

University of Jyväskylä, Finland 25th January 2011

Antonio Damasio
SELF COMES TO MIND
Constructing the Conscious Brain (2010)

An introduction by
Erik Christensen
Aalborg University Denmark

erc@timespace.dk

www.timespace.dk

<http://vbn.aau.dk>

Central idea

The BODY is a foundation of
THE CONSCIOUS MIND

How can we observe consciousness?

Three Perspectives:

Personal introspection
Observing external behaviors
Studying brain functions

The MIND can be conscious of

PAST & FUTURE

OBJECTS & EVENTS

BODY STATES

with degrees of

pain ←————→ pleasure

What is Mind?

MIND is

A mental stream of organized images

IMAGES are created by MAPPING
The brain maps

The world
The body
And its own doings

MAPS are momentary patterns
which can be experienced as
IMAGES in the MIND

IMAGES

may have any kind of sense origin:

visual	auditory
tactile	visceral
smell	taste

CONSCIOUS MIND = MIND + SELF

The MIND is a process:
a flowing mix of images

The SELF is the KNOWER:
The OWNER of the MIND

The SELF is also a process

The SELF is present
whenever we are CONSCIOUS:
The process of KNOWING

SELF adds subjectivity to the MIND

Central idea

FEELING

pervades the images
we perceive subjectively

The SELF is always felt

Three levels of SELF:

AUTOBIOGRAPHICAL SELF

CORE SELF

PROTOSELF

AUTOBIOGRAPHICAL SELF

is

The feeling of knowing

that I am ME

and I have a MEMORY

I know that I have a past and a future
and social and cultural relations

CORE SELF

is

The feeling of knowing what happens

My organism has RELATIONSHIPS
to OBJECTS and EVENTS

and I can ACT upon them

PROTOSELF

is

The feeling of knowing
that my body exists

This is a PRIMORDIAL FEELING
which has a valence:

a degree of

pain ←————→ pleasure

Which living beings may possess
an autobiographical self?

Probably

Humans, apes

Marine mammals

Elephants

Wolves, dogs, cats

Music

Boccherini

Cello Concerto in Bb Major (Adagio)

Listening suggestions:

Feelings evoked in your body?

Movements and events in the music?

Your personal knowledge, memories,
opinions, preferences?

Central idea

FEELINGS and EMOTIONS
are distinguishable processes

EMOTIONS

are complex, largely automated programs
of **ACTIONS** carried out in the body

FEELINGS

are images of **EMOTIONS**:
PERCEPTIONS executed in brain maps

Central idea

All feelings of emotions
are complex variations on
PRIMORDIAL FEELINGS

Body and brain bond
in a perpetual resonant loop

Brain regions of interest: Brain stem - Thalamus - Cortex

Brain stem and Thalamus

Thalamus connections

Key structures in charge of implementing
CONSCIOUSNESS:

Widespread Regions of CORTEX

THALAMIC NUCLEI

UPPER BRAIN STEM

Central idea

The **BRAIN STEM** controls basic life functions and is a critical contributor to **CONSCIOUSNESS**

Early **FEELINGS** generated by ongoing life events are primordial constituents of **MIND** and indispensable components of the **SELF**

1. Pineal gland
2. Thalamus (Pulvinar)
3. Superior colliculus
4. Inferior colliculus
5. Lemniscal trigone
6. Frenulum veli
7. Superior medullary velum
8. Median sulcus
9. Gracile tubercle
10. Cuneate tubercle
11. Posterior intermediate sulcus
12. Posteromedian sulcus
13. Vagal trigone
14. Hypoglossal trigone
15. Striae medullares
16. Facial colliculus
17. Locus coeruleus
18. Parabrachial recess
19. Crus cerebri
20. Inferior collicular brachium
21. Medial geniculate body
22. Lateral geniculate body
23. Superior collicular brachium
24. Habenula
25. Habenular commissure

Schematic illustration of brainstem nuclei and connections

(Thalamus is not shown)

Hypothalamus

SC: Superior colliculus

PAG: Periaqueductal Grey

PBN: Parabrachial Nucleus

NTS: Nucleus Tractus Solitarius

AP: Area Postrema

Other brain stem nuclei
(regulate wakefulness and release
neurotransmitters to cortex)

The BRAIN STEM
processes information needed to
represent the body and control its life

The THALAMUS
disseminates signals from the BRAIN STEM
to a widespread territory of the CORTEX

What about MUSIC?

Auditory information
is processed in five brain stem nuclei
before arriving at the cortex

The auditory pathway

Cortex

Medial Geniculate Nucleus
Inferior Colliculus

Nucleus of Lateral Lemniscus

Superior Olivary Nucleus
Cochlear Nucleus

... plus one

THE SUPERIOR COLLICULUS
permits integration
of visual, auditory and somatic information

before this information is forwarded
to the **EARLY SENSORY CORTICES** for
vision, hearing and somatic sensation
which produce images in the mind

Processing of pleasant or unpleasant visual stimuli
may take 500 milliseconds
before a feeling is reported by the conscious mind

Some brain areas including early sensory cortices

(3) The SUPERIOR COLLICULUS has seven layers. The deep layers contain superposed maps of visual, auditory and somatic information

(4) The INFERIOR COLLICULUS is an important way station for auditory signals on the way to the cortex

My suggestions:

MUSIC

has an immediate and direct impact
on vital body functions
due to the connections of nuclei
in the brain stem

MUSIC

is immediately integrated
with vision and body sensations
due to the connections
in the superior colliculus

[http://vbn.aau.dk/en/persons/erik-christensen\(42f961df-45ff-4150-99ea-139d0a57a674\).html](http://vbn.aau.dk/en/persons/erik-christensen(42f961df-45ff-4150-99ea-139d0a57a674).html)

DAMASIO'S APPROACH

is not to propose
a definitive theory of consciousness

but to articulate a number of hypotheses
which constitute a FRAMEWORK
for the explanation of MIND and SELF
and the structures of the
CONSCIOUS BRAIN

Thank you ... and happy new ears!

