

Dr Terence Love

Presented as part of LINUS PAULING MEMORIAL LECTURE Jan 2009
Institute of Science, Engineering and Public Policy , Portland, Oregon

UNDERSTANDING IN DESIGN

EMOTION

EMOTION

EMOTION & UNDERSTANDING

Processes that connect systems and result in survival, continuity, learning & development

EMOTION BEHAVIOUR

*Move away from? Attack?
Eat? Mate with? Have fun
with?*

EMOTION BEHAVIOUR

Changes inside A

*Move away from? Attack?
Eat? Mate with? Have fun
with?*

Changes inside B

The changes are emotions

DAMASIO - EMOTION

- ✗ ***Emotion*** – body changes from perception of an object
 - + Internal milieu - endocrine system
 - + Visceral– blood flow, skin, gut etc
 - + Musculoskeletal - muscle tone, posture, facial appearance etc
- ✗ Animals also show emotions

DAMASIO – FEELING AN EMOTION

Feeling of an emotion

Neurological *image* representing
the *emotion*

Feeling an emotion is usually
unconscious.

Different from the **physicality** of
the **emotion**

DAMASIO - SELF FEELING AN EMOTION

- ✗ Sense of **self** feeling an emotion (*usually conscious*)

Different from feeling an emotion.

Different from the emotion itself.

SELF AND CONSCIOUSNESS

Damasio distinguishes:

- ✗ Proto-self
- ✗ Core –consciousness
- ✗ Extended (autobiographical) consciousness

PROTO-SELF

- ✧ A *neurological image* of all aspects of the body at a moment in time. This is homeostatic and unconscious.

Neurological *image* representing
all aspects of the state of *body*

PERCEIVING AN OBJECT

Image representing **changes** in the perceivers *body* due to perceiving an **object**

CORE CONSCIOUSNESS

Core Consciousness is the process underpinning an individual's 'sense of self'.

It comprises a neurological 2nd order *neural image* representing the moment by moment differences between the **proto-self** and body and neural changes due to perceiving an *object*

Core –consciousness is the **basic** sense of the existence of oneself

It **does not** depend on **language!**

'AS IF' LOOPS

Memories and thoughts are **objects** and have similar emotional effects to real objects

Memories and thoughts trigger emotions and feelings

Emotions and feelings facilitate memories and thoughts

EXTENDED CONSCIOUSNESS

Memories, experiences, thoughts, fantasies in a person's history all exist as neural objects dependent on and processed by the previous.

Over time, all incidents through core-consciousness convert to memories and autobiographical self

This is the functional basis of design, creativity, intuition, ethics, free will....

Implications
for
Holistic Design
and
Philosophy

LEARNING, EMPATHY AND CULTURE

- ✗ **Remembering** memories results in core consciousness processes that emphasize and associate with emotions .
- ✗ Gives the ability to identify objects (real, social, conceptual, imagined etc), associate objects with emotions and behaviours and attribute **meaning**.

This provides the basis for learning, empathy, culture, conditioning etc

DESIGN CREATIVITY & ABDUCTION

- ✖ Thoughts about **design problems** and **solutions** create opposing emotional states with changing feelings of increased or reduced relaxation.

Emotions in the body result in thoughts of possible solutions - creativity

Changes in feelings of body tension guide abductive cognitive judgements

HOLISTIC DESIGN

Thank you for your attention

Questions?

CONTACT DETAILS

Dr. Terence Love

Curtin University of Technology

Perth, Western Australia

Papers etc. at www.love.com.au

SOME OUTSTANDING QUESTIONS

- ✘ Which parts of designing involve emotions? How? What do they do? How essential are they?
- ✘ Which parts of designing involve feelings? How? What do they do? How essential are they?
- ✘ How important is the ability to represent the world in imagination with feelings and emotions? Why?
- ✘ How important is it to be able to distinguish between reality and fantasy when everything is full of emotion and feelings? Why?