th Meeting of the Association for the Scientific Study of Consciousness, Las Vegas (USA), June 22nd. Book of Abstracts p. 27.
- Pasquali, A., Castellini, C., Gaillard, V., Orabona, F., Metta, G., **Cleeremans, A.** (2007). Developmental learning in non-markovian processes: Premises of a biologically plausible cognitive architecture. Poster presentation at the 11th Meeting of the Association for the Scientific Study of Consciousness, Las Vegas (USA), June 22nd. Book of Abstracts p. 49.
- Destrebecqz, A., & **Cleeremans, A.** (2007). Processing non-adjacent dependencies. Oral presentation at the Annual Meeting of the Belgian Association for Psychological Sciences, Louvain-La-Neuve (Belgium), June 1st. Book of abstracts p. 57.
- Laloyaux, C., **Cleeremans, A.**, & Delvenne, J.-F. (2007). The capacity of short-term visual memory in change detection tasks: Evidence for a larger pre-change representation. Poster presentation at the Annual Meeting of the Belgian Association for Psychological Sciences, Louvain-La-Neuve (Belgium), June 1st. Book of abstracts p. 92.
- Cleeremans, A.**, Sarrazin, J.-C., & Haggard, P. (2007). Sequential effects on awareness of simple motor acts. Oral presentation at the European Workshop on Movement Science, Amsterdam (The Netherlands), May 31st-June 2nd. Book of abstracts p. 22.
- Cleeremans, A.**, Sarrazin, J.-C., & Haggard, P. (2007). Time, expectancy, and motor awareness. Oral presentation at the Experimental Psychology Society, Cardiff (U.K.), April 10-12. Book of abstracts p. 20.
- Gaillard, V., Camos, V., & **Cleeremans, A.** (2006). Inner speech suppression, Cognitive control and sequence learning: A developmental study. Oral presentation presented at the 2nd Workshop on Cognitive and Social Perspectives on (Un)consciousness, Kazimierz Dolny (Poland), July 7-10. Book of abstracts p. 30.
- Destrebecqz, A., Perruchet, P., **Cleeremans, A.**, Peigneux, P., Laureys, S., Maquet, P. (2006). Automatic priming and conscious expectancy in a simple reaction time task. Oral presentation presented at the 2nd Workshop on Cognitive and Social Perspectives on (Un)consciousness, Kazimierz Dolny (Poland), July 7-10. Book of abstracts p. 27.
- Cleeremans, A.**, Destrebecqz, A., Perruchet, P., Peigneux, P., Laureys, S., & Maquet, P. (2006). Automatic priming and conscious expectancy in a simple reaction time task. Oral presentation at the Tenth Meeting of the Association for the Scientific Study of Consciousness, Oxford (U.K.), June 23-26. Book of Abstracts, p. 25.
- Sarrazin, J.-C., **Cleeremans, A.**, Haggard, P. (2006). Temporality, intention, and consciousness of movement. Oral presentation at the Tenth Meeting of the Association for the Scientific Study of Consciousness, Oxford (U.K.), June 23-26. Book of Abstracts, p. 80.
- Vandenberghe, M., Michiels, S., Féry, P., & **Cleeremans, A.** (2006). No role of motor responses in sequence learning tasks? Poster presentation at the Tenth Meeting of the Association for the Scientific Study of Consciousness, Oxford (U.K.), June 23-26. Book of Abstracts, p. 101.
- Laloyaux, C., Devue, C., David, E., & **Cleeremans, A.** (2006). Change blindness to gradual changes in facial expressions. Poster presentation at the Annual Meeting of the Belgian Association for Psychological Science, ULg (Liège, Belgium), May 19th. In S. Majerus, F. Laroi, M. Hansenne & A. D’Argembeau (Eds.), Proceedings of the 2006 Annual Meeting of the Belgian Association for Psychological Science, p. 43.
- Gaillard, V., Camos, V., & **Cleeremans, A.** (2006). Inner speech suppression, cognitive control and sequence

- learning: A developmental study. Poster presentation at the Annual Meeting of the Belgian Association for Psychological Science, ULg (Liège, Belgium), May 19th. In S. Majerus, F. Laroi, M. Hansenne & A. D'Argembeau (Eds.), *Proceedings of the 2006 Annual Meeting of the Belgian Association for Psychological Science*, p. 64.
- Theofilou, D. & **Cleeremans, A.** (2006). Tone-effects influence in the serial reaction time task. Poster presentation at the Annual Meeting of the Belgian Association for Psychological Science, ULg (Liège, Belgium), May 19th. In S. Majerus, F. Laroi, M. Hansenne & A. D'Argembeau (Eds.), *Proceedings of the 2006 Annual Meeting of the Belgian Association for Psychological Science*, p. 64.
- Vandenbergh, M., Destrebecqz, A., Féry, P. & **Cleeremans, A.** (2006). The role of time in learning processes without awareness: Comparison between young, old, and amnesic participants. Poster presentation at the Annual Meeting of the Belgian Association for Psychological Science, ULg (Liège, Belgium), May 19th. In S. Majerus, F. Laroi, M. Hansenne & A. D'Argembeau (Eds.), *Proceedings of the 2006 Annual Meeting of the Belgian Association for Psychological Science*, p. 68.
- Gaillard, V., Vandenbergh, M., Destrebecqz, A., & **Cleeremans, A.** (2005). Consciousness, control, and ageing: A graded relationship? Oral presentation at the XIVth of the European Society for Cognitive Psychology, Leiden (The Netherlands), August 31st- September 3rd. In B. Hommel, G.P.H. Band, W. La Heij & G. Wolters (eds.), *Proceedings of the 14th Meeting of the European Society for Cognitive Psychology*, p. 24.
- Vandenbergh, M., Gaillard, V., Destrebecqz, A., Féry, P., & **Cleeremans, A.** (2005). The role of time in learning processes without awareness: Comparison between amnesic and healthy participants. Oral presentation at the XIVth of the European Society for Cognitive Psychology, Leiden (The Netherlands), August 31st- September 3rd. In B. Hommel, G.P.H. Band, W. La Heij & G. Wolters (eds.), *Proceedings of the 14th Meeting of the European Society for Cognitive Psychology*, p. 25.
- Cleeremans, A.**, Onnis, L., Destrebecqz, A., Christiansen, M.H., & Chater, N. (2005). Processing disjoint contingencies: A graded, associative account. Oral presentation at the XIVth of the European Society for Cognitive Psychology, Leiden (The Netherlands), August 31st- September 3rd. In B. Hommel, G.P.H. Band, W. La Heij & G. Wolters (eds.), *Proceedings of the 14th Meeting of the European Society for Cognitive Psychology*, p. 44.
- Laloux, C., Destrebecqz, A., & **Cleeremans, A.** (2005). Implicit change detection: The fat lady hasn't sung yet. Oral presentation at the XIVth of the European Society for Cognitive Psychology, Leiden (The Netherlands), August 31st- September 3rd. In B. Hommel, G.P.H. Band, W. La Heij & G. Wolters (eds.), *Proceedings of the 14th Meeting of the European Society for Cognitive Psychology*, p. 77.
- Theofilou, D. & **Cleeremans, A.** (2005). Meta-representation in a dual connectionist model. Oral presentation at the XIVth of the European Society for Cognitive Psychology, Leiden (The Netherlands), August 31st- September 3rd. In B. Hommel, G.P.H. Band, W. La Heij & G. Wolters (eds.), *Proceedings of the 14th Meeting of the European Society for Cognitive Psychology*, p. 78.
- Laloux, C., & **Cleeremans, A.** (2005). Change blindness and implicit change detection: New evidence. Oral presentation at the Ninth Meeting of the Association for the Scientific Study of Consciousness, Caltech (USA), June 24-27. *Book of Abstracts*, p. 69.
- Cleeremans, A.** (2005). Learning and consciousness: Descartes, Zombies, etc. Symposium presentation at the 2005 Meeting of the Belgian Association for Psychological Sciences, Ghent (Belgium), May 27th. *Book of abstracts* p. 3.
- Laloux, C., Destrebecqz, A., & **Cleeremans, A.** (2005). Implicit change detection: The fat lady hasn't sung yet. Oral presentation at the 2005 Meeting of the Belgian Association for Psychological Sciences, Ghent (Belgium), May 27th. *Book of abstracts* p. 21.
- Vandenbergh, M., Michiels, S., Féry, P., & **Cleeremans, A.** (2005). No role of motor responses in sequence learning tasks? Oral presentation at the 2005 Meeting of the Belgian Association for Psychological Sciences, Ghent (Belgium), May 27th. *Book of abstracts* p. 24.
- Gaillard, V., Michiels, S., & **Cleeremans, A.** (2005). What does ageing tell us about consciousness and cognitive control? Poster presentation at the 2005 Meeting of the Belgian Association for Psychological Sciences, Ghent (Belgium), May 27th. *Book of abstracts* p. 33.
- Theofilou, D., & **Cleeremans, A.** (2005). A connectionist model of metarepresentation. Poster presentation at the 2005 Meeting of the Belgian Association for Psychological Sciences, Ghent (Belgium), May 27th. *Book of abstracts* p. 33.
- Bremner, A. J., Destrebecqz, A., Mareschal, D., & **Cleeremans, A.** (2005). Cognitive control in 2-year-olds: Evidence from a sequence generation task employing the process dissociation procedure. Poster accepted for presentation at the *Biennial Meeting of the Society for Research in Child Development*, Atlanta, Georgia, US. April 7th-10th 2005.
- Bremner, A. J., Destrebecqz, A., Mareschal, D., & **Cleeremans, A.** (2005). A graded approach to testing

- cognitive control in toddlers: Evidence from a sequence generation task employing the process dissociation procedure. Paper submitted as part of the symposium entitled: Developing an ability to use knowledge: inhibition, cognitive control and meta-representation in infancy and early childhood (Chaired by A. Bremner & V. Southgate). *European Conference on Developmental Psychology*, Tenerife. August 24th-28th 2005.
- Destrebecqz, A., Onnis, L., Christiansen, M.H., Chater, N., & **Cleeremans, A.** (2005). Processing non-adjacent contingencies: A graded, associative account. Oral presentation at the 1st Workshop on Social and Cognitive Perspectives on (Un)consciousness, Kazimierz Dolny (Poland).
- Theofilou, D. & **Cleeremans, A.** (2005). A dual connectionist model of meta-representation. Oral presentation at the 1st Workshop on Social and Cognitive Perspectives on (Un)consciousness, Kazimierz Dolny (Poland).
- Gaillard, V., Destrebecqz, A., & **Cleeremans, A.** (2005). Cognitive control and consciousness in the face of age. Oral presentation at the 1st Workshop on Social and Cognitive Perspectives on (Un)consciousness, Kazimierz Dolny (Poland).
- Vandenbergh, M., Schmidt, N., Fery, P., & **Cleeremans, A.** (2005). Deterministic and probabilistic sequence learning: New evidence from amnesic patients. Oral presentation at the 1st Workshop on Social and Cognitive Perspectives on (Un)consciousness, Kazimierz Dolny (Poland).
- Destrebecqz, A., Perruchet, P., & **Cleeremans, A.** (2004). Automatic priming and conscious expectancy in a simple reaction time task. Paper presented at the 28th International Congress of Psychology. Book of abstracts, p. 1330.
- Peigneux, P., Destrebecqz, A., Laureys, S., Maquet, P., & **Cleeremans, A.** (2004). Dissociation of the neural correlates of implicit and explicit sequence learning (oral presentation). In E. Myin (Ed.), *Program book of the 8th Annual Meeting of the Association for the Scientific Study of Consciousness*, 44.
- Balas, R., Wierzscho, M., & **Cleeremans, A.** (2004). Effects of divided attention on controlled and automatic influences of memory in artificial grammar learning (oral presentation). In E. Myin (Ed.), *Program book of the 8th Annual Meeting of the Association for the Scientific Study of Consciousness*, 44.
- Gaillard, V., Destrebecqz, A., & **Cleeremans, A.** (2004). Ageing and the relationships between consciousness and control (oral presentation). In E. Myin (Ed.), *Program book of the 8th Annual Meeting of the Association for the Scientific Study of Consciousness*, 45.
- Vandenbergh, M., & **Cleeremans, A.** (2004). Sequence learning without awareness: New evidence from amnesic patients (poster presentation). In E. Myin (Ed.), *Program book of the 8th Annual Meeting of the Association for the Scientific Study of Consciousness*, 73.
- Destrebecqz, A., **Cleeremans, A.**, Perruchet, P., Peigneux, P., Laureys, S., & Maquet, P. (2004). Automatic priming and conscious expectancy in a simple reaction time task (poster presentation). In E. Myin (Ed.), *Program book of the 8th Annual Meeting of the Association for the Scientific Study of Consciousness*, 74.
- Gaillard, V., Destrebecqz, A., & **Cleeremans, A.** (2004). Ageing and the relationships between consciousness and control (oral presentation). In A. Casini & O. Klein (Eds.), *Proceedings of the Annual Meeting of the Belgian Psychological Society*, 50.
- Peigneux, P., Destrebecqz, A., Melchior, G., Laureys, S., Maquet, P., & **Cleeremans, A.** (2004). Dissociation of the neural correlates of implicit and explicit sequence learning (oral presentation). In A. Casini & O. Klein (Eds.), *Proceedings of the Annual Meeting of the Belgian Psychological Society*, 53.
- Vandenbergh, M., Destrebecqz, A., Fery, P., & **Cleeremans, A.** (2004). Sequence learning without awareness: New evidence from amnesic patients (poster presentation). In A. Casini & O. Klein (Eds.), *Proceedings of the Annual Meeting of the Belgian Psychological Society*, 65.
- Destrebecqz, A., Perruchet, P., **Cleeremans, A.**, Peigneux, P., Laureys, S., & Maquet, P. (2004). Automatic priming and conscious expectancy in a simple reaction time task (poster presentation). In A. Casini & O. Klein (Eds.), *Proceedings of the Annual Meeting of the Belgian Psychological Society*, 77.
- Theofilou, D., & **Cleeremans, A.** (2004). The “forward” model as a connectionist model of sequence learning (poster presentation). In A. Casini & O. Klein (Eds.), *Proceedings of the Annual Meeting of the Belgian Psychological Society*, 80.
- Laureys, S., Peigneux, P., Destrebecqz, A., Fuchs, S., Collette, F., Phillips, C., Aerts, J., Del Fiore, G., Degueldre, C., **Cleeremans, A.**, Luxen, A., Maquet, P. (2003). Learning-induced changes in regional cerebral activity and connectivity during REM sleep (poster presentation at the *7th Congress of the European Federation of Neurological Societies*, 30 August-2 September, 2003, Helsinki, Finland). In *European Journal of Neurology* 10 (2003) 44, Suppl. 1.
- Cleeremans, A.** (2003). Cognitive control and consciousness: A graded perspective (oral presentation). In T. Bajo & J. Lupianez (Eds.), *Proceedings of the XIIIth Conference of the European Society for Cognitive Psychology*, 137.
- Gaillard, V. & **Cleeremans, A.** (2003). Cognitive control: Exploring the role of inner speech in sequence learning (poster presentation). In T. Bajo & J. Lupianez (Eds.), *Proceedings of the XIIIth Conference of the European Society for Cognitive Psychology*, 517.

- Gaillard, V. & **Cleeremans, A.** (2003). Exploring the role of inner speech in sequence learning (poster presentation). In *Proceedings of the Annual Meeting of the Belgian Psychological Society*, 66.
- Reuter, R.A.P., **Cleeremans, A.**, & Lejeune, O. (2003). Contextual cueing of visuo-spatial attention: Exploring the effect of probabilistic contexts. In *Proceedings of the Annual Meeting of the Belgian Psychological Society*, 70.
- Reuter, R.A.P. & **Cleeremans, A.** (2003). Incidental learning of background scene context in a visual search task: No transfer to a change detection task (oral presentation). In *Proceedings of the Annual Meeting of the Belgian Psychological Society*, 38.
- Destrebecqz, A. & **Cleeremans, A.** (2003). Attention in implicit learning: A simple model (poster presentation). In *Proceedings of the Annual Meeting of the Belgian Psychological Society*, 65.
- Destrebecqz, A. & **Cleeremans, A.** (2003). Attention and implicit learning (oral presentation). In *Proceedings of the Annual Meeting of the Belgian Psychological Society*, 30.
- Schmidt, N. & **Cleeremans, A.** (2003). Learning without awareness: Effects of RSI variation and sequence structure in a serial reaction time task (poster presentation). In *Proceedings of the Annual Meeting of the Belgian Psychological Society*, 73.
- Schmidt, N. & **Cleeremans, A.** (2002) Learning without awareness: The influence of the sequence structure in the serial reaction time task. In *Proceedings of the SBP – EPC Conference*, 128.
- Reuter, R.A.P. & **Cleeremans, A.** (2002). Contextual Cueing of Visuo-Spatial Attention: Direct and Indirect Measures of Learning, Oral presentation at the 6th Annual Conference of the Association for the Scientific Study of Consciousness, May 31 – June 3, Barcelona (Spain).
- Destrebecqz, A. & **Cleeremans, A.** (2002). Objective and subjective measures of consciousness in sequence learning, Poster presented at the 6th Annual Conference of the Association for the Scientific Study of Consciousness, May 31 – June 3, Barcelona (Spain).
- Peigneux, P., Laureys, S., Collette, F., Fuchs, S., Maquet, P. & **Cleeremans, A.** (2002). Off-Line Reprocessing of Higher-Order Information during REM-Sleep, Poster presented at the 6th Annual Conference of the Association for the Scientific Study of Consciousness, May 31 – June 3, Barcelona (Spain).
- Cleeremans, A.** (2002). A graded, dynamic account of the relationships between learning and consciousness. Oral presentation at the Tucson 2002 conference (Toward a Science of Consciousness), Tucson, AZ (USA), April 8 – 12. In *Conference Research Abstracts*, p. 89.
- Reuter, R.A.P. & **Cleeremans, A.** (2002). Contrasting Explicit and Implicit Knowledge in Contextual Cueing of Visuo-Spatial Attention, In *Proceedings of the Experimental Psychology Conference: A joint meeting of the EPS and the BVP/SBP*, April 9 – 11, Leuven (Belgium).
- Peigneux, P., S. Laureys, S., Fuchs, S., Collette, F., Delbeuck, X., Degueldre, C., Del Fiore, G., Aerts, J., Luxen, A., **Cleeremans, A.**, Maquet, P. (2002). Information-dependent cerebral reactivations during post-training REM sleep. Oral presentation at the Human Brain Mapping Conference.
- Peigneux, P., Destrebecqz, A., Laureys, S., Degueldre, C., Del Fiore, G., Aerts, J., Luxen, A., Van der Linden, M., Maquet, P., **Cleeremans, A.** (2001). Identifying the cerebral correlates of consciousness in sequence learning. Slide presentation at the 31st Society for Neuroscience Meeting, San Diego (USA), November 10 – 15.
- French, R.M. & **Cleeremans, A.** (2001). Workshop on publication strategies. Workshop presented at the Annual Meeting of the Belgian Psychological Society, Louvain-La-Neuve (Belgium), May 4. In *Proceedings of the Annual Meeting of the Belgian Psychological Society 2001*, 25.
- Destrebecqz, A., & **Cleeremans, A.** (2001). Direct and indirect measures of implicit and explicit sequence learning: The role of the response-to-stimulus interval. Oral Presentation at the Annual Meeting of the Belgian Psychological Society, Louvain-La-Neuve (Belgium), May 4. In *Proceedings of the Annual Meeting of the Belgian Psychological Society 2001*, 40.
- Reuter, R. & **Cleeremans, A.** (2001). Contextual cueing of visuo-spatial attention: Implicit or explicit learning? Oral Presentation at the Annual Meeting of the Belgian Psychological Society, Louvain-La-Neuve (Belgium), May 4. In *Proceedings of the Annual Meeting of the Belgian Psychological Society 2001*, 44.
- Schmidt, N. & **Cleeremans, A.** (2001). Impaired explicit learning in amnesia: Evidence from probabilistic and deterministic sequences. Poster presented at the Annual Meeting of the Belgian Psychological Society, Louvain-La-Neuve (Belgium), May 4. In *Proceedings of the Annual Meeting of the Belgian Psychological Society 2001*, 156.
- Destrebecqz, A., Peigneux, P., Maquet, P., Degueldre, C., Luxen, A., Van der Linden, M., & **Cleeremans, A.** (2000). Neural correlates of explicit sequence knowledge: A novel application of the process dissociation procedure. Oral presentation at the Fourth Annual Meeting of the Association for the Scientific Study of Consciousness, Brussels (Belgium), June 29 – July 2. Abstract published in *Consciousness and Cognition*, 9, S61.
- Peigneux, P., Maquet, P., Destrebecqz, A., Degueldre, C., Luxen, A., & **Cleeremans, A.** (2000). The striatum is

- involved in the successful implicit learning of statistical higher-order knowledge. Oral presentation at the Fourth Annual Meeting of the Association for the Scientific Study of Consciousness, Brussels (Belgium), June 29 — July 2. Abstract published in *Consciousness and Cognition*, 9, S62.
- Reuter, R., & **Cleeremans, A.** (2000). Reverse evaluative learning: Paradoxical contamination of liked/disliked stimuli by neutral stimuli. Poster presented at the Annual Meeting of the Belgian Psychological Society, Liège (Belgium), May 12. In *Proceedings of the Annual Meeting of the Belgian Psychological Society 2000*, 93.
- Schmidt, N. Fery, P., & **Cleeremans, A.** (2000). Complex association learning in amnesia. Poster presented at the Annual Meeting of the Belgian Psychological Society, Liège (Belgium), May 12. In *Proceedings of the Annual Meeting of the Belgian Psychological Society 2000*, 22.
- Peigneux, P., Meulemans, T., Destrebecqz, A., Maquet, P., Van der Linden, M., & **Cleeremans, A.** (2000). The role of the striatum in the implicit learning of higher-order sequence knowledge. Oral Presentation at the Annual Meeting of the Belgian Psychological Society, Liège (Belgium), May 12. In *Proceedings of the Annual Meeting of the Belgian Psychological Society 2000*, 100.
- Destrebecqz, A., Peigneux, P., Maquet, P., Degueldre, C., Luxen, A., Van der Linden, M. & **Cleeremans, A.** (2000). Neural Correlates of Consciousness of Sequence Knowledge: A Novel Application of the Process Dissociation Procedure. Poster presented at the Sixth Annual Meeting of the Organization for Human Brain Mapping, San Antonio (USA), June 12 — 16.
- Cleeremans, A.** (1999). Mental, Neural and Computational Correlates of Representation: How classical theories of mind leave no room for implicit cognition. Oral presentation at the 31st Annual General Meeting of the European Brain and Behaviour Society, Rome (Italy), September 29 — October 2. In Book of Abstracts, p. 20.
- Cleeremans, A.** (1999). Implicit Learning and Memory: How We Learn Unknowingly. Oral presentation at the “Pain and Consciousness: Interfacing on common issues” conference (Official Satellite Symposium of the 9th World Congress on Pain), Innsbruck (Austria), August 28 — 30. In Book of Abstracts, pp. 16-17.
- Destrebecqz, A., & **Cleeremans, A.** (1999). Dissociating conscious and unconscious influences in sequence learning. Oral presentation at the XIth ESCOP conference, Ghent (Belgium), September 1 — 4. In Book of Abstracts, p. 141.
- Destrebecqz, A., & **Cleeremans, A.** (1999). Dissociating Conscious and Unconscious Influences in Sequence Learning. Oral presentation at the third conference of the Association for the Scientific Study of Consciousness: “Consciousness & Self”, London (Canada), June 4 — 7. In Book of Abstracts, p. 34.
- Thibaut, J.-P., & **Cleeremans, A.** (1999). Categorization with an explicit rule: Modelling the effect of associated properties in a connectionist framework. Oral presentation of the XIth ESCOP conference, Ghent (Belgium), September 1 — 4. In Book of Abstracts, p. 221.
- Cleeremans, A.** & Boyer, M. (1999). Processing abstract structure: Learning without knowing, or knowing without learning? Oral presentation of the XIth ESCOP conference, Ghent (Belgium), September 1 — 4. [unscheduled presentation].
- Boyer, M. & **Cleeremans, A.** (1999). Artificial grammar learning under time pressure. Poster presentation of the XIth ESCOP conference, Ghent (Belgium), September 1 — 4. In Book of Abstracts, p. 356.
- Peigneux, P., Maquet, P., **Cleeremans, A.**, Degueldre, C., Luxen, A., Van der Linden, M., and Franck, G. (1999) Caudate nuclei forever though implicit learning disparities. *Neuroimage*, 9, S964.
- Maquet, P., Petiau, C., Peigneux, P., Phillips, C., Laureys, S., Smith, C., **Cleeremans, A.**, Luxen, A., Franck, G., & Van der Linden, M. (1999). Reactivation during REM sleep of cerebral areas involved in a serial reaction time (SRT) task. *Neuroimage*, 9, S981.
- Peigneux, P., Maquet, P., Van der Linden, M., Meulemans, T., Degueldre, C., Delfiore, G., Luxen, A., **Cleeremans, A.**, & Franck, G. (in press). Left inferior frontal cortex is involved in probabilistic serial reaction time learning. *Brain and Cognition*.
- Peigneux, P., Maquet, P., Van der Linden, M., Meulemans, T., Degueldre, C., Delfiore, G., Luxen, A., **Cleeremans, A.**, & Franck, G. (1998). Processing of contextual information during an implicit probabilistic sequence task: left ventrolateral prefrontal cortex involvement. *Neuroimage*, 7, S883.
- Maquet, P., Petiau, C., Peigneux, P., Phillips, C., **Cleeremans, A.**, Smith, C., Van der Linden, M., & Luxen, A. (1998). Reactivation during rapid eye movement (REM) sleep of cerebral areas involved in the execution of a serial reaction time (SRT) task. Society for Neuroscience Abstract, 393-393.
- Boyer, M., Destrebecqz, A., & **Cleeremans, A.** (1998). Implicit sequence learning: Learning without knowing, or knowing without learning? Poster presented at the second conference of the Association for the Scientific Study of Consciousness: “Neural Correlates of Consciousness”, Bremen (Germany), June 19 — 22. In Book of Abstracts, p. 45.
- Destrebecqz, A., & **Cleeremans, A.** (1998). Using the process dissociation procedure to measure implicit and explicit processes in sequence learning. Oral presentation at the second conference of the Association for the

- Scientific Study of Consciousness: “Neural Correlates of Consciousness”, Bremen (Germany), June 19 — 22. In Book of Abstracts, p. 20.
- Peigneux, P., Maquet, P., Van der Linden, M., Meulemans, T., Degueldre, C., Delfiore, G., Luxen, A., **Cleeremans, A.**, & Franck, G. (1998). Processing of contextual information during an implicit probabilistic sequence task: left ventrolateral prefrontal cortex involvement. Poster presented at the 4th International Conference on Functional Mapping of the Human Brain, June 7 — 12, 1998, Montréal (Canada).
- Cleeremans, A.** & Jiménez, L. (1997). From zombies to Star Trek’s commander Data: How traditional models of cognition leave no room for the implicit. Oral presentation at the first conference of the Association for the Scientific Study of Consciousness: “What does Implicit Cognition tell us about Consciousness”, Claremont College (USA), June 13 — 16.
- Destrebecqz, A., & **Cleeremans, A.** (1997). Incremental sequence learning. Poster presented at the 50th Anniversary Meeting of the Belgian Psychological Society, Brussels (Belgium), April 25th. Abstract published in the *Proceedings of the 50th Anniversary Meeting of the Belgian Psychological Society*, p. 133.
- Cleeremans, A.** (1996). Incremental sequence learning. In *Proceedings of the 9th Conference of the European Society for Cognitive Psychology*, 93.
- Jiménez, L., & **Cleeremans, A.**, (1996). Connectionist vs. rule-based accounts of sequence learning. In *Proceedings of the 9th Conference of the European Society for Cognitive Psychology*, 93.
- Cleeremans, A.** (1996). Abstraction and implicit learning. Paper presented at the *26th International Congress of Psychology*, Montreal (Canada), August 16 — 21. Abstract published in the *International Journal of Psychology*, 31, 480.
- Duscherer, K., & **Cleeremans, A.** (1996). Learning in a complex prediction task. Poster presented at the *Annual Meeting of the Belgian Psychological Society*, Brussels (Belgium), May 10.
- Cleeremans, A.** (1996). The shadow theory of mind: How traditional metaphors of cognition leave no room for implicit learning. Paper presented at the *1996 Annual Conference of the British Psychological Society*, Brighton (UK), April 11 — 14.
- Cleeremans, A.** (1995). Abstraction and memory for instances in implicit learning. In *Proceedings of the Eighth Conference of the European Society for Cognitive Psychology*, 15.
- Cleeremans, A.** (1995). Principles for Implicit Learning. Paper presented at the “Representation and Process in Implicit Learning” workshop, Fondation Universitaire, Brussels, (Belgium), May 22, 1995.
- Destrebecqz, A. & **Cleeremans, A.** (1995). Implicit Learning: Neither abstract nor based on exemplars. Poster presented at the *Annual Meeting of the Belgian Psychological Society*, Louvain-La-Neuve (Belgium), May 11, 1995.
- Cleeremans, A.** (1995). Abstraction and memory for instances in implicit learning. Paper presented to the Experimental Psychology Society, Cambridge meeting, April 6 — 7, 1995.
- Cleeremans, A.** (1994). Explicit and implicit information in sequence learning. Paper presented to the Experimental Psychology Society, Exeter meeting, July 7 — 8, 1994.
- Rami, R., & **Cleeremans, A.** (1994). Awareness, explicit knowledge, and sequence structure in implicit sequence learning. Poster presented at the *Annual Meeting of the Belgian Psychological Society*, Liège (Belgium), May 6, 1994.
- Navarre, M.-C., & **Cleeremans, A.** (1994). Implicit learning in the presence of conflicting cues. Poster presented at the *Annual Meeting of the Belgian Psychological Society*, Liège (Belgium), May 6th, 1994.
- Cleeremans, A.** (1993). Attention and awareness in sequence learning. In *Proceedings of the Sixth Conference of the European Society for Cognitive Psychology*, 22.
- Cleeremans, A.** (1992). Sequence learning: An empirical comparison of three simulation models. Poster presented at the *25th International Congress of Psychology*, Brussels (Belgium), July 19-24. Abstract published in the *International Journal of Psychology*, 27, 123.
- Cleeremans, A.**, & Ward, R. (1992). Implicit learning of feature conjunctions: Representation and limits on learning. Poster presented at the 25th International Congress of Psychology, Brussels (Belgium), July 19-24. Abstract published in the *International Journal of Psychology*, 27, 115.
- Cleeremans, A.**, & McClelland, J.L. (1990). Unintentional learning of sequential structure. Paper presented at the *4th Conference of the European Society for Cognitive Psychology*, Como (Italy), September 16 — 19.
- Cleeremans, A.** (1990). Modeling sequence learning with simple recurrent networks. Paper presented at the colloquium *Connectionist approaches in cognitive science*, Brussels (Belgium), Palais des Académies, September 11 — 12.
- Cleeremans, A.** (1986). Rôle des connaissances implicites dans le contrôle d'un système. Poster presented at the *Annual Meeting of the Belgian Psychological Society*, Brussels (Belgium). Abstract published in BVP/SBP bulletin, 2.

TECHNICAL REPORTS

- Cleeremans, A. & McClelland, J.L.** (1990). Learning the structure of event sequences. Technical Report AIP-109, Department of Psychology, Carnegie Mellon University.
- Servan-Schreiber, D., **Cleeremans, A.**, & McClelland, J.L. (1988). Learning sequential structure in simple recurrent networks. Technical Report CMU-CS-88-183, Computer Science Department, Carnegie Mellon University.

INVITED SEMINARS, CONFERENCES & WORKSHOPS

- 2015** **What's special about conscious cognitive processes?** Invited presentation at the CIFAR Brain, Minds & Consciousness meeting, Toronto (Canada), December 20th.
- Loops.** Oral presentation at the “Consciousness and the Mind’s I: Loops and systems between perception and action”, Royal Academy of Belgium, Brussels (Belgium), December 1st.
- Consciousness: The Radical Plasticity Thesis.** Invited seminar at the Department of Psychology, University of Edinburgh, (U.K.), November 13th.
- Open Access Publishing.** Invited presentation at the Publication Strategies Workshop, Doctoral School of Psychology, Université Libre de Bruxelles (Belgium), November 6th.
- The ERC experience.** Invited talk at the Special event “European Research Council: Funding opportunities” organized during the 19th Conference of the European Society for Cognitive Psychology, Paphos (Cyprus), September 17th.
- The reach of the unconscious.** Invited presentation at the Jerusalem Conference on Conscious and Unconscious processes, Hebrew University of Jerusalem, Jerusalem (Israel), August 25th.
- The Perruchet effect: Dissociating motor behaviour from conscious expectancy.** Unscheduled, uninvited pirate presentation at the 19th Meeting of the Association for the Scientific Study of Consciousness, Paris (France), July 7th-10th. See <https://storify.com/axc/this-is-not-a-poster>.
- Implicit learning, statistical learning, associative learning: Same mechanisms, different phenomenology?** Invited Theme Speaker presentation at the Interdisciplinary Advances in Statistical Learning meeting, Donostia-San Sebastian (Spain), June 27th.
- Untitled.** Invited presentation at the 4th Seminar on Implicit Learning, C-Lab, Krakow (Poland), June 6th.
- How the corporatization of the university leads to culture crash.** Invited talk for the General Assembly of the Union Académique Internationale, Royal Academy of Arts and Sciences (Belgium), May 26th.
- Prediction-driven interactive loops between self-awareness and theory of mind.** Invited lecture at the meeting titled “Modeling Self on Other (MOSEO)”, Social Mind and Body Group, Central European University (Budapest, Hungary), May 19th.
- Consciousness: The Radical Plasticity Thesis.** Invited seminar at the Laboratory of Cognitive Neuroscience, Brain-Mind Institute, EPFL (Switzerland), April 30th.
- Hypnose, placebo, attentes et suggestion: La force des croyances dans la psychologie humaine.** Invited address at the colloquium titled “Pensée rationnelle, pensée émotionnelle”, Académie Royale de Belgique, Brussels (Belgium), April 24th.
- Consciousness: The Radical Plasticity Thesis.** Invited seminar at the Center for Functionally Integrative Neuroscience, University of Aarhus (Denmark), April 20th.
- Artificial Consciousness: A contradiction in terms?** Invited plenary lecture for the symposium celebrating the 30 years of the Fondation Médicaments et Société, Royal Academy of Arts and Sciences (Belgium), April 2nd.
- The power of consciousness: Hypnosis, placebo, and suggestion.** Invited plenary lecture for the symposium titled “Understanding and training attention and the conscious mind”, organized during the International Convention of Psychological Science (ICPS), Amsterdam (The Netherlands), March 14th.
- The ERC experience.** Invited talk at the Special event “European Research Council: Funding opportunities” organized during the International Convention of Psychological Science (ICPS), Amsterdam (The Netherlands), March 13th.
- The reach of the unconscious.** Invited lecture at the Jean Nicod Institute (Paris, France), February 19th.
- The reach of the unconscious.** Invited lecture at the Center for Philosophical Psychology, Universiteit

Antwerp (Antwerp, Belgium), February 12th.

The ERC experience. Invited talk at the ERCEA Benelux Principal Investigators Meeting, ERCEA Covent Garden (Brussels, Belgium), January 28th.

- 2014** **Le concept de liberté à la lumière des neurosciences cognitives.** Invited address at the colloquium titled “La liberté d’expression: Menacée ou menaçante?” Académie Royale de Belgique, Brussels (Belgium), December 6th.
- The Radical Plasticity Thesis.** Invited lecture at the Brain Prize Meeting, Hindsigavl Castle, (Middelfart, Denmark), November 3rd.
- Prediction-driven interactive loops between self-awareness and theory of mind.** Invited lecture at the meeting titled “Self-awareness — an emerging field in neurobiology”, Royal Danish Academy for Sciences and Letters (Copenhagen, Denmark), September 17th.
- Consciousness: The Radical Plasticity Thesis.** Invited keynote lecture at the International Cognitive Science Summer School, Babes-Bolyai University (Cluj-Napoca, Romania), July 28th.
- The Reach of the Unconscious.** Invited seminar at the International Cognitive Science Summer School, Babes-Bolyai University (Cluj-Napoca, Romania), July 29th.
- Is consciousness graded or dichotomous?** Invited lecture at the Heiko Reuss 2nd International Workshop on Neuro-cognitive mechanisms of conscious and unconscious visual perception, Hanse-Wissenschaftskolleg (Delmenhorst, Germany), July 2nd.
- Hypnosis, Placebo, and suggestion: Common mechanisms?** Invited seminar at the Pôle 3C, Université d’Aix-Marseille (Marseille, France), June 27th.
- The Radical Plasticity Thesis.** Invited seminar at the Laboratory of Experimental Psychology, Katholieke Universiteit Leuven (Leuven, Belgium), June 10th.
- Consciousness and Attention: Learned loops in the brain.** Keynote lecture at the 3rd Seminar on Implicit Learning (Interactions between conscious and unconscious processes), Saint-Petersburg State University (Saint-Petersburg, Russian Federation), May 13th.
- Conscience et conscience de soi.** Invited seminar at the Laboratoire de Psychologie Médicale et d’Addictologie, Brugmann Hospital (Brussels, Belgium), March 11th.
- The Radical Plasticity Thesis.** Invited colloquium at the School of Psychology at the University of Sussex (U.K.), February 18th.
- Five invited lectures on consciousness as holder of the Francqui chair 2014,** Faculty of Psychology, Université de Liège (Liège, Belgium), February 5th, 12th, 19th, 26th, March 5th.
- The brain as a prediction machine.** Invited closing lecture at the International Congress of Physiotherapy, Erasme Hospital (Brussels, Belgium), January 25th.
- 2013** **The Radical Plasticity Thesis.** Invited seminar at the Ecole Normale Supérieure (Paris, France), December 11th.
- La prise de décision.** Invited discussant, with Alain Berthoz and Jean-Noël Missa. Cultures d’Europe – Les débats de l’ULB conferences, Université Libre de Bruxelles (Brussels, Belgium) December 5th.
- The Reach of the Unconscious.** Invited presentation on the occasion of the retirement of Pr. Pierre Perruchet (Université de Bourgogne, France), December 4th.
- The Reach of the Unconscious.** Invited colloquium for the Psychology Department, University of Bern (Switzerland), November 28th.
- The Radical Plasticity Thesis: How we learn to be conscious.** Invited plenary lecture at the 2013 symposium of the Fondation Jean-Marie Delwart, Brussels (Belgium), October 18-20.
- Conscious and unconscious processing in the sensory domain.** Invited plenary lecture at the 10th Pangborn Sensory Science Symposium, Rio de Janeiro (Brazil), August 11-15.
- This is not a keynote.** Invited keynote lecture at the 2nd Seminar on Implicit Learning, University of Bergen (Norway), June 20-22.
- The Radical Plasticity Thesis: How we learn to be conscious.** Invited lecture at the Moscow Cognitive Science Seminar, Moscow State University, (Russian Federation), May 14th
- The Radical Plasticity Thesis: How we learn to be conscious.** Invited lecture at the Department of General Psychology, Saint-Petersburg State University (Russian Federation), May 13th
- The reach of the unconscious.** Invited lecture at the Department of General Psychology, Saint-Petersburg State University (Russian Federation), May 11th
- Models of consciousness.** Keynote lecture at the Workshop “Models of consciousness and implications”, Lorentz Center, Leiden (The Netherlands), April 4th.
- Lo stato vegetativo: il punto de vista dello psicologo.** Invited presentation at the “Etica e neuroscienze cliniche” congress, Bergamo (Italy), March 4th.

- Learning to be metacognitive.** Invited colloquium at All Souls College, Oxford University, February 21st.
- Les limites de l'humain.** Invited discussant, with Roger-Pol Droit and Monique Atlan on “Les limites de l'humain”, Cultures d'Europe – Les débats de l'ULB conferences Université Libre de Bruxelles (Brussels, Belgium), February 7th.
- 2012** **Consciousness: The Radical Plasticity Thesis.** Invited colloquium at the Institute for Cognitive Neuroscience, University College London (U.K.), October 15th.
- Consciousness: The Radical Plasticity Thesis.** Invited lecture at the Summer School in Cognitive Science (Evolution and function of consciousness), Institut des Sciences Cognitives, Université du Québec à Montréal, Montréal (Canada), July 7th.
- Conscience et liberté.** Invited seminar, Department of Neurology, Université Catholique de Louvain (Belgium), May 31st.
- Apprentissages avec et sans conscience.** Invited presentation at the “58^{ème} colloque franco-belge des inspecteurs – Le cerveau dans tous ses états”, Namur (Belgium), May 15th.
- Consciousness: The Radical Plasticity Thesis.** Invited colloquium for the Sylvius Lectures Series, Leiden Institute for Brain and Cognition, University of Leiden (The Netherlands), March 15th.
- Le Libre-arbitre à la lumière des neurosciences.** Invited conference for the Société Philosophique de Louvain, Institut Supérieur de Philosophie, Université de Louvain (Belgium), March 12th.
- Apprentissages avec et sans conscience.** Invited lecture for the *Journées Internationales de Réflexion sur les Apprentissages de la Musique*, Conservatoire Royal de Bruxelles (Belgium), March 9th.
- 2011** **Qu'apportent la psychologie et la psychanalyse à ma santé mentale et mon efficacité?** Invited seminar for the Executive Programme en Management & Philosophies, Solvay Brussels School, Université Libre de Bruxelles (Belgium), December 16th.
- La fonction en psychologie.** Invited seminar for the GRAL doctoral seminar series, Faculty of Philosophy, Université Libre de Bruxelles (Belgium), November 25th.
- Open Access Publishing.** Invited lecture for the Publication Workshop, Doctoral School in Psychological Sciences and Education, Université Libre de Bruxelles, Brussels (Belgium), November 18th.
- Apprendre à être conscient.** Invited lecture for the “Epistémologie des Neurosciences” event, Institut supérieur de philosophie, Université Catholique de Louvain, Bruxelles (Belgium), November 17th.
- Consciousness: The Radical Plasticity Thesis.** Invited lecture delivered for the Agalma Foundation on the occasion of the workshop titled “The Freudian unconscious”, Lausanne (Switzerland), October 29th.
- The brain on sale.** Seminar delivered for the “Understanding your customer’s mind” event organized by the “Fondation Marketing” in Leuven (Belgium), October 11th.
- Prediction as a computational correlate of consciousness.** CHAOS Award lecture delivered at CASYS'11 (10th International Conference on Computing Anticipatory Systems), Liège (Belgium), August 8th.
- Consciousness: The Radical Plasticity Thesis.** Invited keynote presentation at the joint Society for Philosophy and Psychology (SPP)/ European Society for Philosophy and Psychology (ESPP) 38th Annual Meeting, Toronto (Canada), July 21st.
- Consciousness: The Radical Plasticity Thesis.** Invited colloquium at the Psychology Department, Ludwig-Maximilians-Universität (Munich, Germany), May 18th.
- Le concept de liberté à la lumière des neurosciences cognitives.** Invited public lecture for the Scéance Publique de la Classe des Lettres, Académie Royale de Belgique, Bruxelles (Belgium), May 9th.
- Consciousness: The Radical Plasticity Thesis.** Invited seminar at the Brain-Mind Institute, EPFL, Lausanne (Switzerland), March 23rd.
- Connectionist models of recursion.** Invited presentation at the International Conference on Language and Recursion, Mons (Belgium), March 15th.
- Le malaise des individus.** Public debate at the Passa Porta Bookstore, Bruxelles (Belgium), February 8th.
- Associations et dissociations entre comportement et conscience.** Invited presentation at the “Foundation Marketing” group, Rhode Saint-Genèse (Belgium), February 9th.
- 2010** **Des neurones à l'esprit: Vers une science de la conscience.** Invited presentation for the “Echos des centres de recherches contemporaines en Belgique” meeting organized by the Belgian College of

Neuropsychopharmacology and Biological Psychiatry, Centre Columbian, Wavre (Belgium), October 16th.

Qu'est-ce-que la conscience? Public conference for the cycle "Le cerveau en questions", Center for Scientific Culture, Charleroi (Belgium), October 14th.

La conscience dans tous ses états. Public conference for the cycle "Rencontres philosophiques", La Vénerie, Brussels (Belgium). October 4th.

Des neurones à l'esprit: Les mécanismes de la conscience. Seminar delivered at the André Vésale Hospital, Charleroi (Belgium). September 27th.

The Radical Plasticity Thesis. Invited colloquium delivered at the Psychology Department, University of Lund (Sweden), September 22nd.

The Radical Plasticity Thesis. Invited keynote presentation at the 4th International Conference on Cognitive Science, Tomsk (Russia), June 22nd [Declined for scheduling conflict]

The reach of the unconscious. Invited seminar delivered at the Marketing Department of the Ecole de Management, Grenoble (France), June 10th

Apprendre à être conscient. Invited seminar at the Laboratoire URECA, Université Charles de Gaulle, Lille (France), May 20th.

The reach of the unconscious. Invited lecture delivered at the "Unconscious Processes" Workshop organized under the auspices of the CEP section of the British Psychological Society, Brighton (U.K.), May 11th

Consciousness and free will: The radical plasticity thesis. Invited lecture at the IGSN symposium organized at the Ruhr-Universität Bochum titled "Brain Reading and Consciousness", Bochum (Germany), April 12th

To think or not to think? Invited lecture at the 8th Symposium of Bial Foundation titled "Intuition and decision making: Behind and Beyond the Brain", Porto (Portugal), April 7th

Le cerveau. "Ignite" presentation at the Parc d'Attraction Scientifique in the context of the "1001 cerveaux" exhibit, Mons (Belgium), March 15th.

The radical plasticity thesis. Invited conference at the Centre for the Study of the Senses (CenSes), University College London (U.K.), March 12th.

Learning to be conscious. Invited keynote presentation at the 11th Guadalajara Symposium on the Science of Behavior, Guadalajara (Mexico), February 22nd

Impact et limites de l'apprentissage implicite. Invited seminar at the Collège de France, Paris (France), February 2nd

Conscience et Espace, Institut d'Art Contemporain, Lyon (France), January 22nd.

2009 Consciousness and neuroscience. Invited keynote address at the ESCAN kick-off meeting, Amsterdam (The Netherlands), December 10th.

Measuring consciousness. Invited keynote address at the "Consciousness and its measures"(COST Action BM0605) conference, Limmasol, Cyprus, December 1st.

Dissociations between action awareness and awareness in simple reaction time and in pointing tasks. Invited lecture at the Workshop on Knowledge and Performance in the Perception of Objects and Living Beings, Center for Interdisciplinary Research (ZIF), Bielefeldt University (Germany), October 30th.

Prise de decision et conscience: Vaut-il mieux faire confiance à l'inconscient ou réfléchir? Conférence presented to the Classe des Lettres et des Sciences Morales et Politiques, Académie Royale des Sciences et des Arts de Belgique (Belgium), October 5th.

How we learn to be conscious, Invited colloquium in the Neurowissenschaftliches Kolloquium Uniklinik Köln series, University of Cologne (Germany), September 23rd.

Learning to be conscious, Invited conference for the "The Brain Unravelling" exhibition, Slade Research Centre, University College London, September 10th.

The Radical Plasticity Thesis, Invited conference for the L.E.C.A initiative, Universität Leipzig (Germany), June 16th.

Intuition, conscience, neurosciences & prise de décision. Invited conference for the Solvay Continued Education Program, Brussels (Belgium), June 12th.

Consciousness. "Pecha Kucha" (20 slides of 20 seconds each) invited presentation for 8th Pecha Kucha Night, Claridge (Brussels), May 14th.

Consciousness. "Pecha Kucha" (20 slides of 20 seconds each) invited presentation for the CampusTalk initiative, Vrije Universiteit Brussel, March 25th.

La conscience dans tous ses états. Invited conference in the "Day After" conference series, Café des Fous (Paris, France), March 18th.

- Du subliminal à l'hypnose: Que peut-on vraiment faire sans conscience?** Invited seminar in the "Séminaire de recherche en Philosophie des Sciences", Université de Liège (Liège, Belgium), March 11th.
- Computational theories of consciousness: The radical plasticity thesis.** Invited colloquium, Cognito Group, Universiteit van Amsterdam (Amsterdam, The Netherlands), January 6th.
- 2008** **What defines consciousness?** Invited plenary address, Belgian Brain Congress 2008 (Oostende, Belgium), October 24th.
- Mr. Spock's guide to Psychology.** Invited lecture in the Symposium "Psychology: Scenes of tomorrow", held in honor of Pr. José Morais, Palace of the Royal Academies (Brussels, Belgium), September 20th.
- Conscious and unconscious processing: A conceptual sketch.** Invited colloquium, Fritz Strack group, University of Wurzburg (Wurzburg Germany), July 9th.
- Consciousness and metarepresentation: A computational sketch.** Invited presentation at the CSCA symposium titled "Distributed Processing Models", Universiteit van Amsterdam, (Amsterdam, The Netherlands), June 27th.
- Consciousness: The Radical Plasticity Thesis.** Keynote lecture presented at the Koninklijke Vlaamse Academie van België (Belgium)'s lecture cycle dedicated to "Brain, Consciousness, and Soul", May 6th.
- Consciousness takes time: Evidence from sequence learning, conditioning, and action studies.** Keynote lecture presented at the VolkswagenStiftung Workshop titled "Consciousness and time" (Edinburgh, Scotland), April 1st.
- Consciousness and Control.** Keynote lecture presented at the "Action Monitoring and Behavioural Adjustment" Graduate Student Workshop, RWTHAachen University (Germany), March 15th.
- Comment apprendre sans conscience nous fait apprendre à être conscients.** Invited conference presented at the Archives Jean Piaget, Université de Genève (Switzerland), March 11th.
- 2007** **The radical plasticity thesis.** Invited conference presented at the Instituto de Filosofia de Langagem Universidade Nova de Lisboa (Lisbon, Portugal), on the occasion of a Workshop titled "Emotion, Cognition, and Communication, December 20th.
- Conscience et apprentissage.** Invited conference presented on the occasion of a symposium celebrating the career of Jean-Paul Haton (Saint-Dié des Vosges, France), 25th October.
- Learning and consciousness.** Invited keynote lecture presented at the NWO Autumn School on "Learning and Social Cognition" (Arnhem, The Netherlands), 14th October 2007.
- Learning to be conscious.** Invited conference presented at the Berlin-Brandenburgische Akademie der Wissenschaften (Berlin, Germany), on the occasion of a Workshop titled "Functions of Consciousness", July 19th.
- Learning to be conscious: The Radical Plasticity Thesis.** Invited conference presented at the 2nd Summer School on Consciousness, Institut d'Etudes Scientifiques de Cargèse (Corsica, France), June 15th.
- Comment sommes-nous conscients?** Invited presentation on the occasion of the 10th Anniversary of the DANA Alliance for the Brain, Université Libre de Bruxelles (Belgium), April 24th.
- Learning and consciousness.** Invited seminar at the "Laboratoire Langage, Mémoire et Développement Cognitif, CNRS", Université de Poitiers (France), January 11th
- Learning to be conscious.** Invited seminar at the "Laboratoire d'étude des mécanismes cognitifs, CNRS", Université de Lyon 2 (France), February 5th.
- 2006** **Conscious experience as the brain's unconscious understanding of itself.** Invited presentation at the "The Self and the soul in science and society" conference, House of Lords, London (U.K.), November 27th.
- The dynamics of consciousness: Temporal factors shape interactions between conscious and unconscious information processing.** Invited plenary lecture at the workshop titled "Models of Brain & Mind: Physical, Computational, and Psychological Approaches", Saha Institute of Nuclear Physics, Calcutta (India), November 21st-28th.
- Learning and consciousness.** Invited seminar in the "Whitehead Seminar Series", Goldsmith College, London (U.K.), October 18th.
- Imaging Consciousness: Space and Time in the Brain.** Invited keynote presentation at the XXth Brijuni Conference, Brioni Island (Croatia), August 26th.
- Consciousness takes time.** Invited keynote presentation at the 2nd Workshop on Cognitive and Social

Perspectives on (Un)consciousness, Kazimierz Dolny (Poland), July 10th.

Learning and consciousness. Invited keynote presentation at the Sixth Congress of Spanish Society for Experimental Psychology, University of Santiago (Santiago de Compostela, Spain), July 6th.

Being Virtual: A graded, adaptive perspective on consciousness and self. Invited keynote presentation at the 4th Multidisciplinary Symposium by the NWO Cognition Programme (Utrecht, The Netherlands), June 28th.

Corrélats neuraux des apprentissages avec et sans conscience. Invited seminar at the Assemblée Générale du Centre de Recherche en Neurosciences, Université Catholique de Louvain (Brussels, Belgium), May 16th.

Apprendre sans le savoir ou savoir sans apprendre. “Café des Sciences” with Serge Schiffman, Université Libre de Bruxelles (Brussels, Belgium), March 15th.

A la recherche des corrélats neuraux de la conscience : Comment réconcilier données objectives et subjectives. Invited colloquium in the conference series « Ilya Prigogine — Penser la Science », Université Libre de Bruxelles (Brussels, Belgium), March 2nd.

Les corrélats neuraux de la conscience. Séminaire invité présenté au Service de Psychiatrie, Hôpital Erasme (Brussels, Belgium), February 17th.

Consciousness as a tipping point. Invited presentation at the Mars Inc. Catalyst-MDRU Meeting (McLean, USA), February 15th.

Comment apprendre sans conscience nous fait apprendre à être conscient. Séminaire invité présenté à l’Institut Jean Nicod (Paris, France), February 3rd.

2005 **Consciousness as a continuum: Computational and neural correlates of the implicit-explicit distinction.** Invited colloquium at the Psychology Department, Ludwig-Maximilians-Universität (Munich, Germany), October 26th.

Principes généraux d’une théorie de la conscience, invited workshop at the “Conscience, Mémoire et Attention” summer school, Cargèse (Corsica, France), June 6th-18th.

Introductory lecture, invited presentation at the “Conscience, Mémoire et Attention” summer school, Cargèse (Corsica, France), June 6th-18th.

Consciousness as global constraint satisfaction: From control to automaticity. Invited keynote presentation at the European Workshop on Movement Science, Vienna (Austria), June 2nd-4th.

Entre mémoire et action: A la recherche des bases cérébrales de la conscience. Invited presentation for the festival “Science et Cité”, Geneva (Switzerland), May 21st.

Being Virtual: A graded, dynamic perspective on the relationships between conscious and unconscious cognition. Invited Keynote lecture presented at the 1st workshop on cognitive and social perspectives on (un)consciousness, Kazimierz Dolny (Poland), February 11th.

2004 **Ce qui fait que nous sommes humains: A la recherche des corrélats neuraux de la conscience.** Invited presentation for Altaïr, Université Libre de Bruxelles (Belgium), December 11th.

Comment devenir un zombie intelligent: Une perspective gradualiste sur les rapports entre cognition avec et sans conscience. Invited presentation at the LEAD, Université de Bourgogne (France), December 2.

Being Virtual: How we learn to be conscious. Invited colloquium at the Institute for Cognitive Neuroscience, University College of London (U.K.), November 15.

Conscious and unconscious learning: A computational perspective. Invited keynote presentation at the XXVIII International Congress of Psychology, Beijing (China), August 8 — 13.

The subtlety of gradedness: Connectionist models of implicit learning. Keynote presentation delivered at the small group meeting titled “Social Connectionism”, Genval (Belgium), June 16 — 19.

Learning and Consciousness: A graded, dynamic perspective. Invited colloquium at the Unité de Neuroimagerie cognitive, Service Hospitalier Frédéric Joliot, Orsay (France), June 11.

Consciousness. Invited presentation in the symposium titled “Revealing connections: Insights from connectionist models for the dynamics of human learning” organized at the 16th Annual Convention of the American Psychological Society, Chicago (USA), May 27-30.

Conscience et contrôle: Une perspective dynamique. Invited seminar at the Institut de Psychologie, Université Paris 5 (France), March 29.

Conscience et apprentissage: Une perspective gradualiste. Invited seminar in the “Séminaires de neurosciences cliniques”, Hôpital Erasme, Université Libre de Bruxelles (Belgium), March 22nd.

Conscience et contrôle: Une perspective dynamique. Invited seminar at the Neuropsychology Unit, Université de Liège (Belgium), March 18.

- 2003** **Learning to be conscious.** Invited Departmental Colloquium, Department of Psychology, University of Sussex (U.K.), December 11.
Conscience et contrôle: Une perspective dynamique. Invited Departmental Seminar, Département des Sciences du Mouvement Humain, Université de la Méditerranée—Aix-Marseille II, October 23.
The search for the computational correlates of consciousness. Invited presentation at the ESF/PESC Exploratory Workshop titled “Models of Consciousness”, Birmingham (U.K.), September 1-3.
The search for the computational correlates of consciousness. Invited keynote presentation at the 11th meeting of the European Society for Philosophy and Psychology, Turin (Italy), July 9th-12th.
The search for the computational correlates of consciousness. Invited keynote presentation at the 7th meeting of the Association for the Scientific Study of Consciousness, Memphis (U.S.A.), May 31.
Consciousness and cognitive control: A graded, dynamic perspective. Invited presentation at the Department of Psychology, University of Granada (Spain), May 6.
- 2002** **Learning to be conscious.** Invited presentation at the “Consciousness Club” seminar series, Functional Imaging Laboratory (U.K.), October 3.
Learning and Consciousness: A graded, dynamic perspective. Invited colloquium presented to the Department of Psychology, University of Arizona (U.S.A.), April 5.
Implicit learning: How unconscious? How abstract? Invited colloquium presented to the Institute of Cognitive Science, University of Colorado at Boulder (U.S.A.), March 8.
A graded, dynamic perspective on consciousness: Reconciling symbolic and subsymbolic approaches to cognition. Seminar presented to the Centre de Recherches en Epistémologie Appliquée (CREA, Ecole Polytechnique), Paris (France), February 12.
- 2001** **Learning and Consciousness: A graded, dynamic perspective.** Departmental “Cognitive Lunch” presented to the Department of Psychology, University of Colorado at Boulder (U.S.A.), December 10.
Learning and Consciousness: A graded, dynamic perspective. Departmental Colloquium presented in the Distinguished Speaker in Development series, Department of Psychology, Cornell University (U.S.A.), November 10.
Rules vs. Statistics: The other “hard” problem. Graduate Seminar presented in the Department of Psychology, Cornell University (U.S.A.), November 9.
Learning and Consciousness: A graded, dynamic perspective. Seminar presented at the CCN Lab Seminar Series, Psychology Department, University of Colorado at Boulder (U.S.A.), September 28.
Behavioral, Neural, and Computational Correlates of Implicit and Explicit Learning. Invited presentation at the Symposium “Interactions between implicit and explicit learning” (Organizers: Ron Sun & Robert C. Mathews), held during the Twenty-Third Annual Conference of the Cognitive Science Society, Edinburgh (Scotland), August 1 — 4.
Il y a-t-il une unité de la conscience? Invited presentation delivered at the colloquium “Bruxelles 2001 - Quelle unité de la connaissance?” held at la Hulpe (Belgium), June 12 — 15.
Learning and consciousness: A graded, dynamic perspective. Invited presentation at the VSPA Conference on Consciousness (Amsterdam, The Netherlands), June 1.
Being Virtual: Consciousness and self as graded, dynamic phenomena. Invited presentation at a workshop titled “Can a machine be conscious?” held at the Banbury Center (Cold Spring Harbor Laboratory, Long Island, USA), May 13 — 16.
L'unité de la conscience. Invited presentation delivered at the “Journée thématique sur la Correspondance des Sens: Synesthésie, physique et neuropsychologie”, Fondation Nicolas-Claude Fabri de Peiresc (Brussels, Belgium), April 5.
Learning and consciousness: A graded, dynamical perspective. Presentation delivered at the AISB-01 convention symposium “Nonconscious intelligence: From Natural to artificial”, held at the University of York (UK), March 21 — 24.
Action and consciousness: A graded, dynamical perspective. Invited keynote presentation at the “SportMotorik 2001: Bewusstsein, Bewegung, Lernen” conference held at the Justus-Liebig Universität Giessen (Germany), January 25 — 27.
- 2000** **Learning and consciousness: A graded, dynamical perspective.** Invited seminar presented at the Laboratoire de Psychologie Cognitive, Université de Provence à Aix (France), December 15.
Learning and consciousness: A graded, dynamical perspective. Invited colloquium presented for the Unit of Experimental and Theoretical Psychology, Universiteit Leiden (Netherlands), October 4.
Learning and consciousness: A graded, dynamical perspective. Invited mini-course delivered in the context of the Würzburg Summer School on Learning: The Acquisition of Behavioral Competence

(Organizer: J. Hoffmann), Würzburg, September 22 — 27.

Learning and consciousness: A graded, dynamical perspective. Invited keynote presentation at the third international conference on cognitive modeling (ICCM-2000), Groningen (The Netherlands), March 25.

Sensitivity to abstract sequence structure: Learning without knowing, or knowing without learning? Invited seminar presented in the weekly Cognitive Science Seminar series, Department of Psychology, Birkbeck College (U.K.), March 1.

Consciousness and knowledge representation in sequence learning. Invited departmental seminar presented at the Department of Psychology, University College London (U.K.), February 29.

Learning and consciousness. Invited seminar presented in the IRIDIA "Sciences sans frontières" seminar series, Université Libre de Bruxelles (Belgium), February 25.

1999 Consciousness and knowledge representation in sequence learning. Invited colloquium presented at the Department of Psychology, Humboldt University of Berlin, November 8.

Consciousness and knowledge representation in sequence learning. Invited seminar presented at the Department of Psychology, University of York (U.K.), September 7.

Apprendre un langage avec vos doigts: Modèles connexionistes des l'apprentissage de séquences. Invited seminar in the "Séminaire sur les applications et les implications de l'informatique" series, Department of Psychology, Université Libre de Bruxelles (Belgium), March 26.

Learning language with your fingers: Connectionist models of sequence processing. Invited seminar presented at the AI Lab, Vrije Universiteit Brussels (Belgium), March 19.

1998 Implicit cognition: Damned if you do, damned if you don't. Invited lecture delivered at a workshop titled "The role of implicit memory and implicit learning in representing the world", Université de Liège (Belgium), March 28.

Is sequence learning (a) implicit? (b) automatic? (c) abstract? (d) none of the above? Invited seminar presented at the Department of Psychology, University of Wales, Bangor (U.K.), February 20.

Sequence learning: An overview. Talk presented at the Ulg IUAP workshop, Liège (Belgium), January 9.

1996 Implicit cognition with the symbolic metaphor of mind: How traditional models of cognition leave no room for the implicit. Invited seminar presented at the Faculté de Psychologie, Université de Liège (Belgium), December 5.

Implicit cognition with the symbolic metaphor of mind: How traditional models of cognition leave no room for the implicit. Invited seminar presented at the Department of Psychology, University of Glasgow (U.K.), November 14.

Principes de l'apprentissage implicite. Invited seminar presented at the LEAD, Université de Bourgogne à Dijon (France), January 17.

Métaphores symboliques et connexionistes de l'esprit: Implications pour l'apprentissage implicite. Invited seminar presented at the Laboratoire de Psychologie Sociale de la Cognition, Université Blaise Pascal à Clermont-Ferrand (France), January 16.

1995 Beyond the SRN: Modeling sequence learning with Recurrent Encoder Networks. Paper presented at the "Sequence learning and sequencing" workshop, Max Planck Institut für Psychologische Forschung, Munich (Germany), November 16 — 17.

Cinq principes pour l'apprentissage implicite. Invited conference presented at the Laboratoire Travail et Cognition, Université Toulouse II (France), November 3.

1994 Exploring and interpreting dissociations in implicit learning. Invited seminar presented at the Service de Neuropsychologie, Université de Liège (Belgium), November 9.

Connectionist networks as models of human sequence learning: An overview. Invited seminar presented at the Department of Computer Science, University of Sheffield (UK), July 4.

Représentations et processus dans l'apprentissage implicite: Les vertus du connexionisme. Invited seminar presented at the Unité de Psychologie du Travail et des Organisations, Université Catholique de Louvain (Belgium), April 21.

Being explicit about implicit learning. Main presentation at the Implicit-Explicit Workshop, University of Sussex, Brighton (UK), March 23.

1993 Les métaphores de l'Esprit. Conference presented at the Institut des Hautes Etudes, ULB (Belgium),

November 25.

The psychology of connectionism. Lecture presented at the Institute of Psychology, University of Aarhus (Denmark), November 15.

Attention and awareness in sequence learning. Seminar presented at the Department of Psychology, University of Oregon (USA), June 22.

Attention and awareness in sequence learning. Seminar presented at the weekly research meeting of the PDP group, Carnegie Mellon University (USA), April 9.

Attention and awareness in sequence learning. Colloquium presented at the Department of Psychology, Katholieke Universiteit Brabant, Tilburg (The Netherlands), March 25.

Attention and explicit knowledge in sequence learning. Seminar presented at the Laboratoire de Psychologie Expérimentale, ULB (Belgium), February 25.

Mechanisms for implicit learning. Seminar presented at the Department of Psychology, Université de Genève (Switzerland), February 17.

1992 Sequence processing in human and artificial systems. Colloquium presented at the Psychologisches Institut, Universität Bonn (Germany), March 25.

Learning disjoint sequential contingencies: Human performance and connectionist models. Seminar presented at Université René Descartes, Paris (France), February 14.

1991 Mechanisms of implicit learning: A PDP model of sequence acquisition. Colloquium presented at the PDP-NLP meeting, University of California: San Diego (USA), April 9.

1990 Graded State Machines. Seminar presented at the AI-Lab, VUB (Belgium), July 3.

1989 Implicit learning of sequential structure in a CRT task. Seminar presented at IRIDIA, ULB (Belgium), August 22.

Learning sequential structure. Paper presented at the seventh annual Pitt-CMU conference on Cognition, LRDC, University of Pittsburgh (USA), June 16.

1988 Learning in simple recurrent networks. Seminar presented at the research meeting of the Boltzmann group, Department of Computer Science, Carnegie Mellon University (USA), October 5

Learning in recurrent networks. Seminar presented at the Laboratoire de Psychologie Industrielle et Commerciale, ULB (Belgium), June 28.

1987 Associations et dissociations entre performance et connaissances verbalisables. Seminar presented at the weekly research meetings series of the Laboratoire de Psychologie Expérimentale, ULB (Belgium), June 18.

Modèles connexionnistes et apprentissage implicite. Seminar presented at IRIDIA, ULB (Belgium), June 2.

MEDIA ENGAGEMENT

- February 18th, 2016. Worldwide coverage of *Caspar et al.* (2016). [Link](#)
- February 13th, 2016. Interviewed in *Victoire*, on the cognitive impact of new technologies.
- January 21st, 2016. Televised feature for the RTL-TVI broadcast *Tout s'explique*, on priming. [Link](#)
- January 17th, 2016: Featured in *Quartz* about our research on free will and impulsivity. [Link](#)
- January 8th, 2016: Featured in *New Scientist* about our research on free will and impulsivity. [Link](#)
- January 13th, 2016. Featured in *Le Soir*, about the death of David Bowie.
- September 2015. Featured in the ULB program “12 mois, 12 experts”. [Link](#)
- September 8th, 2015. Featured in the ULB program “Dessine-moi la communication”. [Link](#)
- May 23rd, 2015. Featured in *De Standaard*, on the ethics of self-driving cars. [Link](#)
- January 28th, 2015: Featured in the *Science Careers* article “Scientists under the microscope”. [Link](#)
- January 8th, 2015: Televised feature for the RTL-TVI *Tout s'explique* broadcast, on color and mood.
- November, 2014: Featured in the article “Le cerveau nous laisse-t-il maître de nos choix?” by Philippe Lambert, in *Le Monde de l'Intelligence* n° 39 (November-December 2014), pp. 32-37.
- October, 2014: Featured in the article “Le fantôme de la liberté” by Philippe Lambert, in *Tempo Médical* n° 371, pp. 21-24.

- February 22nd, 2014: Televised interview for the RTBF *La Une* Primetime Newscast, on the psychological factors that explain the public's interest about the arrival of two pandas in Belgium.
- November 2013: Print interview for a feature titled "L'animal a-t-il une conscience", *Marianne Belgique* (weekly), n° 34, pp. 10-15.
- October 2013: Radio interview on the occasion of the creation of the ULB Neuroscience Institute for "Radio Campus" for "Science sans conscience n'est que ruine de l'âme, mais conscience sans science n'est qu'un vilain gros mot" (with Alexandre Wajnberg).
- September 7th, 2013: Featured in National Geographic online. [Link](#)
- May 31st, 2013: Live interview on RTL+ (RTL-TVI Television), on memory. [Link](#)
- April 2nd, 2013: Televised interview for the RTBF *La Une* Primetime Newscast, on the occasion of the inauguration of the ULB Neurosciences Institute.
- March 28th, 2013: Interview for *TéléBruxelles Television*, on the occasion of the inauguration of the ULB Neurosciences Institute.
- February 23rd, 2013: Featured in the *New York Times*, on priming and replicability. [Link](#)
- February 21st, 2013: Televised recreation of experiments on the influence of ambient color for "*Tout s'explique*", RTL-TVI television.
- February 13th, 2013: Extended interview in "La Libre Belgique" on the occasion of the creation of the Center for Research in Cognition & Neurosciences. *La Libre Belgique* 130 (44), pp. 22-23.
- February 30th, 2013: Featured in the article titled "Power of suggestion", *Chronicle of Higher Education*, Tom Bartlett, on the replicability crisis in psychology.
- January, 2013: Featured in the article titled "Denken over denken, weten over weten" by Time Vernimmen. *Psyche&Brein*.
- December 2012: Televised interview for the "On n'est pas des pigeons" broadcast, RTBF La Une Television, on "karmic massage".
- October 2012: Interviewed for "Victoire" 259 (October 13th), *Le Soir*, on pleasure (article titled "Le gout du plaisir").
- April 2012: Interviewed for "Matière Grise" science newscast, RTBF La Une Television, on hypermnesia.
- April 2012: Interviewed for "Le 15 minutes" newscast, RTBF La Deux Television, on eye-tracking technology and applications.
- March 2012: Extensive internet coverage on the publication of Doyen et al. (2012). Articles by Ed Yong's "Not Exactly Rocket Science" blog for *Discover Magazine*, by John Bargh's "Natural Unconscious" blog for *Psychology Today*, by the *Guardian Online*, by the *Wall Street Journal Online*, by *Nature* blogs, by *Science News*, &c.
- January 2012: Interviewed for "Le 15 minutes" newscast, RTBF La Deux Television, on "apps and new technologies".
- October 2011: Interviewed for "Questions à la Une" (RTBF television) on paranormal research.
- June 2011: Portrait and article by Philippe Lambert in *FNRS News* 85 titled "Le fantôme de la liberté".
- June 2011: Portrait and article by Philippe Lambert in *Athena* 271 titled "Le Libre arbitre n'est-il qu'une illusion?".
- 29th July 2010: Interview on BEL RTL Radio Newscast about the dangers of using cell phones while driving.
- June 2010: Extensively quoted in the article "Une journée sous pilote automatique", *Sciences et Vie Junior* 249, p 52.
- 25th April 2010: Portrait and extended interview for the Sunday supplement of the daily *Publica* (Portugal).
- 20th April 2010: Participation in a televised debate around the 175th Anniversary of the Université Libre de Bruxelles, *Quai des Belges*, ARTE Belgique television.
- 15th April 2010: Featured in article titled "Transformez votre cerveau" in the general public weekly *Femmes d'Aujourd'hui*, 15, pp. 32-35.
- 9th April 2010: Interview for prime time news on SIC television (Portugal) on intuition and decision-making.
- 8th April 2010: Interview for the "Jornal de Noticias" (Portugal), on intuition and decision-making.
- March 2010: Portrait d'Auteur (extended interview): Axel Cleeremans by Jan Sloover. In *Lectures*, 165, 26-30.
- 16th March 2010: Interview for "Niouzz", *La Une Television*, on the occasion of the opening of the "1001 cerveaux" exhibit, Centre de Culture Scientifique, Parentville, Belgium.
- 15th February 2010: Live radio interview for "Cocktail Curieux" on "La Première Radio" on the brain.
- April-June 2009: Participation as expert in the RTBF television science-based gameshow "GPiG" (5 appearances).
- 21st October 2008: Radio interview on "Radio Campus" for "Science sans conscience n'est que ruine de

l'âme, mais conscience sans science n'est qu'un vilain gros mot ” (with Alexandre Wajnberg).

- 28th September, 2008: Series of three radio interviews on “Cognitive Science” for “Semence de curieux” on La Première Radio (with Jacques Olivier).
- 20th May 2008: Live Radio interview on Neuromarketing for “Tout Autre Chose” on La Première Radio.
- January-March 2008: Participation as expert in the RTBF television science-based gameshow “GPiG” (7 appearances).
- 21st November 2007: Featured on “Tout s’explique”, a prime-time science-based show on RTL-TVI.
- 17th August 2007: Interview for “Au Quotidien” (La Une Television), on Memorizing Passwords.
- 04th August 2007: Interview for Radio France, on Artificial Intelligence.
- 14th May 2007: Interview for “La Première” Radio, on chat bot technology.
- 27th April 2007: Participation in a debate dedicated to Neuromarketing, on the “La fibre du Libre” broadcast (Radio Campus).
- 18th March 2007: Participation as expert in the RTL-TVI live television science-based gameshow “Le grand Test National de QI”
- 12th February 2007: Participation in a televised debate on Artificial Intelligence (“Opinion Publique”, RTBF)
- October-November 2006: Participation as expert in the RTBF television science-based gameshow “GPiG” (3 appearances).
- June 2nd 2006: Interview (with Thierry Melchior) on the “La fibre du Libre” broadcast (Radio Campus), on “Hypnosis”.
- 21st April 2006: Interview (with Jacques Van Helden) on the “La fibre du Libre” broadcast (Radio Campus), on “Free will”.
- 7th March 2006: Interview (with Jean-Noël Missa & Serge Schiffman) on the “Tout Autre Chose” broadcast, La Une Radio, on “Neurosciences”.
- 24th January 2006: Featured on “Matière Grise”, La Une Television, on “Neuromarketing”.
- 7th November 2005: Interview on Radio Campus
- 1st April 2005: Interview on Radio Campus
- 30th June 2003: Interview on Radio France International, on “Neuroscience and Consciousness”
- 2002-2004: Several appearances on RTL and RTBF television newscasts
- 2000: Interview on BBC World Radio, on “Sleep and plasticity”
- Quoted or interviewed in numerous print publications: La Libre Belgique, La Libre Essentielle, The Telegraph, New Scientist, La Recherche, Athena, Le Soir, &c.