
 1

Below is the unedited draft of the article that has been accepted for publication
(© Physics of Life Reviews, 2010, V. 7. No 2. P. 195-249)

Natural World Physical, Brain Operational, and
Mind Phenomenal Space-Time

Andrew A. Fingelkurts, a,* Alexander A. Fingelkurts a and Carlos F.H. Neves a

a BM-Science – Brain and Mind Technologies Research Centre, Espoo, Finland

Abstract

Concepts of space and time are widely developed in physics. However, there is a considerable lack
of biologically plausible theoretical frameworks that can demonstrate how space and time
dimensions are implemented in the activity of the most complex life-system – the brain with a mind.
Brain activity is organized both temporally and spatially, thus representing space-time in the brain.
Critical analysis of recent research on the space-time organization of the brain’s activity pointed to
the existence of so-called operational space-time in the brain. This space-time is limited to the
execution of brain operations of differing complexity. During each such brain operation a particular
short-term spatio-temporal pattern of integrated activity of different brain areas emerges within
related operational space-time. At the same time, to have a fully functional human brain one needs
to have a subjective mental experience. Current research on the subjective mental experience offers
detailed analysis of space-time organization of the mind. According to this research, subjective
mental experience (subjective virtual world) has definitive spatial and temporal properties similar to
many physical phenomena. Based on systematic review of the propositions and tenets of brain and
mind space-time descriptions, our aim in this review essay is to explore the relations between the
two. To be precise, we would like to discuss the hypothesis that via the brain operational space-time
the mind subjective space-time is connected to otherwise distant physical space-time reality.

Key words: spatial, temporal, consciousness, cognition, operation, architectonics, EEG, field,
metastability, physics, coordinative dynamics, self-organization, cortex.

 2

“The practice of giving preference to methodology over theory can retard progress in research since additional

material and intellectual expenses are incurred as a result of overspecialization in research and the duplication of work

on important basic problems. This, in turn, can cause a fragmented knowledge structure so that models and concepts

have no validity beyond their own narrow research areas … Only theoretical generalization can

point to the optimal direction for research development”

(Lazarev [1]).

1. Introduction

This review starts with some general considerations for cognitive neuroscience and for brain

and mind research. The history of brain-mind research over the last few decades clearly pointed to

the fact that the physical (physiological) and mental (subjective) aspects of brain functioning should

be considered as complimentary to each other rather than contradictory [2-4]. This idea was best

expressed by one of the chief architects of quantum mechanics Pauli [5]: “To us the only acceptable

point of view appears to be one that recognizes both sides of reality—the quantitative and the

qualitative, the physical and the psychical—as compatible with each other. It would be most

satisfactory of all if physics and psyche could be seen as complementary aspects of the same

reality” (p. 260).

The complementarity of brain and mind is based on substantial empirical evidence about how

brain and mind processes are coordinated in space and time [6,7]. Indeed, neurons in different brain

parts oscillate at different frequencies [8-10] forming transient neuronal assemblies1 [11- 15]. These

neuronal assemblies are selectively coupled or “bound” together into a coherent network each time

when a person attends, perceives, memorizes, imagines, thinks, plans, and acts [16-27]. During this

dynamic self-assembling2 process different neuronal assemblies spatially located in distant parts of

the brain engage and disengage in time, much like different musical pieces in a symphony [30],

paralleling the emergence and vanishing of different perceptual features, objects, full scenes, and

even abstract ideas in a conscious mind [31].

Even though the notions of time and space have a long and somewhat confusing history, they

are critical for understanding practically all observed phenomena. In physics they are used to

formulate the fundamental laws. Physical ‘space’ and ‘time’ are crucial elements in theoretical

1 Neuronal assembly is defined as a set of neurons that cooperate (synchronize their activity) to perform a specific
computation (operation) required for a specific task [10-13].
2 Self-assembling or more accurately self-organization means that the resulting structures or functions are not imposed
on the system from the outside but that the system finds them by itself [28,29].

 3

physics; these concepts are widely developed and originated from our observations of the external

material world. Indeed, as it is pointed by Primas [32], from our everyday experience we believe to

know that certain aspects (patterns) of a holistic universe of discourse are quite independent of

others, notably those distant in time or space. This observation has its best-known origin in the

Aristotelian [33] and Kantian view [34], that the outer world is revealed to us both spatially and

temporally. In physics, this observation has been embodied in the so-called spatial-temporal

separability principle. According to Howard [35], this principle means that the contents of any two

(and more) regions of space-time separated by a nonvanishing spatial-temporal interval constitute

different physical systems3. In other words such systems possess their own distinct physical states

and the joint state of such two systems is wholly determined by the individual separate states [32].

Since the notions of space and time are crucial for the understanding and analysis of a living

brain and functioning mind, below we shall briefly review the notions of space and time as they are

formulated in the most fundamental branch of science – theoretical physics. Here the main

methodological approach is a detailed and systematical description of the phenomena in their own

terms and at their own level of description.

1.1. Physical space

In an encyclopedia physical space is defined as a boundless, three-dimensional extent in which

objects and events occur and have relative position and direction [37]. It is considered as one of the

few fundamental quantities in physics, meaning that it cannot be defined via other quantities

because nothing more fundamental is known at the present. However, it can be related to other

fundamental quantities and can be explored via measurement and experiment.

Physical space typically deals with a large collection of ‘microscopic’ constituents which at a

‘macroscopic’ level display qualitatively novel features and properties [38]. Such macroscopic

novel properties have no referent at the microscopic level; they create new physical states which

call for new descriptions of physical reality [39]. The scale of space on each level emerges from the

scale on the previous finer level by ignoring some of the lower-level details which are irrelevant for

the higher level [40,41]. In the words of Werner [38], the macroscopic level can be viewed as an

abstract rendition of the microscopic level.

3 It is also closely related to a principle formulated by Einstein [36]: “An essential aspect of [the] arrangement of things
in physics is that they lay claim, at a certain time, to an existence independent of one another, provided these objects
‘are situated in different parts of space’.” This expression suggests that the “space” Einstein had in mind here was
actually a space-time.

 4

Such processes are the subject of Synergetics [28], which studies how the cooperation between

the individual parts at the microscopic level produces structures or functions by means of self-

organization at the macroscopic level [29]. Self-organization is the means by which a system shifts

into a new configuration, allowing the system to offload the “unwanted” entropy4. At the same time,

it is this same entropy that provokes self-organization in the first place [42,46]. Thus, changes in

entropy provide an important window into self-organization: a sudden increase of entropy just

before the emergence of a new structure, followed by brief period of negative entropy (or

negentropy) [47,48].

At all scales, the constraints among micro-elements must break or loosen to some degree before

the system as a macrostate can change [49]. The system of a particular level is governed by fixed

parameters, the control parameters. When one or several control parameters approach a critical

value the state of the system becomes unstable and is replaced abruptly by a new state5. At these

critical points collective variables, the so-called order parameters, emerge at the macroscopic level.

In general terms, order parameters determine the behavior of individual parts of a system at the

microscopic level6, while at the same time being maintained in their actions by cooperation of the

individual parts [28,29]. Thus, we are dealing with circular causality (Fig. 1).

1.2. Physical time

In an encyclopedia physical time is defined as the measured or measurable period during which

an action, process, or condition exists or continues [51]. In physics time is considered to be one of

the few fundamental quantities.

4 Entropy means that the amount of free energy in a system is always decreasing. This so-called second law of
thermodynamics requires that all physical systems follow the same trajectory toward a final state, called equilibrium.
Equilibrium is a thoroughly disordered regime, in which (a) there is no free energy and, therefore, no structure [42], (b)
all distributions of matter and energy are homogeneous throughout, and (c) no portion of the system is distinguishable
from another. The degree of disorder or lost energy is quantified as entropy [43]. All closed systems tend toward greater
entropy over time [42,44]. Self-organization is a potential property of open systems. The distinction between open and
closed systems is based on the interactions between a system and its environment. While closed systems do not
exchange any energy with their surrounding environment, open systems do. In fact, many open systems “live” on a
steady flow of energy. As energy enters into the system, some of it is consumed to do work for the system. The
remaining energy produces fluctuations in the system, leading to a more disordered state at the microscopic scale. Thus,
the influx of energy produces an increase in entropy [43]. In contrast to closed systems, however, open systems usually
do not “bottle up” this entropy. Instead, open systems self-organize macroscopic structure for the purposes of offloading
entropy into the environment. By doing so, they regulate energy flow and promote the emergence of macroscopic
structure [44,45].
5 The word “state” is used here in a wide sense. It may refer to configurations, behavior, function, etc [50].
6 Since the number of order parameters is much smaller than that of the individual parts of the system, this allows for an
enormous information compression [28,29].

 5

Figure 1. The hierarchy of levels with circular causality. Conceptually, the functional relations
between and within levels of organization are often considered in terms of integration and
differentiation where the larger scale is being ‘slaved’ to the smaller by some coupling function or
circular causality.

Physical time is purely sequential, described by a tenseless relational parameter [52], and

characterized by a number created by the processing of ‘energy of reconfiguration’ information

carried by “signals”. The signal information represents the endpoint of a geometric and energy

configuration change of the matter in a source system [53]. Indeed, as Marchetti pointed out, in fact,

we usually think and talk about time not in time’s own terms, but rather in terms of motion through,

and location in, three-dimensional space [54].

The standard theories of modern physics make no reference to an explicit “present” [55]. In the

Newtonian view as well as according to the special and general relativity theories only a distinction

between ‘causally related’ and ‘causally unrelated’ events is allowed7. Such temporal relations

between events are causally directional. When one event precedes the other, the reverse cannot

happen simultaneously [58]. The stream of material change has no duration on its own; one gives it

7 In agreement with the special and general relativity theories, for two causally unrelated events the attribute of
simultaneity is not an objective statement but depends on the state of an observer [55]. Indeed, according to Einstein’s
relativity theory [56], attributions of length or of temporal separation between events only make sense when they are
understood as relative to a chosen frame of reference. Thus, observers moving relative to each other will disagree about
the temporal and spatial separations between two events taken individually. However they will agree upon the spatial-
temporal interval, which is the result of a measurement of spatial distances in three dimensions, with time as the fourth
dimension. The result of the latter measurement, known as space-time distance, turns out to be the same for all
observers, regardless of their state of motion [57]. To be more precise it is a matter of convention concerning the
synchronization of clocks [55].

MICROSCOPIC LEVEL

MEZOSCOPIC LEVEL

MACROSCOPIC LEVEL
Order parameters

of a system

Order parameters /
Individual parts
of a system

Individual parts
of a system

 6

a sense of duration by measuring it with clocks and experiencing them into mind model of time.

Thus, time exists only when we measure it.

This is the standard picture according to classical physics. On the other hand, when quantum

systems8 have been considered by physicists, a “present” between the future and the past, which has

the attribute of an extension9 (measured against a mathematical or hypothetical idealized “time”),

was introduced (for a review see [60]). It has been suggested that the “width” of the time-space of

the present depends on the specific event, which is taking place until the event becomes a fact10 in

correlation with the extraction of information [55]. This view is compatible with human subjective

experience.

Humans are able to subjectively experience only the “now,” or the “presence within time” [65-

68]. According to Wackermann [69] beyond the phenomenal horizons of such “presence”, time is

just cognitively (re)constructed, and not actually experienced or ‘perceived’ (we will continue this

discussion in Section 3.2). The problem here is how to relate the “outer,” the so-called Aristotelian

or “physical” time to the “conscious” time of experience, i.e. the time of Augustinus, and the

Bergsonian time [70]. We will show in the Section 4 how this problem can be neurophysiologically

overcome.

However, there is a considerable lack of biologically plausible theoretical frameworks which

can demonstrate how space and time dimensions are implemented in the activity of the most

complex life-system – the brain with a mind. Considering seriously the basic physical concepts of

space and time in brain and mind functioning would place the entire Cognitive Neuroscience into a

completely different framework of scientific reasoning [38], which would rest on the basic outlook

in contemporary physics that observable properties in the physical world are represented as spatial-

temporal interactions among the spatial-temporal patterns. Such patterns are defined as structures

or dimensions in a state space with laws of temporality [71]. Accordingly, in the brain, a given level

of a spatial-temporal organization can be viewed as coarse grained approximation of the previous

level, each expressed on its own intrinsic spatial-temporal scale [38]. On the top of such spatial-

8 Quantum theory describes the behavior of the matter and energy which comprise the physical universe at a
fundamental level. At the root of quantum theory is the wave/particle duality of atoms, molecules and their constituent
particles. A quantum system such as an atom or sub-atomic particle which remains isolated from its environment
behaves as a “wave of possibilities” and exists in a coherent complex-number valued “superposition” of many possible
states [59].
9 The extended present is marked by a loss of sequentiality; meaning that it is impossible to attribute a sequential order
to events which happen within this extended period [55].
10 Such a view can be traced back to Heraclitus, who focuses on change and processes of becoming. Up to the present
days, probably the best known protagonist of such a “process-based” philosophy is Whitehead with his Process and
Reality essay [61]. During recent decades, some physicists [62-64] try to relate Whitehead’s approach to modern
concepts in quantum theory.

 7

temporal hierarchy one can observe the phenomenal level of brain organization – conscious

awareness [72].

1.3. Summary of this review essay

This review is organized as follows. After formulating a contemporary problem in brain and

mind research and a brief reminder of basic physical concepts such as space and time, which are

crucially important to understand brain and mind as a unified continuum (Section 1), we present a

literature analysis on how space and time are implemented in the brain (Section 2). Then we move

to the phenomenological (subjective) domain, and analyze the space-time organization of a mind

(Section 3). Subsequently, in Section 4, we will present the integration of space-time organizations

of brain and mind within the unified Operational Architectonics framework [25,30] after a brief

reminder of the main tenets of this framework to the reader. The concluding Section 5 contains a

summary of the integration provided in the previous section and some comments on implications

and predictions of space-time dynamics for further research of brain and mind.

Our aim in this essay review is multifold: (a) to review the physical concepts of space and time,

(b) to discuss the spatial-temporal activity of the brain and spatial-temporal organization of the

mind in the context of contemporary neuroscience and phenomenological studies correspondingly,

(c) to explore the relations between the two within an integrated framework, and (d) to comment on

how the mind subjective space-time through brain operational space-time is connected to the

otherwise distant physical space-time reality.

This requires us to engage in an uneasy balancing act of description. The set aims of this review

require a multi- (or cross-) disciplinary effort. Given the known relativity of boundaries between

scientific branches we cannot rely completely on any one scientific perspective. As history of

science shows, the mono-paradigmatic approaches are risky as they only tell part of the story.

Although this review article is presented as a synthesis, we have chosen to include a large

corpus of quotes and references in order to provide the reader with concrete points of access to the

broad spectrum of complex ideas, concepts, and terminology11. We have also used a system of notes

so as not to interrupt the flow of the text.

One more note: In this review we will use an informal way of description (modeling and

mathematical aspects will not be elaborated here), hoping that the lack of technical detail will be

11 Many of these terms and concepts present a challenge since they either have not been uniquely defined and their
meaning is a subject of active research and ongoing debates, or they are based on sophisticated theoretical analysis or
philosophy. As a result, different scientists use them in many ways colloquially.

 8

seen as a welcome attempt at maintaining intelligibility for a broader audience. Even though the full

mathematical and modeling descriptions related to mind (or mind-brain system) are largely still to

be devised, several interesting formulations have already emerged: The Perlovsky’s Modeling Field

Theory12 (MFT) of mind [73], the Lehar's Gestalt Bubble Model13 (GBM) of subjective experience

[74], and the Khrennikov’s Cognitive Quantum-like Model14 (CQM) of brain functioning [75].

2. Space and time in the brain

In this Section, we will look at how the rather abstract principles of space and time described in

the previous Section might be applied to the brain. A brain, like any physical system15, is also

organized around principles of space-time dynamics. However, the spatio-temporal ordering

observed in all levels of the operating brain is functional and task-specific [3].

Despite the enormous number of neurons and their interconnections in the human brain cortex

(∼1011 neurons and ∼1014 synapses16), the brain organization is ruled by optimizing principles of

resource allocation and constraint minimization [76,77]. From a functional perspective, the spatio-

temporal brain organization is necessitated by evolutionary pressure [78]: In the space-constrained

skull, more computational efficiency is obtained by grouping together (space aspect) neurons with

similar function and denser interactions on a particular time scale (temporal aspect), so that the

overall number of interconnections is minimized [79-81]. Indeed in the course of the evolution of

the brain, the number of neurons has considerably increased, whereas their connections have

become less direct [79,82,83], thus minimizing costs of interconnection between neural sites, and

yielding efficient communication between them [84-87].

For the purpose of this review we will focus mostly on the cerebral cortex17 as an essential

component of brain-mind interaction [78]. The cerebral cortex (as well as the whole brain) operates

12 The MFT mathematically implements the main organizational features of a mind. Its main premise is that the same
laws describe the basic interaction dynamics at each level of mind hierarchy.
13 The GBM theory introduces a computational approach to holistic aspects of three-dimensional scene perception. The
model has merit because it manages to translate certain Gestalt principles of perceptual organization into formal codes
or algorithms and show how they can be encoded neurophysiologically.
14 The CQM introduces the quantitative measure of mentality and mathematically defined consciousness in nervous
system or any other complex cognitive system.
15 The brain is also a synergetic system, which implies that it operates close to instabilities and achieves its activity by
self-organization which leads to the emergence of new qualities [50].
16 A synapse is a specialized junction between two neurons or other cells through which neurons signal/communicate
with one another and to non-neuronal cells (such as those in muscles or glands). Synapses allow neurons to form
circuits within the central nervous system.
17 The importance of the cortex for conscious awareness has been clearly demonstrated in an experimental study by
Sahraie et al. [88]. Researchers compared two brain activities in a single blindsight subject (G.Y.); one was generated
by stimuli which give rise to awareness, the other was generated by stimuli (permitting similar levels of discrimination)
without awareness. They found that the shift between “aware” and “unaware” modes was associated with a shift in the

 9

on a range of multiple spatial-temporal scales [91], which are ordered in an unified hierarchical

organization18 [92,94-96]. Each level is macroscopic to that below it and microscopic to that above

it. As pointed by Freeman [97]: “Among the most difficult tasks scientists face are those of

conceiving and describing the exchanges between levels, seeing that the measures of time and

distance are incommensurate, and that causal inference is more ambiguous between levels than it is

within levels, especially when the distance between levels is wide” (p. 3-4).

Below we shall briefly review the three main spatial-temporal scales of the cortex organization:

micro-, meso-, and macroscopic levels.

2.1. Microscopic level of brain organization

Microscopic scale refers to the activity of single-neurons with their sparse networks of

dendritic bundles (Fig. 2 A) [98]. Individual neurons are considered as the basic signaling elements

of the brain [8]. On average, each square millimeter of the human neocortex contains ~50 000

neurons, while each cubic millimeter contains ~109 synapses [99]. Each neuron has ~5 000–10 000

direct connections with other neurons [100]. It was calculated that an individual neuron performs

~200 computations/operations per second [101]. Neurons can be excitatory and inhibitory19.

Excitatory neurons are generally pyramidal (triangular shaped) and have their dendrites aligned

approximately perpendicular to the surface of the cortex (axial to the macrocolumn – to be defined

in the next section). The field at the surface of the cortex, due to currents following along the

dendrites of these neurons, can be approximated by a dipole term [102]. In contrast, inhibitory

neurons generally have their dendrites randomly dispersed, with approximately spherical symmetry.

This spherical symmetry leads to a much smaller field at the surface of the cortex [103].

Anatomical data directly suggests that the dendritic fields of individual cortical neurons would

result from the appropriate environmental stimuli, to which the neurons are exposed, thus relating

structural brain organization and function in a causal manner [104]. For example, in stripe-reared

kittens cortical neurons in the visual cortex become elongated and narrowed in sections tangential to

pattern of activity from cortical to subcortical levels. Nunez [89] also has shown that subcortical activity is only weakly
correlated with conscious cognition and behavior. Furthermore, it has been demonstrated that dreams (which is the
subjective experience in a pure form; see Section 3) are almost entirely dependent on the cortex [90].
18 It has been suggested [92] that architecture of the cortex (brain) is characterized by “a modular organization repeated
across a hierarchy of spatial scales—neurons, minicolumns, cortical columns, functional brain regions, and so on. It is
important to consider that the processes governing neural dynamics at any given scale are not only determined by the
behavior of other neural structures at that scale, but also by the emergent behavior of smaller scales, and the
constraining influence of activity at larger scales”. For similar conceptualizations see also [3,6,25,30,78,93].
19 A voltage impulse arriving at the neuron is classified as inhibitory if it tends to make the soma voltage more negative
and therefore less likely to reach threshold, and excitatory if it raises the soma voltage towards (or above) threshold.

 10

the pial surface, when compared with those measured in normally reared kittens [105]. In such

stripe-reared kittens, the anatomical orientation axis of the dendritic arborization in the horizontal

cortical layer plane would thus reflect the topological projections of the experienced stripes, through

the interplay of activity-dependent processes [104].

Figure 2. Neuron organization (A) and typical patterns of neural (anatomical) connectivity
(B). (a) Convergence connectivity – supposed to have a role in the merging of information; (b)
Divergence – supposed to enable a wide “broadcast” of information; (c) Reciprocity – supposed to
have an important role in the maintenance of information over time; (d) Lateral inhibition – is
involved in suppression of competing neural responses; (e) Topographic projections – supposed to
enable the rapid and faithful relay of information. Arrows represent the flow of activation passing
through cells (blue figures). Insertion in the middle of the figure is an example of the connected
neuronal net.

The activity of neurons (which are located in different spatial locations) evolves in time,

because the activity of each neuron is determined by the activity of neurons at an earlier temporal

interval and the activity of the excitatory or inhibitory synapses located between them [106]. In the

early years of research, it was thought that the firing rate of individual neurons could carry all the

B. (a) Convergence

B. (b) Divergence

B. (c) Reciprocity

B. (d) Lateral inhibition

B. (e) Topography

A

 11

necessary processing information [107-109]. However, latter it was found that firing rate of

individual neurons cannot represent images of objects or processes extending in time and space [6],

therefore, it was concluded, that firing rate faces several problems [110]. First, the inherent

activities of isolated neurons can fluctuate within only a narrow dynamic range, whereas the input

signal amplitudes can often vary over a much wider dynamic range [111]. The neurons’ small

dynamic range could hereby make them insensitive to both small and large inputs as a result of

noise and saturation, respectively, at the lower and upper extremes of the neurons’ dynamic range.

Therefore, interactions across many neurons within a neuronal assembly are needed to preserve

information about the relative sizes of inputs to the neurons in the assembly20, and thereby

overcome noise and saturation [111]. Second, it is generally accepted that the firing rate of an

individual neuron contains information about the properties of the activating stimulus. This

information would be lost if the neurons of the same assembly would all fire with the same rate.

Third, the firing rate of individual neurons tend to vary only little in awake, sleeping, and

anesthetized brains, meaning that the tuned responses of individual neurons are alone not sufficient

to support cognition and eventually consciousness [112]. Fourth, experimental findings do not

support the assumption that neurons respond only in discrete frequency steps but show that they are

continuously dependent on various stimulus properties like orientation, direction or spectral

composition [113].

In most situations, isolated individual neurons are ineffective in triggering responses in target

areas to which they project [114,115]. Another limitation of single neurons is the fact that separate

neurons could not fire faster than a few milliseconds [116]. However it is known that brain as a

whole can discriminate times that are much briefer (as small as only a few µsec) [117,118].

Moreover, the intrinsic properties of each neuron vary over time (neuron dynamics changes

continuously). Most single neuron activity is expected to be determined by the activity of its peers

and only a small fraction of this activity is determined by the features of the environment [15]. This

renders the neurons able to continuously change or establish new connections according to

computational and communication needs. Interactions between neural elements, being highly

dynamic [119], are therefore more important than individual neurons per se.

When we record activity from the single cells, we observe brain activity at a very low level of

organization – we trace the elemental brain physical operations. Such observations never allow the

visualization of the phenomenon (cognition or mind) we are interested in (for a detailed discussion,

see [31]). For these reasons it has been suggested that the activity of any individual neuron is

20 The cooperative-competitive interactions that preserve neuron’s sensitivity to relative input size also bind these cell
activities into functional units, since relative activities can be computed only synchronously.

 12

informative only insofar as it contributes to the overall statistics of the population of which it is a

member.

It is likely, then, that the temporally joint action of several tens to hundreds of neurons

(organized spatially in a local assembly) is minimally necessary to understand and explain the

emergent cognitive and conscious phenomena [14,25,30,71,120]. Furthermore, several such

assemblies in one cortical area are synchronized with a set of local assemblies in distant brain areas

[67,121,122]. Stam [123] expresses it in the most explicit way: “Neurophysiology has become

neuron-physiology, and later molecular biology of the neuron. However, ironically, the answers to

some of the key questions cannot be found at the most fundamental level. There is no ‘molecule’ of

memory, or consciousness, although, no doubt, many molecules are involved in both memory and

consciousness. Nor is the current hype of ‘genomics’ and ‘proteonomics’ likely to be of much help

either. The problem here is that a purely reductionistic approach, while successful in other branches

of science, does not suffice to explain how higher brain functions are organized. Higher brain

processes depend upon interactions of multiple brain regions, and these interactions are complex,

and, most likely, nonlinear”.

In our opinion the understanding of mentioned cognitive and conscious phenomena in relation

to a brain requires assessment of meso- and macroscopic levels of brain organization, as well as an

adequate conceptual framework [4].

2.2. Mesoscopic level of brain organization

Mesoscopic scale refers to the coordinate behavior of local neuronal assemblies as measured by

local field potentials and electroencephalography21 (EEG) [132]. According to Freeman [98, 132],

mesoscopic effects operate at spatial scale of ~1 cm and temporal scale of ~100 ms and, thus,

mediate between the two extremes of cortex organization: single neurons and the major lobes of the

forebrain22. It is supposed, that these mesoscopic effects correspond in size to Brodmann's areas and

in duration to mental (phenomenal) events that compose percepts. Mesoscopic effects provide a link

between extreme local fragmentation and global unity in the cortex. They change continually in

21 Electroencephalogram (EEG) – The continuously changing electrical signal recorded from the scalp of the head that
reflects the summated postsynaptic potentials of cortical neurons in response to changing physiological, cognitive,
perceptual or mental states. The EEG can be measured with extremely high temporal resolution (~few milliseconds).
Traditionally it has been considered that the discovery of EEG has been done by Berger in 1929 when he observed a
nearly sinusoidal 10 Hz “brain waves” [124]. However, macroscopic brain potentials (EEG) were systematically
registered much earlier: In 1875 by Caton [125], in 1877 by Danilevsky [126], in 1890 by Beck [127], in 1899 by
Larionov [128], in 1899 by Trivus [129], in 1912 by Pravdich-Neminsky [130], and by Kaufman [131].
22 In physics, as opposed to neuroscience, the importance of intermediate-range effects is well recognized [133].

 13

space and time, requiring a very close relationship between dynamic events, e.g., EEG bursts, and

the media through which the propagation occurs [132,134].

Katchalsky was a pioneer in studying the collective behavior of neurons [135]. He stressed that

computations and information transfer in the cortex are accomplished via spatial-temporal patterns

of functionally related neurons: “…waves, oscillations, macrostates emerging out of cooperative

processes, sudden transitions, patterning, etc. seem made to order to assist in the understanding of

integrative processes of the nervous system …” [136].

One way for neurons to communicate with one another within the neuronal assembly is through

axons and dendrites [137-139]. There are several typical pattern types of connectivity among

neurons23 found throughout the brain: (a) convergent connections (many-to-one [141]) (Fig. 2 Ba),

(b) divergent connections (one-to-many [142]) (Fig. 2 Bb), (c) reciprocal connections

(corticothalamic projections [143]) (Fig. 2 Bc), (d) local inhibitory connections (among pyramidal

cells of cortex [144]) (Fig. 2 Bd), and (e) topographic connections (one-to-one [145]) (Fig. 2 Be).

It is supposed that each type of connections exists to support a distinct sort of computation

[139]. Topographic-type of connections among neurons is extremely widespread in the cortex. They

contribute to transmitting spatially ordered information and also to several types of complex mental

operations24, including reasoning and analogy making [148].

Another way for the neurons to communicate within neuronal assemblies is by means of

oscillations. Intrinsic oscillatory activity of single neurons forms the basis of the natural frequencies

of neural assemblies [9]. Research has shown that neural assemblies in the cerebral cortex,

hippocampus or cerebellar cortex are all tuned to the same frequency ranges25 [150-154]. Different

frequencies appear to be related to the timing of different neuronal assemblies (activated parts of

network), which are associated with different types of sensory and cognitive processes [10,13-

15,27,155,156]. The general assumption is that the functional interplay between units of the same

23 Recent evidence indicates that the excitation wave of a given neuron needs to arrive within a fixed time window at
target neurons located at multiple spatially remote sites at variable distances, – almost simultaneously at each target
cortical cell [140]. It has been supposed that it is the difference of myelination that plays a major role in creating
isochronicity: Myelination is not just insulation of the neuron’s axons as previously thought, but is a natural mechanism
for regulating the timing of communication between neurons [140].
24 For example, Pulvermuller [146] observed the possibility that regions of the cortex organized by such connections
among neurons might directly connect different features of words. Indeed, a representation of the word “rose” requires a
combination of visual image (most likely represented in the visual cortex), smell (olfactory cortex), soft texture
(somatosensory cortex), etc. Another function of such neuronal assemblies can be related to the organization of similar
mentally represented concepts, according to Simmons and Barsalou [147].
25 These findings support the suggestion that all brain networks communicate by means of the same set of frequency
codes expressed through EEG-oscillations [149].

 14

assembly or between different assemblies is based on a coordinated timing that is enabled by

oscillations26.

In congruence with this view, the traditional functional “maps” of the cortex should then be

seen not as the static units suggested by Hubel and Wiesel [159,160], but rather as dynamic and

transient ensembles (for the review see [25]), the state of which reflects not just the spatial

interaction of local and long-distance networks, but most importantly their spatio-temporal

interactions.

Recent studies based on the comparison of diffusion imaging and resting state functional

magnetic resonance imaging (fMRI) data reveals a close relationship between structural and

functional27 connections [162], stressing that neuronal assembly is a set of neurons with both strong

structural and synchronized functional connections.

2.2.1. Spatial structure of neuronal assemblies

The cortical minicolumn is a likely candidate for the structural component of the single

neuronal assembly [78]. It is an anatomically (spatially) distinct circuit of about one or two hundred

neurons, oriented perpendicularly to the surface of the cortex (Fig. 3), within which the autonomy

of individual neurons is reduced [163] due to dense intrinsic connectivity [164-166]. It is supposed

that minicolumns possess relatively stereotypic internal processing, and maintain generic patterns of

inputs and outputs with minicolumns in other regions [167,168].

At the same time, about 1000 minicolumns are aggregated into a macrocolumn (Fig. 3),

forming a much coarser structure of neuronal assembly [169,170]. A macrocolumn has a spatial

extent of about a few millimeters [98,171,172]. It is argued that typically only several

macrocolumns, that fire coherently, produce neuronal assembly’s electric potentials (Fig. 3)

measured by one scalp EEG28 electrode (Fig. 4) [173]. In sensory areas, such neuronal assemblies

have been identified as functional units, because their tuning properties are quite homogenous

within a neuronal assembly, but manifest sharp transition between neighbors.

26 Izhikevich [157] proposed that by changing the frequency content of bursts and subthreshold oscillations, the brain
determines which neuronal assembly talks to which at any particular moment. In this sense, the brain can rewire itself
dynamically on a time scale of milliseconds without changing the synaptic hardware [157]. Thus, various neuronal
assemblies can process information without any cross interference. Cortical neurons may participate in different
assemblies simply by changing its frequency [158].
27 However, one needs to keep in mind that functional connectivity is not necessarily due to structural/effective
connectivity and, where it is, the structural/effective influences may be indirect [161].
28 It has been suggested that EEG provides the best available assay of the local mean field intensities of cortical
neuronal assemblies [97].

 15

Figure 3. Columnar organization of the neocortex. The neocortex is organized into thousands of
columns of neurons each of which is characterized by a particular structure: several minicolumns
(shown as yellow neuronal conglomerates) organize a macrocolumn (shown as blue cylinder which
consists from many minicolumns). In their turn, several macrocolumns organize the neuronal
assembly.

One important spatial feature of neuronal assemblies is the finding that neuronal assemblies

could overlap so that, for example, one column could simultaneously be part of several neuronal

assemblies [172,173]. In this view, neuronal assemblies have substantial hierarchical structures at

different spatial scales.

It implies that so-called “neurogeometry” [104] would constrain the physical substrate of the

binding architecture of the cortex, and thus corresponds to the morphological embodiment of

cognitive percepts. For example, it has been shown experimentally that global capacity for forming

associations, specific to the visual system of humans and higher mammals, stems from

implementation at the biological hardware level (cortical visual areas) of predefined constraints

between the coding of the position in space and orientation [174,175].

Three cortical minicolumns Cortical macrocolumns Neuronal ensemble

 16

2.2.2. Temporal structure of neuronal assembly

It has been shown that neuronal assembly occurs (or re-occurs) within 10-30 milliseconds

[176]. This time-scale is of particular physiological significance, because it closely matches the

membrane time constant – excitatory post-synaptic potential (EPSP) width of pyramidal neurons

[177]. Recently Segev et al. [178] performed long-term measurements of spontaneous activity of in

vitro neuronal networks laced on multi-electrode arrays. These developing networks show

interesting temporal and spatio-temporal properties on many time scales including the formation of

neuronal assemblies through the emergence of synchronized bursting events [179].

Experimental research has shown that each active neuronal assembly has its own fine temporal

structure [110,113,180-184]. Neurons which are tuned to respond to the same feature of a complex

stimulus are engaged in an episode of synchronous activity and thereby identify their activity as part

of a population-coded signal produced by the distributed processing of an unified assembly [182].

Neurons of a second assembly would also synchronize the temporal structure of their activity within

the range of different time-scale, but would avoid synchronization with the first and any other

assembly. Precise synchronization therefore is a label29 for signals evoked in the same neuronal

assembly [110,113].

29 Such a mechanism does not require compromising the rate-code containing stimulus specific information.
Synchronization or desynchronization only require to shift individual spikes by a few milliseconds backward or forward
in time but do not need a change of their average probability of occurrence which determines the rate [113]. The results
of animal experiments indeed demonstrate that even well-isolated individual neurons can change dynamically their
synchronization independent of rate changes [185].

O1

Electroencephalogram (EEG) registered from one left occipital (O1) EEG channel

Figure 4. An example of an electroencephalogram (EEG) signal. The wave-like structure of
EEG signal is self-evident.

 17

It is important to stress, that the same neurons can participate in a large number of different

assemblies, however at different time-scales [25]. For example, two neurons which are activated by

the same stimulus and therefore belong to the same assembly in the next moment may be activated

by two different stimuli. They will then belong to two different assemblies which process different

stimuli in a different manner. The general rule30 is that neurons which are activated by the same

stimulus are synchronized, while if they are activated by different stimuli, should not synchronize

[113].

However, such conceptualization has a limitation: The described neuronal assemblies have no

flexible means of constructing higher-level operations by combining more elementary operations

[186]. This problem is known as “the binding problem” [187]. To illustrate this, let us consider the

following classical example: Imagine that two features of the same object need to be

activated/represented in the same mental state in order to be integrated within the unified mental

image of this object. Such co-activation would inevitably lead to what has been named a

“superposition catastrophe”, whereby two neuronal assemblies responsible for two features of the

same object will merge into one single assembly, and there will be no possibility for the brain

(according to a classical neuronal assemblies concept) to express the information needed to

subdivide the composite mental image of the object into its components [13]. One of the possible

solutions for this problem will be offered in the Section 4.

The cortical neuropil composed of neural assemblies provides a medium for spatio-temporal

pattern(s) formation of neural activity [188]. However, in contrast to a typical pattern formation in

physical or chemical systems [28,29], a neural system has a spatially variant connection topology in

which a cortical area consisting of several neuronal assemblies is not only connected to its nearest

neighbors, but also has projections to distant neuronal assemblies located in remote cortical areas.

By these means the nervous system accomplishes a directed transfer of activity within a continuous

sheet in which it would spread out uniformly otherwise [188]. Such projections may not only serve

to organize local dynamics within cortical areas such as synchronization of local rhythms, but also

contribute to the macroscopic organization of neural activity or global EEG dynamics [3,78,89,189-

193].

30 This rule contrasts with the earlier assumption that correlated discharges reflect the anatomical properties of a
network of neurons and are therefore largely independent on stimulus properties and of no particular functional
relevance.

 18

2.3. Macroscopic level of brain organization

Macroscopic scale refers to relations between many local neuronal assemblies located in close

and distant cortical areas. The local field potentials (or the “wave packets” as Freeman [97] names

them), which are the unified mean-field potentials of neuronal assemblies generated by the

synchronized activity of thousands of neurons in the extracellular space of the cortical sheet, are

understood to generate the EEG [97,132]. The neuronal cell membranes, being good electrical

insulators, guide the flow of both intracellular and extracellular currents and, thus, result in a current

flow perpendicular to the cortical surface due to the perpendicular alignment and elongated shape of

pyramidal neurons [194]. The neuronal assemble average of these currents results in the primary

current density with the same waveform and mean frequency over the entire neuronal assembly

[195]. Such unified mean-field potentials are the site of the sources of brain activity and in sum

denoted by the so-called neural field (EEG) (Fig. 5) which is characterized by the location on the

two-dimension folded cortical surface (space) and the dynamics (time) [188,196, 197].

Figure 5. An example of multichannel EEG. The structure of EEG signal changes over time (see
each local EEG signal) – temporal aspect; and this dynamics is different in each location of the
cortex – spatial aspect. Labels of the cortical locations correspond to the International Standard for
the EEG electrodes placement: F – frontal; C – central; P – parietal; O – occipital.

Because the unified mean-field potentials of neuronal assemblies are wave-mechanical

phenomena, the magnitude of their modulations will be proportional only to the number of those

neurons that synchronize their operations (postsynaptic potentials) [23]. Indeed, for neurons that are

arranged randomly, their induced unified fields will tend to sum to zero; but the assembled

organization of neocortex, with the hierarchy of spatial-temporal mosaics of neuronal assemblies,

F3 F4

C4C3

P4

O2O1

P3

EEG‐signal registered from diferent cortex locations

 19

will tend to amplify unified mean-field potentials of local neuronal assemblies (see the important

studies of Bullock and coworkers [198,199]).

However, as it was reasonably pointed out by McFadden [23], for any induced unified mean-

field to have a significant effect, its strength would be expected to be greater than the spontaneous

random fields generated by thermal noise in the neuronal membranes. The neuronal voltage

fluctuations due to thermal noise has been estimated to be 2 600 V/m for the frequency range 1–100

Hz (which is a typical for the mammalian brain waves frequency range) [200]. According to

McFadden calculations [23], these values would mean 13 μV across a 5 nm cell membrane, – the

value which is well below the several millivolt transmembrane signal that is expected to be

generated by the brain’s endogenous extracellular electromagnetic fields. Therefore, one may

conclude that unified mean-field potentials of local neuronal assemblies must influence neuronal

computations and serve as Haken’s order parameters [28,29].

2.3.1. Global versus local cortical processing

Bartels and Zeki [201] propose the notion of “temporal fingerprints” of different cortical areas,

thus stressing the fact that distinct regions have a preference to process distinct features (such as a

preference for color, smell, motion, actions, emotions or reward) [202]. Indeed, it has been shown

experimentally that the intensity with which each of these features is perceived correlates linearly

with the intensity of activity in the regions specialized for each feature [203]. Moreover, it was

shown consistently across subjects that the maximum activity of areas with known specialization

correlated with the presence of the corresponding feature [204].

Even though, evidence that the cortex operates through specialized processing streams [205]

supports the idea that cortex processing is specialized and localized it does not, in itself, imply that

these streams are completely independent from each other [111]. According to Grossberg [111],

independent cortical areas should be able to fully compute their particular processes on their own.

However, much of perceptual data argue against the existence of fully independent cortical centers,

because strong interactions are known to occur between perceptual qualities [206-210]. For

example, changes in perceived form or color can cause changes in perceived motion, the reverse is

also true. Another example: Changes in perceived brightness can cause changes in perceived depth,

and conversely [111]. Indeed, signals belonging to different sensory modalities are processed at

 20

different speeds in distant neural regions, but to be useful to the organism as a whole, these signals

must become aligned in time31 and also correctly tagged to outside events [213,215].

These considerations suggest that brain integrative functions are the result of competition of

complementary tendencies of cooperative integration and autonomous fragmentation among many

distributed areas32 [3,25,30,218]. The interplay of these two tendencies (autonomy and integration)

constitutes the metastable33 regime of brain functioning [223], where local (autonomous) and global

(integrated) processes coexist as a complementary pair, not as conflicting principles [2,222].

This emergent metastable dynamics directly constitute the complex dynamics of the EEG field

[25,30,97,132,189,190,222].

2.3.2. Electroencephalogram

An EEG (or more generally electro-magnetic) field34 has structural and dynamic properties

enabling the brain, which produces it, to register and appropriately integrate disparate stimuli (or

internal mental images) into a unified and coherent spatial-temporal pattern(s) [23,97,132,225,226].

A striking feature of EEG, noticed since its first observation [124-131], is the differences in

electrical activity (temporal aspect) from electrode to electrode location (spatial aspect) (see Fig.

5), even when electrodes are located less than 1 mm apart [198,199,227,228], indicating that the

brain generates a highly structured and dynamic extracellular electric field [23]. For example, in

classic experiments of Freeman [229-231] EEG activity was measured within the olfactory bulb of

rabbits and cats; and the existence of spatially structured bursts of EEG activity was demonstrated

in response to sensory stimuli with average amplitude of about 100 microvolts across recording

31 The “state-dependent networks” model proposed by Buonomano and Merzenich [211] suggests that the ubiquity of
time-varying neuronal properties allows spatially remote neuronal assemblies to inherently encode temporal
information. In other words, the way the network of neuronal assemblies evolves through time can code for the time
itself. Therefore time is not encoded explicitly, rather, time is encoded in a space-time pattern [212]. Results of
computer simulations [213,214] also indicated that temporal information is encoded in the context of the entire spatial
pattern of neuronal assemblies and relations between them.
32 The idea of a functional system, the network of localized brain centers, each one with specific lower functions,
interacting dynamically in complex psychological activities, was developed first by Vygotsky [216] and then by
Leontiev [217].
33 Metastability is well known in physics, however in relation to neural system it was first identified by Kelso [219] and
was formulated within a classical model of coordination dynamics called the extended HKB [220] (HKB stands for
Haken, Kelso and Bunz [221]). Metastability, by reducing the strong hierarchical coupling between the parts of a
complex system while allowing them to retain their individuality leads to a looser, more secure, more flexible form of
function that can promote the creation of new information [3]. Later, metastability has been acclaimed as the new
principle of brain functioning [222].
34 The term “field” is used here in exactly the same way as in physical science and denotes any continuous mathematical
function of time and location, in this case the number densities of active neuronal assemblies in each cortical tissue
mass. Defined in this manner, the existence of these fields is non-controversial [224]. The short-time modulations of
these field variables are believed to be directly related to cortical or scalp recorded EEG [192].

 21

electrodes that were spaced at 0.5 mm. Interestingly, in these experiments information concerning

the identity of a particular odor was carried not so much by the temporal shape of any particular

EEG wave but by the spatial pattern of EEG amplitude (the contour plot) across the entire surface

of the olfactory bulb [26].

An EEG signal is composed from natural frequencies (oscillatory activity) [149], which are

traditionally divided into delta (1-3 Hz), theta (4-6 Hz), alpha (7-13 Hz), beta (15-25 Hz) and

gamma (35-45 Hz) frequency bands (see Fig. 6). These basic EEG bands are assumed to reflect

different functional processes in the brain [22,232-234]. EEG oscillations have been intensively

studied over the past years [24,27,235-246]. As a result of this research, it is suggested that the

oscillatory activity of neuronal assemblies reflected in characteristic EEG rhythms constitutes a

mechanism by which the brain can regulate changes of a state in selected neuronal networks to

cause qualitative transitions between modes of information processing [247]. For example, it has

been shown that fast oscillatory activity during sleep facilitates information flow from the

hippocampus to the neocortex, while theta rhythm supports information transfer in the opposite

direction: from neocortex to the hippocampus [248]. During wakefulness low-band alpha mainly

related to the subject’s global attentional readiness, whereas high-band alpha reflects the

engagement of specific neural channels for the elaboration of sensorimotor or semantic information

[237]. Additionally it was shown that beta oscillations are able to synchronize neural populations

over long conduction delays [249] and might be suitable for the functional coupling of remotely

distributed brain regions. Further, oscillatory gamma responses were shown to be involved in visual

perception and cognitive integrative function [250]. It is well established that EEG rhythms can

modulate the excitability of neuronal cells changing the probability of their firing or dragging them

into synchrony, hence influencing the coding of information [251]. Thus, different oscillatory

patterns may be indicative of different information processing states; and it has been shown that the

oscillatory patterns play an active role in these states [252,253].

Moreover, it has been proposed that brain oscillatory systems act as possible communication

networks with functional relationships to the integrative brain functions [254]. This proposition is

based on the fact that in an electric system optimal transmission of signals is reached when

subsystems are tuned to the same frequency range. As it has been reviewed above, the brain

network is based on short- and long-range interactions between different brain systems (and/or

modules) which oscillate at frequencies that are coherent and specific and, thus, capable of

 22

resonance35 – communications [153]. Indeed, the empirical results demonstrated that selectively

distributed brain oscillatory networks (producing EEG delta, theta, alpha, beta, and gamma

frequencies) constitute and govern mathematically the general transfer functions of the brain. The

transfer function, represented mathematically by frequency characteristics or wavelets, constitute

the main framework for signal processing and communication [256]. The existence of general

transfer functions in the EEG is interpreted as the existence of distributed networks in the brain

having similar frequency characteristics facilitating or optimizing the signal transmission in

resonant frequency channels36. Using this mechanism the brain determines who talks to whom at

any particular moment. In this sense, the brain can rewire itself dynamically and functionally on a

time scale of milliseconds without changing the synaptic hardware [157] and represent complex

brain functions by the superposition of various oscillations in the frequency ranges of the EEG.

Figure 6. Composition of the EEG signal from different frequencies (oscillatory activities).
Five classical physiological bands are shown for the same raw EEG signal: delta (1-3 Hz); theta (4-
6 Hz); alpha (7-13 Hz); beta (15-25 Hz); and gamma (35-45 Hz). These basic EEG bands are
assumed to reflect different functional processes in the brain.

35 Resonance – a system which is characterized by its own oscillation frequency and can enter into vibration if
stimulated (subjected to sound waves, electromagnetic waves, or mechanical vibrations according to the nature of the
system) by frequencies close to those peculiar to the system itself [255].
36 It is important to note that neither presynaptic nor postsynaptic neurons “choose” their frequencies “at will”. Instead,
the frequencies are determined by the intrinsic properties of the neurons and the overall activity of the brain.

Delta
(1‐3 Hz)

Original
EEG‐signal

Theta
(4‐6 Hz)

Alpha
(7‐13 Hz)

Beta
(15‐25 Hz)

Gamma
(35‐45 Hz)

O1

Fi
lt
er
ed

 E
EG

‐s
ig
n
al
 i
n
 f
iv
e
 c
la
ss
ic
al

fr
eq
u
en
cy

b
an
d
s

 23

Observations of EEG signal show that it is characterized by the more or less stable (quasi-

stationary) episodes and sudden changes in amplitude [226,257,258], frequency [243,244] and

phase [259-262]. Such abrupt changes in one or several of these EEG characteristics (amplitude,

frequency or phase) mark a brief state of indeterminacy – transition (we will return to this in

Section 4.2). It has been shown that the quasi-stationary periods vary from ~30 ms to 6 sec

depending on the EEG characteristic and the type of brain operation. Kaplan [263] and Freeman

[195] called such quasi-stationary periods “frames”. John [264] proposed a mechanism, according

to which a cascade of momentary “perceptual frames” converges on cortical “functional frames” to

establish a steady-state perturbation (spatial-temporal signature) from baseline brain activity [265].

This mechanism has received substantial support from EEG studies: Research by Lehmann and

colleagues [266,267] has demonstrated that the dynamics of the brain unified EEG field is

represented by the intervals of quasi-stability (or “microstates”) and by sudden transitions between

them [268,269]. Furthermore, their studies have shown that these microstates are associated with

different modes of spontaneous thoughts [270] or with spontaneous visual imagery, or abstract

thinking [271].

According to the metastable principle, described above, EEG signals produced by local and

autonomous neuronal assemblies should also be dynamically synchronized among each other, thus

shaping large-scale functional connectivity [38,272], which supports cognition and eventually

consciousness [30,222].

2.3.3. EEG functional connectivity

EEG synchronization37 reflects (and promotes) functional connectivity between two or more

cortical areas [275]. Formally, two or more neuronal assemblies are functionally connected if the

temporal correlation between the neural activity (e.g., measured by EEG) of the assemblies is

greater than a certain threshold [276]. The idea that synchrony of EEG potentials reflects neural

connectivity has been proven in a direct experiment carried out by Livanov [277]. In this

experiment the correlation coefficient between EEGs in visual and motor cortical areas of the rabbit

was estimated. It appeared that, if the correlation coefficient exceeded a particular level, the visual

37 The initial idea of brain potential synchrony as a main mechanism for neuronal communications descends from basic
research of the Russian classic neurophysiological school of Vvedensky [273] and Ukhtomsky [274]. At the beginning
of the XXth century they postulated that the frequency cycle per time unit is a fundamental parameter, which
characterizes the neural structure functional state (the “functional lability” parameter). Ukhtomsky [274] proposed that
the coincidence of the functional labilities of two structures promotes their functional connections.

 24

signal triggered paw movements, and if this coefficient was lower than the established level, no

motor reaction occurred.

Studies have shown a relation between the size and distance of an interaction and the frequency

of synchronization: The larger the neuronal assemblies involved, the lower the frequency in which

activity in the assemblies gets synchronized [225]. A theoretical framework for an inverse relation

between frequency of activity and spatial scale of a network has been given by Nunez [172].

According to experimental results, however, the neuronal assembly is not defined on anatomical

grounds but rather is recruited functionally according to the cognitive task.

Recent analysis has revealed that brain functional connectivity networks have the small-world

properties of dense local connectivity between neighboring structures38, i.e., high clustering, and a

short path length between any two structures [279-281]. Such type of functional structure is sparse

(i.e., all areas are not directly connected to one another). Additionally, the new characteristics of

large-scale brain functional connectivity, such as scale-free properties have also been revealed

recently [282]. Apparently, the loss of both small-world and scale-free characteristics has been

linked to various brain disorders [283-285], suggesting that these properties of functional

connectivity are important for brain operation. For example, it was shown that networks with small-

world characteristics are able to process information efficiently at both local and global levels

[286], give rise to a fast system response with coherent oscillations [287], promote synchronized

oscillations [288], allow both functional specialization and global integration, and maintain low

wiring costs [281]. It is speculated that exactly these advantages might be the reasons for why these

small-world and scale-free characteristics have evolved in the brain during the course of evolution

[278].

The guiding concept in this subsection is that the active states of functionally connected local

EEGs are selectively structured in three key dimensions [78]. First, they are spatially structured by

the combined activation of discrete, local cortical (and indirectly subcortical) neuronal assemblies.

Second, they are temporally structured by the changing combinatorial arrangement of active

assemblies during the expression of cognitive functions [191]. Finally, they are coordinatively

(spatio-temporally) structured by the specifically patterned joint actions of synchronized assemblies

[25,30,222] (see also [3,22]). This view is a reminiscent of Ukhtomsky’s principle of dominanta39

38 It is worth mentioning that these small-world characteristics have been discovered in brain networks at all scales,
down to networks of individual neurons [278].
39 The dominanta is characterized by the following global properties [274]: (a) at any time instant, the nervous system
has only one active, dominating constellation of co-excited neuronal assemblies characterized by a common rhythm and
common action (behavior); (b) the same individual neuronal assemblies can be included in different dominant
constellations; (c) the involvement in one constellation, or disassociation from it, is determined by the ability or
inability of these neuronal assemblies to acquire the same tempo and rhythm of activity; (d) “traces” of the previous

 25

which is, according to Ukhtomsky, the physiological basis of the act of attention and subject’s

thought [274]. We will turn to this later in Section 4; for now let us give one example: In an

experiment aiming to study working memory it has been shown that functionally distant cortical

regions were preferentially synchronized and involved in different short-term, chronologically

ordered stages of memory processing such as encoding, retrieval, and retention [289]. Although

memory encoding, retrieval, and retention often shared the same set of cortical regions, it is

important to note that the specific functional integration (indexed by the operational synchrony) of

these areas was unique for each stage of the memory task. An analogous principle was found in the

audio-visual speech integration study [290].

The existence of hierarchy of spatial-temporal patterns embodied in and among neuronal

assemblies is necessary but not sufficient to exhaustively describe the hierarchy of mental

representations at the psychological level. In addition, it is crucial for the neural counterparts of

mental representations to be stable40 at least for some time [68]. This view is supported by the

Grossberg position [111], who has emphasized that for a system to successfully adapt its behavior

to an ever-changing environment, it must be not only plastic but also stable. The stability is an

important part of the Perlovsky’s convergent states of dynamic logic processes during which the

internal representations of a system are getting more definite and crisp, and become fit to the input

signals [73]. Thus, according to the concept of contextual emergence [298,299], Grossberg

resonance [111] and Perlovsky convergent states [73], the condition of stability does not depend

only on the neurobiological level. It also depends on features of mental representations at the

dominantas persist over long periods in the higher levels of the nervous system, and with complete or partial recovery
of the initial conditions, they can completely or partially reappear. At the same time, the dominanta is characterized by
the following five local properties [274]: (a) increased excitability; (b) stability of excitation, i.e., for excitation to
produce any marked behavioral effect, it must not undergo rapid changes over time; (c) excitation summation, i.e. the
ability to accumulate excitation not only from specific, but also from non-specific stimuli; (d) inertia, i.e., the ability to
retain the state of excitation once the initial stimulus has ceased; (e) conjugate inhibition, i.e., the ability to exclude from
the dominanta those neuronal assemblies whose activity is functionally incompatible with the activity of the dominanta
constellation.
40 The stability of spatial-temporal patterns of neural activity has been observed not only in the intact brain [291-293],
but also in brain slices [294-296]. It has been shown that in cultured monolayer networks the observed patterns are
stable over minutes of extracellular recording, occur throughout the culture’s development, and have a temporal
precision within milliseconds. According to researchers [296], the identification of these patterns in dissociated cultures
and their persistence despite the topological and morphological rearrangements of cellular dissociation is further
evidence that precisely timed patterns are a universal emergent feature of self-organizing neuronal networks. O’Brien
and Opie [297] have defended the idea that phenomenal experience is caused by such stable patterns of neural activity
in the brain. In other words, stable patterns of brain activity are both necessary and sufficient to produce phenomenal
experience. Phenomenal consciousness, from this perspective, depends neither on specific mechanisms nor on specific
brain regions, but emerges as a result of the stability of some representations at some particular point in time.

 26

phenomenological level. In this sense, stability conditions for neuronal assemblies represent a

contingent phenomenal context in addition to the neurobiological description [68].

In the next section we review in detail the spatial and temporal organization of the phenomenal

level responsible for subjective awareness and consciousness.

3. Space and time in the mind

We would like to start this section with citation of Revonsuo [300], because he made the most

detailed and systematic analysis of spatial-temporal organization of the phenomenal mind: “…there

is every reason to believe that an understanding of the inner structure and dynamics of the

phenomenal level might render the gap less unbridgeable, for the features of the phenomenal level

(how it is structured, how it dynamically changes across time, and so on) offer top-down constraints

for the science of consciousness in the search for potential explanatory mechanisms in the brain.

Once we have a detailed description of the phenomenal level, it will suggest what sorts of lower-

level neural phenomena might be closely associated with the higher phenomenal level, even if such

phenomena would not yet have been discovered by neuroscience.” Indeed, it makes sense to search

for the lower level of explanatory mechanisms (neurophysiology) only after there is a clear

description of the phenomenon (phenomenal consciousness) that these mechanisms are supposed to

explain.

Before we will go on to elaborate the spatial-temporal organization of phenomenality, it might

be useful to clarify our usage of the term “phenomenal consciousness”. Literally, phenomenology

refers to “phenomena”: appearances of things, or things as they appear in our experience, or the

ways we experience things [301]. As to consciousness, then it is a commonplace for this term to

have a number of different connotations that relate to different levels of the phenomenon

description. For example Penrose [302] speaks about algorithmic nature of consciousness, while

Chalmers [303] interprets consciousness as some kind of information, which is present in all sorts

of physical systems. Yet some researchers relate consciousness to physical phenomena at the

quantum level [304-306], or to specific receptors at the neurons [307], or even to specific types of

neurons, which are very different from the remaining neuronal cells [308]. Others relate

consciousness to a coherent activity of large neuronal populations [112,309] or to particular

neuronal pathways [310]. Finally, some researchers associate consciousness with the whole

organism-environment interaction [311,312]. However, none of these interpretations takes a

subjective (phenomenal) experience seriously in its own terms. The proper definition of

 27

phenomenal consciousness should address the phenomenal level itself rather than reduce it to some

other phenomenon, distort it or even eliminate it altogether.

In context of the aforesaid we support the notion41, according to which phenomenal

consciousness refers to a higher level of organization in the brain42 and captures all immediate and

undeniable (from the first-person perspective) phenomena of subjective experiences (concerning

hearing, seeing, touching, feeling, embodiment, moving, and thinking) that present to any person

right now (subjective present) and right here (subjective space) [4]. In this definition the

phenomenal means subjective: Someone possesses phenomenal consciousness if there is any type of

subjective experiences that is currently present for him/her. Experimental and empirical studies had

demonstrated that such phenomenal (virtual) world consists of the fine hierarchical spatial-temporal

architecture, which we shall discuss below.

3.1. Phenomenal space

 An important aspect of phenomenal consciousness is the ontological status of its spatial system

called phenomenal space [324]. According to some researchers, the ontology of phenomenal space

could be directly identified with external physical space [325-327]. The proponents of this view

hold that physical objects themselves are perceived “directly.” That is, what one immediately

perceives is the physical object itself (or a part of it); thus there is no problem about inferring the

existence of such objects from the contents of one’s perception. However, since the “phenomenal

objects” subjectively present in one’s mind are the end result of a long causal chain of probability

(statistical) events43 happening at different levels of the neuronal system, this view no longer holds

true [324]. Indeed, for us as subjects, the reality with which we are directly in touch is necessarily

41 Any definition of the concept of consciousness is bound to be controversial. We are not claiming that the definition
which we use is the only way of defining consciousness. This definition, however, respects the phenomenon itself as we
experience it (from the first-person perspective) and it is quite useful for empirical science.
42 Here we mainly follow the ideas of Revonsuo [72]. The approach formulated by Revonsuo relates to Biological
Realism (a variety of scientific realism) that directly studies the interface between neural and mental phenomena. This
approach has several assumptions: (a) consciousness exists in its own right; it is separate from other cognitive functions
and can be independent from external reality (dream experience, [313-315]) and thus should be studied as an
independent variable (for the argumentation, see [316]) in its own terms, (b) it is a natural phenomenon, (c) it has some
causal powers distinct from purely neurophysiological (non-phenomenal) realm; recent neuroimaging [317] and
cognitive studies have demonstrated that mental processes or events do exert “downward” causal influence on brain
plasticity and the various levels of brain functioning (see also [318-320]) and that the conceptual representation of an
ambiguous perceptual stimulus biases sensory processing [321-323], and (d) it ontologically depends on brain – the
spatial location of the mental phenomenon in the natural world.
43 It should be made clear, that these events are totally outside the consciousness domain: They are either nonconscious
entities in the external world (not in the organism), or they are nonconscious biological (neurophysiological) events
inside the organism (and/or brain) [72,328]. Consciousness may causally dependent on them, but it does not depend on
them ontologically – it can in principle exist in the absence of them (i.e. dream experiences, [313-315] or sensorial
deprivation).

 28

our “inner” phenomenal reality and could not be anything else [72]. If it is so, then the phenomenal

consciousness could have its own phenomenal space. The existence of independent phenomenal

space is nowadays well confirmed by neurophysiological and cognitive investigations [329-332].

As it was pointed by Smythies [333] this phenomenal space may be identical with some aspect of

brain space but not with any aspect of external physical space. The same idea was explicitly

formulated by Searle [334]: “The brain creates a body image, and pains, like all bodily sensations,

are parts of the body image. The pain-in-the-foot is literally in the physical space of the brain.”

Another researcher, Kuhlenbeck [335] made an even stronger claim, suggesting that “...physical

events and mental events occur in different space-time systems which have no dimensions in

common.”

What is this phenomenal space about? According to a conceptual point of view, it is the most

fundamental ingredient of phenomenality of a mind: A unifying spatial 3D coordinate system44 in

which all phenomenal contents (hearing, seeing, touching, feeling, embodiment, moving, and

thinking, etc., including ‘self’) must be embedded in order to be directly present in someone’s

subjective experience [72,337-339]. The psychology literature offers compelling evidence that such

volumetric subjective space is readily available in the mind [340-342] (see also below). So does our

everyday subjective experience. It has been suggested that this phenomenal space in which all

experiences take place forms a bridge between nonconscious biological mechanisms and

phenomenal consciousness [72]. It has also been suggested that at present there is no empirical

support for this hypothesis and this should be a matter of future research. What should be noted,

however, is that this supposition offers a plausible interpretation from the first-person perspective:

The pure phenomenal space – just an empty 3D matrix – resides at the level of brain organization

that is ontologically subphenomenal (we never experience subjectively the contentless coordinate

system as such directly; we could know about it only through the relations among phenomenal

44 Revonsuo calls this spatial coordinate system the “virtual space” [72]. This virtual space is the unifying framework
that is responsible for global unity of consciousness. In Revonsuo’s words [72] “It explains why there is at any one time
exactly one world-for-me in which all my phenomenal experiences occur in a fundamentally interrelated fashion” (p.
xxi). Even in a pathological condition known as multiple personality disorder (or dissociative identity disorder) this
principle is not violated: At each given time only one amongst the multiple identities can express itself [328]. The term
“virtuality” is used here in the same way as in the computer engineered “virtual reality” [336]. A virtual reality is a
computer-generated world simulation, in which the subject is immersed, that does not exist as a world anywhere inside
the computer or even in the program. This is exactly the same with phenomenal world which could not be found in the
brain’s anatomy. Phenomenal space is thus “virtual” for precisely the same reason: It provides complete immersion for
the embodied subject in the middle of a perceptual (virtual) world where he/she is surrounded by patterns, objects,
people and events.

 29

objects)45. In Section 4 we will describe the potential neurophysiological candidate for this

subphenomenal space.

Careful experimental studies have revealed that different phenomenal features (qualia46) can be

discriminated from each other on the basis of their spatial location within the single matrix of

phenomenal field [344]. For example, it has been shown that all experienced objects (including

people) are always located in a certain direction and distance in relation to the centre of this

phenomenal space. One line of supporting experimental evidence for this comes from studies on the

topography of meanings of the phenomenal objects [345-348]: In these studies the semantical

analysis of individual connotations was conducted by means of semantical differential (SD)47.

Furthermore, it was experimentally found that our subjective (phenomenal) visual space/field is

structured from at least two major parts: focal awareness (attended) and peripheral awareness

(outside attention) [349]. Moreover, it was shown that even the preattentive peripheral field is also

divided into subregions (through the figure-ground grouping processes) [350]. The same is true not

only for the visual patterns and/or objects but also for the auditory and any other sensorial features

(or qualia) [351]. Importantly, it was experimentally found [352-354] that the phenomenal fields of

different modalities (for example, visual and auditory) are spatially and temporally integrated, so

that the different features belonging to the same object are realized in the same location and time

(for temporal aspects, see the following Subsection). This ability allows us not only to see the shape

of an object, we are also immediately aware of its position in relation to our own body and to other

objects in the scene48.

An additional line of evidence for the existence of phenomenal space comes from dream

studies. These studies have special importance for consciousness research, because they reveal

phenomenal consciousness (dream “world”) in a pure form isolated from the usual external sensory

input and motor output [314]. Considerable empirical findings clearly indicate that dream

phenomenal experiences49 are carefully organized within a spatially extended world or virtual

45 Damasio [328] using findings from experimental and clinical neuropsychology and neurophysiology comes to
conclusion that this phenomenal space is not self-presenting as such; however it is the crucial aspect that allows self-
presenting qualities (contents) to come into being.
46 Quale (plural “qualia”) is the qualitative identity of the subjective experience. The concept was first defined by Lewis
[343] as the qualitative character of “the given” something which is present in a subjective experience.
47 SD is the semantic analysis of connotations of concrete and abstract objects/ideas based on the calculation of
distances between them within a phenomenal space [345]. It has been shown that the basic topographical structure of
such connotations (semantic relations) is identical in different cultures, in people with different education and even in
people with a psychopathological condition, when compared with healthy subjects [346-348].
48 Patients with simultanagnosia can recognize objects, but they cannot point at them or describe where they are located
in space. Moreover, if shown more than one object at a time, such patients report seeing only one [355].
49 Even individuals who are blinded after the age of 5–7 years appear to have visual imagination and full-fledged
dreams with completely realistic visual imagery throughout their life [356], thus indicating the existence of a quite
independent and rich phenomenal world.

 30

reality [314,357-360], which in 90% of dreams is experienced as a reality, not as a dream or as a

hallucination [361,362].

Interesting evidence about the presence of independent phenomenal space was obtained in

patients with hemispatial neglect [363,364]. Patients with this pathology experience spatially

extended scenes and objects only in one half of the space of a healthy person. Moreover, the

patients’ actions are similarly restricted toward stimuli in one half of space. For example, the

neglect patient may eat food only from the one side of the plate, may dress only one side of the

body and so on. Interestingly these patients do not experience any “missing space”: they are just not

aware of the fact that their phenomenal space represents only one half of the real physical world

[365]. At the same time experiments show that in such patients visually presented objects can still

be fully processed in the brain, but outside of consciousness [332].

Another important feature of a phenomenal space is its centeredness, which is the spatial

volume surrounding the ‘subjective self’ and which is experienced as spreading outward in all

directions from that virtual subjective self [72]. Such egocentric reference frame or the first-person

perspective was called perspectivalness: It possesses a focus of experience, a point of view [366].

Converging evidence for this centeredness (first-person perspective) comes from a number of

sources. First, in our everyday thinking we locate our “self” within the boundaries of our body

image in the centre of a perceived world50. Second, even in such psychopathological condition as an

“out-of-body” experience, in which patients claim to experience themselves in two places at once

[368-370], accurate analysis of reports reveals that at any one time the phenomenal world is seen

either from the embodied or the disembodied perspective, which is still the centre of the

phenomenal world. The analogous evidence comes from patients with multiple personalities: In

each given moment only one self is expressed within one unified phenomenal space [328]. Third, in

dreams the dreamer appears in the centre of a spatially extended phenomenal world and interacts

with the surrounding dream environment [314,357-360]. Based on these findings it has been

concluded that this centeredness feature is very important, since it allows us to engage in effective

behavior within the local environment or plan our future actions. Indeed, in order to do so, we must

have some internal representation of the actual and possible spatial relationships between our self

and other significant objects in the veridical space [367].

50 Subjectively, we experience our own self (the so-called observing ego) as residing in the centre of a phenomenal
spatial world – this is what gives the name to the egocentric reference frame. According to this view, whenever the
centered Self moves, it changes its position in relation to every phenomenal object in the phenomenal world, but it
never changes its relation to the centre of phenomenal space [72,367].

 31

The phenomenal contents51, such as different patterns or simple and complex objects, scenes, or

even self, which we experience as being directly present for us in physical space, are never

experienced as representations; they are purely experiential phenomena which are located within the

phenomenal space. Neurophilosopher Metzinger [371] brought the term “transparency” to

characterize this phenomenon52. According to this view, the phenomenal contents subjectively

experienced are fully transparent, meaning that they give only the impression of being actual

patterns, objects or scenes out there in the physical world rather than some sort of transparent

surrogates (or virtual simulations) of these things in the physical world that they are representative

of [373]. The system (brain and consequently the subject) cannot distinguish the surrogate of the

object from the object itself; it just “looks through” the surrogate as if it is the real physical object

itself in the world53 [375-379]. Thus, the whole phenomenal world (space together with contents) is

a transparent surrogate of the physical world somehow realized in the brain.

We should point out here that subjective experience is far from being a kaleidoscope of chaotic

patterns of phenomenal features. Most of these patterns are carefully and hierarchically organized,

forming phenomenal objects, images, or multimodal scenes of different complexity, all in the

context of the entire matrix of phenomenal space. In other words, the higher-level phenomenal

entities are based on the complex organization of lower-level phenomenal entities [378,380] (Fig.

7). At the bottom of such self-organized hierarchy there are phenomenal features (qualities), which

instantiate simple phenomenal contents (sounds, colors, touches, emotions, tastes, smells, and so

on). They are the identity, the “stuff” that experiences per se are made of [72]. Such phenomenal

features are carefully organized into patterns of qualities to make up the patterns of experiences.

The next level of phenomenal space is represented by phenomenal objects (with their Gestalt and

semantic windows) [72]. Phenomenal objects can be described as complex patterns of qualities

which are spatially extended and bounded with each other to form a unified item (Gestalt window54)

with a particular meaningful categorization (semantic window) immediately present subjectively for

the subject. Any such object can be further organized hierarchically into parts (or features) of a

51 The content of consciousness is any pattern of phenomenal experience, such as a pattern of sensations, perceptions,
mental images, emotions (and other) or any combination of them.
52 Lotze [372] was probably the first who explicitly formulated the problem that the nervous system cannot see the
anatomical layout of its own wiring and thus cannot see its own processing. He called this problem the “local sign”. In
modern formulation the local sign problem is referred to as transparency.
53 One good example illustrating this kind of phenomenon was brought by Smythies [374]. In this thought experiment,
when we watch a live broadcast of a football game on color TV, we see the game itself, not a complex arrangement of
patterns on the TV screen. Here the screen is perfectly transparent for our perception: what we see are the events going
on the football field, not the physical events on the TV screen.
54 According to Gestalt psychologists, the perceived environment is pervasively clumpy [381]: At various scales and
levels of abstraction, things that belong to the same category tend to be found close together and also tend to be more
similar to one another than do things that belong to different categories [382].

 32

more complex object, or on the contrary decomposed, where all of the components can be realized

as separate simpler virtual objects independent of each other and with their own Gestalt and

semantic windows (for a similar view about mental objects see [186]). As a consequence, the

phenomenal level is characterized by enormous multivariability and combinatorial capacity capable

of realizing an astronomical number of different phenomenal qualities, patterns, and objects of

different complexity [4]. The potential neural mechanism of this phenomenal hierarchy will be

presented in Section 4; the mathematical formulation of some aspects of it can be found in [73-

75,93].

Figure 7. The hierarchy of subjective (phenomenal) experience (reinterpretation of Fig. 1). In
this hierarchy the higher-level phenomenal entities are based on complex organization of lower-
level phenomenal entities all the way up to the most complex phenomenal scenes and/or subjective
world.

Several phenomenal qualities or objects that share the same phenomenal space and interrelate

between one another must be present at the same time (see for a review [339]). This implies

temporal presence: Subjective experience comes into existence at some point in time and it ceases

to exist at some later point. These temporal aspects of phenomenality are reviewed in the following

Subsection.

MICROSCOPIC LEVEL

MEZOSCOPIC LEVEL

MACROSCOPIC LEVEL
Order parameters
of a system /

Phenomenal scenes

Order parameters /
Phenomenal objects

Phenomenal
features (qualities)

 33

3.2. Phenomenal time

Temporal dimension is another extremely important aspect of phenomenality of the mind.

Indeed, any phenomenal experience has temporal duration: There is some moment in time at which

an experience emerged, before which it did not exist yet, then it lasts for a certain period of time

and after that disappears [72]. Therefore, the phenomenal patterns, objects and/or scenes never stop

– they are in constant flux. According to James [383], phenomenal consciousness is dynamic in that

it continually moves from one relatively stable part (the resting place) to another relatively stable

part, and these stable parts are separated by abrupt transitive parts (for modern interpretations see

[26,38,50,55,71,384,385]).

However, subjectively we directly perceive only the inner phenomenal presence, related to an

undeniable ‘now’ [54,371]. The subjective arrow of time emerges as the result of intro- or

prospection, when past or future is (re)constructed mentally [386]. The subjective ‘sense of

presence’ can be defined as a temporal framework during which all immediate interrelated and

bounded experiences (transparent surrogates) take place and directly present to a subject right now

[72,387]. During this ‘presence’ period an a priori form-as-potentiality (fuzzy mental content)

becomes a form-as-actuality (a concept)55 [388]. In the words of Brown [66] “the becoming is

absorbed into the present and obscured by the wholeness of the entity it creates”. Russell [389]

described it in the following way: “An entity is said to be now if it is simultaneous with what is

present to me, i.e., with this, where ‘this’ is the proper name of an object of sensation of which I am

aware” (p. 213). According to Smythies [324], “the experienced ‘now’ of time is where

consciousness, or the experiencing subject, is…” In a similar way Alexander [390] stated that “...the

present being a moment of physical Time fixed by relation to an observing mind”. Varela [67]

described such moments of consciousness as dense moments of synthesis in the stream of

consciousness, in which specific contents appear in an uncompressible duration. To characterize

this phenomenon, Metzinger [371] introduces the notion of mental presentation, which is the

subjective window of presence.

The scientific quest is to explain these temporal features of subjective phenomenality in terms

of an adequate neurophysiological mechanisms and proper mathematical formulations. Even though

55 Generally, a distinguished “present” associated with the transition from potentiality to facts [55]. According to this
view, the temporal width of the present depends on the specific event which is taking place until it becomes a fact. The
becoming is not apprehended because there are no objects to be aware of until change is completed [66]. Indeed, we
feel the duration of ‘now’ as a line in time, yet we are unaware that the perceptual contents within this duration are
replicates that actualize over phases. Therefore, the extended present is marked by a loss of sequentiality: It is
impossible to attribute a sequential order to events within this extended present [55]. As a result, the duration of the
present is felt, but it is virtual [66].

 34

future research will have to address these mechanisms in detail, in Section 4 we will describe one of

such potential mechanisms.

Experimental results have shown that there exists a particular time interval of ~70-100 ms that

is the minimum time required for the phenomenal binding of sensory inputs into a single event

[75,391-393]. This minimum time interval has several names: as the mental “quanta of time”

[394,395], “perceptual moment” [396], or “perceptual frame” [397]. Many psychophysical

observations have been made about such discrete phenomenal processes. For example, it was

experimentally shown that there exists a certain minimal interstimulus interval for which two

successive events are consistently perceived as simultaneous; one can think of them as occurring

within a single discrete epoch [398-400]. This phenomenon is compatible with the idea of a discrete

perceptual “frame” of ~100 ms or less within which stimuli would be grouped and subjectively

interpreted as a single event. Other findings addressed the periodicity in reaction time [401,402], the

periodicity in visual threshold [403] and the perceived causality [404]. Experiments of Pöppel

[65,405,406] have also argued for the existence of a temporal integration span interval. For a

detailed review of these psychophysical observations see the relatively recent work of VanRullen

and Koch [407].

Another kind of support for the experienced “now” came from neurophysiological research.

For example, if two different objects or images are presented to the two eyes, either they are merged

into one, if coherent enough (binocular fusion) [408], or only one of them will be seen at any one

time (binocular rivalry) [409]. The same ever-present temporal integration span is responsible for

the binding of different features (color, texture, luminance and so on) of the same object (feature

binding)56 and for the binding of several distinct parts of complex objects or scenes (part binding)57

together [412].

The phenomenal present moments also develop over time in the form of ever-moving ‘now’58,

thus integrating past and future [54,371,414,415]. One important temporal characteristic of

phenomenal experiences is that they are constructed and updated extremely rapidly [416,417]. For

example, we are able of recognizing and understanding complex images of scenery flashed briefly

56 Patients with Balint’s syndrome do not see the object with all its features coherently bound together. Moreover, they
usually miscombine the features from different objects within the same object [410].
57 Patients with prosopagnosia (the inability to recognize faces) can usually see the mouth, eyes, nose and other parts of
the face, but they are not bound into a structured unified face [411].
58 In some sense, as was proposed by Alyushin [413], a psychological presence resembles a movie frame. It is discrete,
and in terms of the whole process nothing happens within it; everything happens only in the sequence of frames.
Further, he explains the well-known phenomena of varying speed of subjective time: “In terms of the temporal frames
conception, when the frame duration gets two times shorter, there are twice as many frames managing to sequence each
other in the brain within a second. Thus, the density of the frame flow doubles. What rises is the absolute volume of the
incoming subjective information. It is this overflow that is commonly described as acceleration of subjective time, and,
respectively, deceleration of the outer time” [413].

 35

around only 100 ms [418]. In everyday life if we turn our eyes or head very rapidly, our

phenomenal experience is instantly updated to accommodate the new perspective. Thus, the

temporal resolution of phenomenal consciousness should be extremely high: It can completely

reorganize itself 3 to 10 times per second [72]. At the same time, the unification of phenomenal

experiences between successive temporal frames is also important: Without the ability to retain

phenomenal experiences of earlier objects and unite them with currently phenomenally presented

objects, most complex mental (cognitive) operations would simply be impossible. For example, the

only bits of language that one would be able to understand, in this case, would be single words;

even the simplest of sentences is an entity spread over time [419].

Analysis of dream contents can reveal additional information about phenomenal time. For

example, one form of dream bizarreness is presented by so-called ‘discontinuities’, which are the

dream elements (objects, people or places) that unexpectedly appear, disappear, or are transformed

along the dream timeline [420]. Analysis of such dream features leads researchers to conclude that

the brain has difficulties in tracking through time the phenomenal features that belong to a certain

location if that location is not constantly attended to [421].

The phenomenal “now” is also related to a known subjective phenomenon of timelessness,

which can occur during near-death experiences, during intense suffering and emotions, violence and

danger, altered states of consciousness, concentration and meditation, and shock [422-425]. During

the experience of timelessness the subjective present either gets longer and longer or, on the

contrary, individual subjective time units become so small that they get subjectively fused into one

[426]. In either case patients subjectively experience that time stops. Related phenomena show an

opposite tendency, when the temporal ‘now’ units get smaller but do not reach a fusing state: In this

case patients (with schizophrenia or some other psycho-neuropathology) report the experience of

accelerated flow of time [427,428]. Another interesting subjective temporal phenomenon registered

in psychiatric patients reveals the existence of subjective backward temporal flow [427-429] (see

Dennett [430] for a discussion of these cases). Some of these phenomena are difficult to explain

rationally or to model mathematically, however future theoretical developments and scientific

research will bring more light and eventually explain them. In Section 4 we will try to explain at

least some of them.

Based on what we have described above, we may conclude that the phenomenal (or virtual)

objects are carefully organized hierarchy of patterns of self-presenting phenomenal features. Such

phenomenal world, as a momentary subjective (virtual) reality, is the total organization of

simultaneously present phenomenal features (the complex global bundle), while the dynamics in

 36

this phenomenal world is expressed through the succession of this complex global bundle – both

instantiating the phenomenal space-time (PST) [72,339,431].

However, to explain the complementary features of consciousness such as phenomenal unity

and continuity together with a succession of discrete thoughts and images, a reference to

mechanisms outside the phenomenal realm is necessary [300]. Following Revonsuo [72] we could

say that at the lower (in comparison with the phenomenal) level of brain organization there should

be nonexperiential entities (some complex electrophysiological mechanisms) that function as the

realization base of phenomenal space-time. Indeed, if phenomenal consciousness is a biological

phenomenon within the confines of the brain, then there must be some specific level of organization

and some specific spatial-temporal grain in the brain where consciousness resides.

The next Section reviews Operational Architectonics theory of brain and mind functioning,

which integrates space-time descriptions of brain and mind from Section 2 and 3 within a unified

theoretical and methodological framework.

4. Integration of space-time of brain and mind through unified operational space-time

These days the impressive amounts of empirical evidence (ranging from the molecular level up

to large-scale functioning of the brain) being reported in brain research contrasts with the lack of

theoretical frameworks for representing phenomenal space and time of a mind in terms of patterns

of brain activity, and in general for comprehending brain cognitive functioning. We are now in a

position to delineate a conceptual framework through which we can comprehend how disparate

microscopic events at the neurophysiological level lead to the macroscopic organized patterns of

synchronized neuronal activity, which parallel in a causal manner the patterns of phenomenal

consciousness of different complexity during normal and pathological conditions. As reflected from

this review, efforts are needed to combine, in a coherent way, the integration between the different

levels of brain-mind organization: local and collective, neuronal and subjective, all originated

through the spatio-temporal patterns of brain-mind activity.

Among the different methodological strategies adopted to study and to describe the brain-mind

interaction and its expression in the complexity of brain activity, the so-called “Operational

Architectonics” (OA) framework59 [4,25,30,222,258,451,452] has some advantage because of its

59 The initial idea concerning frame architecture of brain information processing has been independently proposed by
several researchers: John [264], Barsalou [432], Kaplan [263], Sacks [433], and Freeman [195]. Later this general
framework was used mostly as an “umbrella” notion in a series of experimental studies [257,289,290,434-450] leading
to the accumulation of an enormous amount of empirical neurophysiological data which have permitted to extensively
develop, broaden, and modify the whole conception and establish OA as a theoretical framework in its present form

 37

compromise between simplicity, neurophysiological accuracy, and cognitive and phenomenal

plausibility.

OA theory explores the temporal structure of information flow and the inter-area interactions

within a network of dynamical, transient, and functional neuronal assemblies (whose activity is

“hidden” in the complex nonstationary structure of the EEG (and/or MEG) signal [226,461]) by

examining topographic sharp transition processes (on the millisecond scale) in the EEG

[25,30,222,258,451,452]. Detailed analysis of the complex structure and hierarchical architecture of

EEG (see the following Subsections) reveals the existence of particular operational space-time

(OST) which literally resides within the brain internal physical space-time (IPST60) and is

functionally isomorphic61 to the phenomenal space-time (PST). As we propose elsewhere [4], OST

constitutes the neurophysiological basis of mind phenomenal architecture (PST), which was

described in the previous Section. However, we do not subjectively experience these postulated

causal relations that connect the OST (located in IPST of the brain) with the consciousness contents

presented in PST. What we experience is the end result of these causal relations – namely our own

subjective (and transparent) sensations, images, and thoughts [72,339,371,378,388]. Below we will

illustrate this functional isomorphism by relating the EEG structure with the structure of

phenomenal consciousness.

[4,25,30,222,258,451,452]. Since then, it has been used to study (a) different brain conditions, such as cognitive tasks
[453], memory execution [289,454], multi-sensory integration [290], sleep and drowsy states [440,455] and hypnosis
[456]; (b) different pathological conditions, such as depression [457], opioid addiction [458], abstinence [459],
schizophrenia [460]; and (c) pharmacological influence [257,447].
60 IPST is the domain where physical space and time are implemented in the neurophysiological activity of the most
complex life-system – the brain.
61 The issue of isomorphism is controversial and many theorists argue that isomorphism is not actually necessary (for
review see [74]). In most of cases such views articulate the first-order isomorphism, according to which if there is some
internal neural event that corresponds to our experience of, for example, a “square”, then there should be active neurons
in the brain that are spatially arranged in the form of a square. It is well-known that this is not true. We speak here about
second-order or functional isomorphism. By definition, two systems that are functionally isomorphic are, in virtue of
this fact, different realizations of the same kind (for detailed discussion see [462]). In other words, two different
functionally isomorphic systems bring about the same function that defines the kind. In mathematics, descriptions of
two systems which differ only by irrelevant elements but leave the relevant well-defined functional structure invariant
are called isomorphic [32]. This structural isomorphism is referred to as second-order resemblance [463,464]. In
second-order resemblance, the requirement that representing vehicles share physical properties with their represented
objects can be relaxed in favor of one in which the functional relations among a system of representing vehicles mirror
the functional relations among their objects [465]. In other words, two systems can share a pattern of functional
relations without sharing the physical properties upon which those relations depend. However, functional isomorphism
is “visible” only at the level in which similarities between otherwise disparate realizations can be seen, and so it is at
this level that we must look for laws ranging over them. As it was shown [4], the OA theory articulates the proper
(adequate) level to study functional isomorphism between brain and mind functioning, because it describe a complex
electromagnetic phenomenon in the brain which is consistently correlated and compatible with the complexity of
phenomenal world. Specifically, it is a sufficient framework that provides a neurophysiological basis for instantiation of
discrete conscious experiences without fundamentally violating the demand of conscious continuity of the subjective
presence [452].

 38

To avoid any possible misunderstanding, we should stress that the goal of this Section is not to

prove conclusively or to test the OA framework per se, but rather to show that it possesses

sufficient levels of description and explanation to help account for spatial and temporal phenomena

in the brain and mind. The analysis in this Section thus reviews extension of the OA framework by

developing a unified account of physical-, operational- and phenomenal- space-time of brain-mind

organization.

4.1. Operation as a concept which unifies space and time

Since “operation” is a greatly overused and variously defined concept, many researchers

sometimes despair at it ever being meaningfully used. Two extreme descriptions are evident from

summing up all that has been written about operation in cognitive science. On one end of the

spectrum operation is depicted in terms of the symbol manipulations of a digital computer; on the

other the operation is just a matter of implementing a function. We take the middle ground in

defining and using operation for its explanatory power in brain-mind science.

Formally “operation” stands for the process (or series of acts/functions) that applied to an

operand, yield a transform, and is limited in time [466]; and can be broadly defined as the state of

being in effect [467]. This is so regardless of whether this process is conceptual/phenomenal or

physical/biological. In fact, everything that can be represented by a process is an operation. Such a

point of view provides a basis for the discussion of the relative complexity of operations, where

there is always a more complex operation/operational act that subsumes the simpler ones [222,451].

These simpler operations may also have their own complex architectures. Understanding of the

operation as a process lasting in time and considering its combinatorial (spatial) nature, seems

especially well suited for describing and studying the mechanisms of how information about the

objective physical entities of the external world can be integrated, and how unified/coherent

phenomenal objects or thoughts can be presented in the internal subjective world by means of

entities of distributed neuronal assemblies in the brain.

Therefore, this notion is fundamental in bridging the gap between brain and mind: It is

precisely by means of the notion of ‘operation’ that it is possible to identify what at the same time

belongs to the phenomenal conscious level and to the neurophysiological level of brain activity

organization, and what mediates between them [4]. Indeed, both the material neurophysiological

organization that characterizes the brain (see Section 2) and the informational order that

characterizes phenomenal mind (see Section 3) necessarily involve such events as operations at

their cores. Furthermore, an operation can be at the same time viewed as an act (a process) and an

 39

object (a thing). This is so for the brain functional architectonics and for the mind phenomenal

architecture’s features, where brain/phenomenal patterns are both the processes and things [4].

Described features of operation are explicitly utilized in the OA framework, according to which

the notion of ‘operation’ is central for perception, attention, intention, memory, action, and

eventually consciousness [4,25,222,451]. We will now briefly sketch the hierarchy of brain-mind

operations (detailed analysis will be provided in the following Subsections).

At the lowest level of brain-mind hierarchy the most basic elemental physical operations of the

brain are expressed as operations of the neurons: These “blind” operations process the electric

currents which arrive on neuron dendrites and transmit the resulting electrical current to other

connected neurons using its axon (see Fig. 2). Such operations have a completely

neurophysiological ontology and, according to Searle [334], have no mental/subjective ontology

whatsoever, therefore they are nonconscious62. One level above physical operations of neurons is

the matrix of transient functional neuronal assemblies, which can already support elemental

cognitive operations (different attributes of objects, environmental scenes or mental

images/thoughts), which have phenomenal/subjective ontology in addition to the

neurophysiological one. Therefore such operations can be conscious or unconscious. The following,

higher level of brain-mind hierarchy is constituted by the synchronized operations of several

neuronal assemblies – integrated spatial-temporal patterns which present complex macro-operations

responsible for the phenomenal unity of complex objects or scenes. At last, the integrated spatial-

temporal patterns (being by themselves the result of synchronized operations produced by

distributed and local transient assemblies) could be operationally synchronized between each other

(on a new time scale), thus forming more abstract and more complex spatial-temporal patterns

which constitute new and more integrated phenomenal experience. At this top level of abstractness

(reflective consciousness) we already do not have direct access to the brain (physical) processes,

and therefore this subjective (conscious) experience seems so strange and mysterious to us [25].

Below we will review the main properties of brain operational architectonics, describe their

relation/isomorphism with the phenomenal properties of mind (described in Section 3), and indicate

how they can be practically measured or estimated.

62 A level of neurophysiological organization in the brain that is incapable of directly changing the content of subjective
experience is regarded as entirely nonconscious. By contrast unconscious neurophysiological phenomena have the
capability to modulate and even change the phenomenal content of consciousness in highly organized and specific ways
(for a discussion see [334,468]).

 40

4.2. Quasi-stationary EEG segments as constituents of simple operations and phenomenal features

As it has been discussed in Section 2, local EEG waves recorded from the scalp are the result of

self-organized integrated excitatory and inhibitory post-synaptic potentials of neuronal membranes.

Since they reflect extracellular currents caused by synchronized neural activity within the local

brain volume [26,265], they are expressed within local EEG signals in the form of quasi-stationary63

segments, each of which representing the envelope of the amplitude modulation (so-called a

“common mode” or a “wave packet” [193]) in the neuronal masses under the recording electrodes

(Fig. 8). Even though the neurons that comprise an assembly under the electrode may be spatially

intermixed with neurons in other neuronal assemblies responsible for different operations, they are

naturally separated by different time-scales – EEG frequencies [8,149,154] (see Section 2 for

discussion).

Figure 8. Schematic illustration of the neuronal assembly’s dynamic and its relation to a number of
synchronized neurons and EEG signal. RTP – rapid transitional processes. EEG signal is filtered in
alpha (7-13 Hz).

63 Quasi-stationarity means nearly (or almost) stationary; whereas stationarity indicates stability of the studied
parameter over time.

1 s
Evolution of neuronal
ensemble(s)

EEG, left occipital
location (O1)

The number of
synchronized neurons
within neuronal
ensemble while
producing the largest
EEG amplitude

Lifespan of neuronal
ensemble

Duration of operation

RTPs

Size of neuronal
ensemble(s) P

h
ys

io
lo

g
ic

al

le
ve

l
F

u
n

ct
io

n
al

le

ve
l

Sequence of
operations

T I M E

P
h

ys
io

lo
g

ic
al

le

ve
l

F
u

n
ct

io
n

al

le
ve

l
F

u
n

ct
io

n
al

le

ve
l

A
N

A
L

IS
Y

S
M

E
C

H
A

N
IS

M

 41

We argue that the network of neuronal assemblies in the brain together with their

electromagnetic fields (indexed by EEG segments) may constitute the spatially organized

subphenomenal matrix, which (as it has been discussed in Section 3) is “exactly the kind of entity

that could help us to bridge the explanatory gap: it is in itself wholly non-phenomenal, yet it allows

all the phenomeno-spatial organization to be manifested at the higher phenomenal level. It has one

foot in the non-phenomenal realm, the other in the phenomenal realm” [300] (see also [72]). Let us

explain. The cortical neurons themselves are highly distributed and intermixed and provide an

internal structural analog of 3D space and time – some sort of coordinate matrix in the brain –

which has no phenomenal functions whatsoever. The neurons are physical entities in the brain and

their activity does not correlate reliably with cognition and levels of consciousness (as discussed in

the Section 2). Therefore this neuronal net together with its neuropil64 corresponds to the non-

phenomenal realm of the subphenomenal matrix. On the contrary, the spatially and temporally

structured electromagnetic field [23] produced by the functional and transient neuronal assemblies65

is an appropriate candidate for the entity within which all operational and isomorphic (to them)

phenomenal contents (including self) can be presented [4]. Therefore the local fields of transient

functional neuronal assemblies are equivalent to operations which can be conscious (phenomenal).

The basic feature of such coordinate matrix (coordinate system) is that each location (neuronal

assembly) has the capability to realize a characteristic variety of local and dynamic electromagnetic

fields corresponding to operations which instantiate self-presenting, qualitative features66 and

thereby can construct transparent phenomenal surrogates or virtual objects (for a discussion see

Section 3). Therefore, this space-time matrix is regarded as the basis that mediates between the

nonconscious (purely neurophysiological/neurophysical) and the conscious (phenomenal) domains.

Is it possible to prove these assertions? Clearly much of above discussion still needs extensive

laboratory experimentation and theoretical clarification, but existing neurophysiological and

neurocognitive research already provides some compelling evidence. For example, it has been

reliably documented that the activity of individual neurons (a) cannot predict the dynamical patterns

which would correlate with different cognitive and consciousness states [469]; (b) is imperfect and

unreliable due to thermal fluctuations in the membranes of neurons’ trigger zones and their

64 In neuroanatomy, a neuropil is a space between neuronal cell bodies in the gray matter of the brain. It consists of a
dense tangle of axon terminals, dendrites and glial cell processes. It is where synaptic connections are formed between
branches of axons and dendrites.
65 For the difference between rigid anatomical (Hebbian) and transient functional neuronal assemblies see [25].
66 One may see that operations of transient neuronal assemblies are functionally isomorphic with phenomenal features
(qualities) (see Section 3). Indeed, it has been shown that a set of ‘feature extracting neural assemblies’ decompose in
parallel the complex stimulus into so-called fragments of sensation: distinct neuronal assemblies have a preference to
process distinct features (a preference for color, shape, motion, smell, etc.) [201,203].

 42

biochemical nature [6]; (c) noncorrelated or only weakly correlated with cognition, behavior, and

consciousness levels: For example, it tends to vary insignificantly in awake, sleeping, and

anesthetized brains [112]. Hence, it is concluded that records of single-cells firing rates are not

adequate in describing and explaining the phenomenal level, because we have no idea how they are

supposed to contribute to the subjective phenomenology [31]. Anatomical neuronal nets (Hebbian

assemblies) are also problematic for explaining the phenomenal features: (a) they are too rigid and

very slow (because they rely on learning by repetition at a low-level, single neuron’s organization)

for our subjective perceptions which are fast and often unique [309,470] (see Section 3); (b) they

have no flexible means of constructing higher-level operations by combining more elementary

operations [186], hence, they are prone to the binding problem [187]. Therefore, Hebbian

anatomical neuronal assemblies are also not adequate in explaining the phenomenal level.

By contrast, the transient (dynamic) functional neuronal assemblies are fast enough and have

the required combinatorial power [25] to produce local bioelectric fields (of different complexity)

corresponding to simple and complex operations with phenomenal content [4]. As we have already

discussed above (and Section 2), such simple operations are reflected in the EEG quasi-stationary

segments, which are in a way a standing waves within a 3D volume (see Fig. 8). It has been shown

experimentally that these EEG segments are reliably and consistently correlated with changes in the

phenomenal (subjective) content during both spontaneous (stimulus independent) and induced

(stimulus dependent) experimental conditions (for the review see [258]). Moreover, it has been

documented that different neuronal assemblies’ local fields correlated with different conscious

percepts [26,112] and that if cognitive processing does not take place, such transient neuronal

assemblies do not appear [471]. Additionally, it was shown that these local fields (indexed by EEG

segments), through the process of operational synchrony, can create an even more complex

repertoire of volumetric spatial-temporal patterns, that subdivide the electromagnetic volumetric

space of the brain into periodic alternating partitions (we will return to the discussion of these

complex patterns in the next Subsection). Thus, we may conclude that the totality of local and

transient (dynamic) electromagnetic fields corresponding to operations which instantiate self-

presenting, qualitative features can help us to explain the next higher level of phenomenal

organization in the brain (for a similar view see [23]).

In this context, the phenomenal space-time (PST) is limited by 3D operational space-time

(OST) which is at the level of electromagnetic fields, and which in its turn is partially determined

by the 3D structural and dynamic properties of the brain internal physical space-time (IPST).

 43

Trehub [367] suggests that this IPST67 is a topological analog of our natural external physical

space-time (EPST). The structure, complexity and diversity of components of an OST (macrolevel

field phenomenon in the brain) can change while the number and variety of components of the

underlying physical machine (brain IPST) remain fixed68. At the same time, OST and PST are

causally linked and metastably unified [4]: Whenever any pattern of phenomenality is instantiated,

there is a neurophysiological pattern of amplitude modulation69 that corresponds to it.

The amplitude modulation pattern carried by a wave packet which is expressed in the quasi-

stationary segment in a given local EEG signal does not represent the stimulus or perceived

phenomenal features to other parts of the brain [26]. It just presents the relevant phenomenal qualia

about the external objects or scenes for integration with wave packets (quasi-stationary EEG

segments) from different cortical areas, to form a unified macroscopic (complex) phenomenal

object, scene or thought as the culmination of an act of perception or imagination (see next

Subsection). In this case, it is possible to consider each EEG segment as a single event in EEG-

phenomenology. Within the duration of one such segment, the neuronal assembly that generates the

amplitude modulation is in the steady quasi-stationary state [448], that corresponds to a particular

operation70 [25,222,451]. Each quasi-stationary EEG segment is separated from those preceding and

following it by an abrupt transition during which the EEG amplitude changes significantly (Fig. 8),

and thus imposes a discontinuity in local cortical dynamics [226,258]. The transition from one

segment to another directly reflects the change in the activity of neuronal assemblies [193,434,475].

67 Trehub calls it the 3D retinoid [367].
68 To illustrate this point we will use the citation from Sloman [472]: “For instance, by installing different software
systems on the same machine we can change the operating system on a PC from Windows to Unix or Linux thereby
changing a machine that supports only one user at a time to one on which different users can be logged in
simultaneously running different virtual machines, even though no machine components have been changed. Of course,
switching from one virtual machine to another involves different detailed physical processes when the machine runs,
even if there is no re-wiring or replacement of physical components: the changes involve different sequences of
operations in large numbers in the computer”. Compelling evidence for this comes from the findings reported by
Ramachandran et al. [473,474] in which they show that despite dramatic changes in nonconscious brain anatomical
topology (IPST in our interpretation), particular representations remain available to the consciousness and can still be
experienced as sensations of pain or cold. We believe that this is so because the higher level spatial-temporal patterns
(OMs in our interpretations) that comprise the OST level were still present in the brain.
69 Empirical observations on the relation between the amplitude modulation of the EEG signal and the analytic phase of
that signal indicated that a rapid change in phase tended to occur at a minimum in amplitude [26,193], thus indicating
that phase modulation of the EEG signal is also involved in the construction of neurophysiological patterns which
accompany phenomenal patterns. Additionally, it has been shown that frequency modulation (indexed by the
synchronized abrupt changes of spatially distributed oscillations) is also important for described processes [242,243,
246].
70 Such operations could be the representation of different attributes of objects, environmental scenes or mental
images/thoughts as well as separate cognitive operations such as encoding, retrieving, and so on.

 44

To uncover these segments of quasi-stationarity, which are ‘hidden’ in the complex

nonstationary structure of local EEG signals, adaptive segmentation procedures71 should be used

[226,258]. The aim of the segmentation is to divide the EEG signal into naturally existing quasi-

stationary segments by estimating the intrinsic points of “gluing” – transitional periods72. These

instants (the transient phenomena) observed within a short-time window, when EEG amplitude

changes significantly, are identified as rapid transition processes (RTP) [30,226,258,436]. RTP is

of minor length compared to the quasi-stationary segments, and therefore can be treated as a point

or near-point [30] (Fig. 8). Note, that mathematically it is not important in which time-window the

amplitude transition is estimated. What is important, – it is the speed of such a transition.

Experimentally it was found, that amplitude transition in the RTP area is always extremely rapid –

not less than twofold comparing with amplitude values in the close area before and immediately

after RTP [444]. Thus, the RTPs (or jumps in EEG amplitude) are, in fact, the markers of

boundaries between concatenated quasi-stationary segments (Fig. 8).

An adaptive segmentation approach allows estimation of several characteristics (attributes) of

the obtained EEG segments [453]. These attributes reflect different aspects of neuronal assemblies’

functioning and thus permit the assessment of the mesolevel description of cortex interactions

(interactions within transient neuronal assemblies) through large-scale EEG estimates (see [257] for

experimental support and detailed discussion). In context of the present review, there are two

important attributes that can be discussed: These are the average amplitude within EEG segments

and the average length of EEG segments (Fig. 8). The former is measured in µV and, as generally

agreed, indicates mostly the volume or size of neuronal assembly: Indeed, the more neurons

recruited into an assembly through local synchronization of their activity, the higher the resulting

amplitude of oscillations in the corresponding EEG channel [89,241]. The latter is measured in

71 One may think that the methodology of EEG segmentation, described here is identical or similar to Lehmann’s
technique for the momentary whole-brain electric field segmentation [267]. It is worth to stress that this is not the case.
Lehmann’s methodology is based on the calculation of the spatial localization of the vector of the maximal potential
difference; therefore his technique searches (in contrast to the technique mentioned here) the sequences of stable whole-
brain microstates. These microstates have a tendency to remain in a certain spatial configuration for a certain period of
time, then change rapidly to a new configuration in which they stay stable again for a while. During a stable period,
maps of whole-brain microstates increase and decrease in strength, as can be seen by the increased number of
equipotential lines, but the topography remains unchanged. However, because this segmental methodology is based on
momentary whole-brain electric field configurations, it does not provide information about the frequency domain. In
such a case the relationship between microstates and frequency oscillations remains unclear. Another drawback of this
methodology concerns the involvement of different cortical areas: Even though Lehmann's spatial segmentation is a
very important approach for studying the quasi-stationary structure of whole-brain activity, it does, however, lack time-
dimensional information of each separate local cortical area. Yet another limitation in context of his method is that local
EEG sites do not participate equally in the formation of the resulting dipole vector and this has not been justified from
the viewpoint of indubitable neurobiological/functional equivalence of cortical areas. Lastly, there are only 4-5 classes
of such whole-brain microstates; with this limited number of states it is very difficult to explain the extremely high
number of cognitive and mental/conscious states.
72 In mathematical statistics this is known as the “change-point problem” [476].

 45

milliseconds and indicates the functional life-span of neuronal assembly or the duration of operation

produced by this assembly: Since the transient neuronal assembly functions during a particular time

interval, this period is reflected in the EEG as a stabilized interval of quasi-stationary activity

[258,434,449].

4.3. Synchronized quasi-stationary EEG segments, Operational Modules, and complex phenomenal

objects

Although phenomenal consciousness is serial in the sense that we subjectively experience the

succession of discrete and phenomenal objects, images or thoughts separated by rapid change, each

phenomenal object, image or thought per se is unified and quite complex. This complexity requires

the coordinated in time operations (equivalent of bioelectrical fields) of many neural assemblies

(OST level), which are selectively emerged from the entire IPST of the brain [452]. Indeed, as we

have discussed in the Section 3, to have an experience of any phenomenal object, for example the

“apple”, several features of that object (shape, color, smell, texture, etc.) should be spatially and

temporally integrated. In agreement with the above analysis, we already know that different

phenomenal features are presented in the brain by local fields/operations generated by different

transient neuronal assemblies. Temporal synchronization of these local fields/operations produces

complex brain operations [30]. As a result, metastable brain states emerge that accompany the

realization of such brain complex operations, whereas each of them is instantiated by the volumetric

spatial-temporal pattern in the electromagnetic field. We call these metastable spatially and

temporally organized patterns in the electromagnetic field as Operational Modules73 (OM)

[30,451]. Based on the experimental findings we have further suggested that these OMs constitute a

higher level of abstractness74 [4,25,452]. For example, in an experiment aiming to study working

memory, it has been shown that operations of functionally distant neuronal assemblies were

preferentially synchronized, forming OMs, which were involved in different short-term

(chronologically ordered) stages of memory processing such as encoding, retrieval, and retention,

73 The OMs are metastable because of intrinsic differences in the activity between neuronal assemblies, which constitute
OMs, each doing its own job while at the same time still retaining a tendency to be coordinated together within the
same OM. As it has been reviewed in Section 2 the simultaneous existence of autonomous and integrated tendencies
signifies the metastable principle of brain functioning [218-220,222].
74 The abstractness of this level is reflected in the fact that the OMs are relatively independent from the
neurophysiological process in the brain: Meaning that they are independent from the intrinsic brain anatomical topology
that determines which single neuron of a given anatomical circuit produces which spike pattern of a given temporal
signature (for similar argumentation, see [23,477,478]).

 46

each of which required synchronization of many cognitive operations [289]. An analogous principle

was found in the multisensory perception study [290] and other cognitive tasks [191].

The notion of operational space-time applies here. Intuitively, Operational Space-Time (OST)

is the abstract (virtual) space and time which is “self-constructed” in the brain each time a particular

OM emerges75. Formally, the OST concept holds that for a particular complex operation, the spatial

distribution of the locations of neuronal assemblies together with synchronous activity at repetitive

instants of time (beginnings and ends of simple operations) comprises the OM (Fig. 9). These

distributed locations of neuronal assemblies are discrete, and their proximity or the activity in the

‘in-between area’, delimited by the known locations, is not considered in the definition (only exact

locations are relevant). Also, between the moments in time that particular locations of the neuronal

assemblies synchronize, there can be smaller subset(s) of these locations synchronized between

themselves or with other neural locations, though these do not relate to the same space-time of the

same OM (although they may relate to some other OM). Therefore several OMs each with its own

OST can coexist at the same time within the same volumetric electromagnetic field. The sketch of

this general idea (based on real experimental data) is presented in Fig. 9.

At the EEG level, the constancy and continuous existence of spatial-temporal OMs persist

across a sequence of discrete and concatenated segments of stabilized (synchronized) local EEG

activities that constitute them. It has been shown experimentally that the sequences of segments

between different local EEG signals are indeed synchronized to a certain extent and form short-term

metastable topological combinations (OM), with different size (number of cortical locations

involved) and life-span (temporal duration) [257,289,290,434,444,447]. We argue that at the

phenomenological level, the lasting OM would be experienced as a “phenomenal present” of

consciousness. This hypothesis remains to be proven experimentally, however some empirical

evidence already exists. For example, the mean duration of OMs (for a native EEG with a frequency

band of 0.3-30 Hz) usually varies from 80-100 ms (for large OMs that cover a large part or indeed

the entire cortex) to 30 sec (for small OMs). These accounts, including variations in duration, are

consistent with known estimates of cognitive processes, and of highly dynamic “moments of

experience” or “thoughts”, which may vary between ~100 milliseconds and several seconds

depending on circumstances [405].

75 Such understanding is very similar to Ukhtomsky’s [274] notion of “space-time interval”, which constitute the
complex operation (or many integrated simple operations) with its own space-time needed to accomplish this operation.
Therefore, each complex operation would have its own space-time interval, which is characteristic for it and depends on
its current functional state [479]. For similar conceptualization see also van Leeuwen [213].

 47

Figure 9. Schematic illustration of Operational Modules (OMs) and operational space-time
(OST). As one can see, each OM exists in its own OST, which is “blind” to other possible time and
space scales present simultaneously in the brain “system”. In the other words, all neural assemblies
that do not contribute to a particular OM are temporarily and spatially “excluded” from the OST of
that particular OM. Explanations are done in the text. RTP – rapid transitional processes
(boundaries between quasi-stationary EEG segments); SC – momentary synchro-complexes
(synchronization of RTPs between different, but particular, local EEGs at the particular time
instants); F3 – the left frontal cortical area; F4 – the right frontal cortical area; O1 – the left occipital
cortical area; O2 – the right occipital cortical area; T4 – the right temporal cortical area; Pz – the
central parietal cortical area. As an example, it is shown that neural assemblies in these areas could
synchronize their operations on three different (even though partially intertwined) spatial-temporal
scales, thus forming three separate OMs each having its own operational space-time.

At the same time, it was shown that some OMs are surprisingly stable and persistent across all

studied experimental conditions in all subjects [289,444]. We have demonstrated [Fingelkurts &

Fingelkurts, forthcoming] that these highly stable OMs constitute the set of cortical areas that has

been named as the “Default Mode Network” (DMN) [480]. Nowadays researchers tend to associate

this DMN either with the stimulus-independent thought, mind-wandering and the internal

“narrative” [481,482] or with the “autobiographical” self [481,483], “chronic” self-evaluation [484]

being a “self”, or having self-consciousness [485-487]. Indeed, as we have discussed in Section 3, a

subject that experiences phenomenal self-consciousness always feels directly present in the center

OM 3
whithin its own operational time

OM 1
whithin its own operational time

OM 2
whithin its own operational time

BRAIN CORTEX
(physical space)

RTPs

operational space

F3

F4

T4Pz

O2

O1

operation

 48

of an externalized multimodal perceptual reality [72,367]. This well-known (from the first-person-

perspective) fact specifies that the sense of ‘being a self’ (probably in an implicit form) is always

active even during realization of any cognitive or other tasks, independently of their complexity

[367,488] and also in the dream state [489].

Our research has shown, that OMs (being by themselves the result of synchronized operations

produced by distributed transitive neuronal assemblies) could be further operationally synchronized

between each other at different time scale, and thus forming a more abstract and more complex OM,

which would constitute the integrated experience [25,451,452]. We have proposed that each of the

complex OMs is not just a sum of simpler OMs, but rather a natural union of abstractions about

simpler OMs [25,451,452]. Therefore, OMs have a rich combinatorial complexity and the ability to

reconfigure themselves rapidly, which is crucially important for the presentation of highly dynamic

phenomenal experience (Section 3). Yet the opposite process is also possible, where complex OMs

could be decomposed to simpler ones all the way down to the basic operations. Such decomposition

would be responsible for a segmentation of our subjective experience and focused76 conscious states

[72,339]. Behavioral experiments where subjects are asked to concentrate their attention either on a

complex scene or some part of it with parallel EEG registration (and OA analysis) could be used to

verify this proposal.

However, OMs are not simply arbitrary volumetric spatial-temporal patterns from which the

OST level of the brain is constructed, but instead have specific properties tailored so that the brain

achieves optimal resource economy. The modular hierarchy divides up the population of operations

performed by the brain into major operational modules in such a way that complex operations

related to the same (spatially and temporally) phenomenal objects, scenes or actions are grouped

together and the information exchange between separate modules is minimized as far as possible

[210,490]. One general result of this process is that an OM of any complexity will tend to have

much more information exchange internally (i.e. between its submodules – either simpler OMs or

neuronal assemblies themselves) than with other OMs.

Haynes and Rees [491] argued that to date, it is not clear whether it is possible to independently

detect several simultaneously occurring mental images/objects/thoughts. Detecting two or more

such mental images simultaneously requires a specific method to reveal superposition states. A

problem arises with such a decoding task because the spatial patterns indicating different mental

images might (and probably do) spatially and temporally overlap. Methodological tools within the

76 Focused conscious experience corresponds to a narrowing of the focus of awareness in relation to the complex scene
or object. For example, when subject shifts his/her attention from observing the whole scene e.g. a forest or complex
object as a whole, for instance a dog, to some part of it: A particular tree of the forest or head of the dog.

 49

Operational Architectonics framework provide an opportunity to independently detect several

simultaneously occurring mental states.

Considering the polyphonic character (mixture of different frequency oscillations, see Section

2) of the EEG field [8,149,154] and the hierarchical nature (different time-scales) of segmental

descriptions of local EEG fields [30,226,258,436], OMs could coexist on different time-scales, over

spatial patches ranging from a small number of brain areas to an entire hemisphere and, eventually,

the whole brain (for experimental support see [257,289,444] (see Fig. 9). Thus, microstate

transitions (which illuminate sequences of concatenated quasi-stationary segments) may occur

continually and locally in every area of the cortex (yielding parallel processing), leading to

superimposed spatio-temporal patterns of distributed stabilized activity (indexed as OMs)77 within

the same brain IPST.

We argue that this level of brain operational architectonics, the OST level, is functionally

isomorphic with the organized patterns of qualities and with the full-fledged phenomenal objects of

PST (see Section 3). The synchronization of operations produced by different neuronal assemblies,

that located in different brain regions (i.e. operational synchrony), serve to bind spatially dispersed

phenomenal features (bases of sensations) of a multimodal stimulus or objects into integrated and

unified patterns of qualities and further into the phenomenal objects or complex scenes [25,451]

with unique Gestalt and semantic windows78 [72]. For experimental support, see [451]. From this

perspective, the immediately needed cognitive or mental operations within a particular time-scale

can be presented by immediately emerged specific OMs on the same time-scale and without the

need to disassemble the persisting OMs which exist on different time-scales [4]. Experimental

support for this proposal has been found in the cognitive [444] and memory [289] studies. This

mechanism allows the brain to present multiple multimodal stimuli, objects, actions and/or tasks by

distant (sometimes interleaved) OMs79 without being functionally confused [495]. The same

conclusion can be drawn from the study of Calhoun et al. [496].

77 In this way, OMs lie, in some sense, between classical and connectionist architectures. They resemble connectionist
networks [492] in many respects: They may serve as associative, content addressable memories, and they are distributed
across many neural assemblies. Yet, the specific spatial-temporal patterns (OMs) per se are unitary, like symbols of
classical logics [186].
78 The same mechanism is supposed to be responsible for the grouping together of set of interrelated actions (for
example, grasping a spoon, using it to scoop up some sugar, moving the spoon into position over a cup, and depositing
the sugar), casting them as a single higher-level macro-action/macro-operation or skill (‘add sugar’). Such new macro-
operations are described as spatial-temporal abstractions because they abstract over spatially and temporally extended,
and potentially variable, sequences of lower-level operations [493].
79 In this context self-consciousness (indexed by persistent DMN OMs) has only a control function for behavior [494],
while the concrete cognitive and mental operations are supported by specific and transient OMs that are responsible for
the transient focus of conscious attention towards immediate external and/or internal stimuli and/or tasks/operations.

 50

If all the brain could implement would be a complex enough but static OM, then such a brain

would only experience the presence of one unified world frozen into an internal now [371]. Neither

the complex texture of subjective time flow, nor true perspectivalness that goes along with a first-

person point of view would exist. Therefore, what is needed is a dynamic succession of phenomenal

moments that are integrated into the flow of subjective time. This will be discussed in the following

Subsection in relation with the neurophysiological counterparts (succession of OMs).

4.3. The succession of OMs and the stream of consciousness

As it is evident from the first-person perspective, the actualization of full-fledged virtual,

phenomenal objects, images or scenes (as well as higher-order thoughts) is realized on a ‘one-at-a-

time’ basis, moving serially from one phenomenal pattern to another [72]. This process gives rise to

a stream of consciousness [383]. According to James [383] the stream of phenomenological

consciousness has inherent structure, which consists of stable nuclei (or thoughts) each of a certain

(although not constant) duration and transitive fringes (or periods). A similar idea is expressed by

Freeman [26]: “the stream of consciousness is cinematographic rather than continuous, with

multiple frames in coalescing rivulets”80. Experimental evidence suggests that the same is true for

the cognitive and behavioral continuum, where each separate cognitive or behavioral act is

expressed through the spatial-temporal integration of a certain number of operations, which are

important and appropriate for the realization of these acts [385,493]. In all of the described domains

(phenomenal, cognitive, and behavioral) the change from one stable period to another is embedded

in the rapid transitional process [30]. The OA framework provides a natural explanation for how, in

the words of Baars [502], “a serial, integrated and very limited stream of consciousness emerges

from a nervous system that is mostly unconscious, distributed, parallel and of enormous capacity”.

According to OA, the metastable OMs at an OST level isolate, “freeze”, and “classify” at a

PST level the ever changing and multiform stream of our conscious experiences81. Thus, the

succession of phenomenal images or thoughts is presented by the succession of discrete and

relatively stable OMs, which are separated by rapid transitive processes, i.e. abrupt changes of OMs

(see Fig. 10). As it has been shown experimentally, at the critical point of transition in mental state

e.g. during changes of phases in memory or other cognitive task [289,444,446], the OM undergoes a

profound reconfiguration which is expressed through the following process: A set of local

80 See also other conceptualizations of the same idea [497-501].
81 Marchetti have discussed elsewhere [54] that this mechanism might be responsible for the production of the linguistic
higher-order thoughts (see also recent work [503]).

 51

bioelectrical fields (which constitute an OM) produced by transient neuronal assemblies located in

several brain areas, rapidly loses functional couplings with one another and establishes new

couplings within another set of local bioelectrical fields (brain cortical areas); thus demarcating a

new OM in the volumetric OST continuum of the brain.

Figure 10. Schematic diagram depicting isomorphism between functional structures of
cognition, phenomenological consciousness, behavior, and electromagnetic brain field, as well
as thermodynamics and informational flow. As an example, the simplest case is shown, when
cognitive, phenomenal and behavioral operations/acts coincide in time (in most cases these relations
are more complex). Cognitive, phenomenological, and behavioral levels illustrate the ever-changing
stream of cognitive/phenomenal/behavioral acts, where each momentarily stable pattern is a
particular cognitive/phenomenal/behavioral macro-operation. Thus, the stream of
cognitive/phenomenal/behavioral experience has a composite structure: It contains stable nuclei (or

RTP RTP

Consciousness
Thought n

subjective "present"
Thought n+1
subjective "present"

Thought n+2
subjective "present"

RTP RTP

Act n
cognitive "present"

Act n+1
cognitive "present"

Act n+2
cognitive "present"

RTP RTP

Task n Task n+1 Task n+2RTP RTP

Neurophysiology
(EEG)

Cognition

Information

Thermodynamics

Behaviour

Levels of
observation

P H Y S I C A L T I M E A R R O W

entropy

negentropy

 52

operations/thoughts/images/acts) and transitive fringes (or rapid transitional periods; RTP). At the
EEG/MEG level these processes are reflected in the chain of periods of short-term metastable states
(or operational modules; OM) of the whole brain and its individual subsystems (grey shapes), when
the numbers of degrees of freedom of the neuronal assemblies are maximally decreased. Grey
shapes illustrate individual OMs. Red line illustrates complex OMs. Changes from one complex
OM to another are achieved through RTPs. For illustration purposes the OM experimental data are
taken from the original study by Fingelkurts et al. [289].

Neurophysics [504] contends that within the transition there is also a brief period when the

drastic and abrupt increase in degrees of freedom of neuronal assemblies is accompanied by a

sudden increase in entropy and information82, followed by a quick reduction in the degrees of

freedom of neuronal assemblies and rapid decrease in entropy and information [44,45] (see Fig 10).

This second phase of transition period is indicative of the self-organization of a new

representational state expressed in the form of a new OM within brain OST. Thus, in terms of

Modern Critical Theory83 [506,507], during a critical transition point the macroscopic manifestation

(OM) is essentially based on a kind of abstraction from the original micro-level (neuronal

assemblies with their local electromagnetic fields), with all but those micro-level features preserved

(operations of neuronal assemblies) that now determine the novel macroscopic observable (OM)

and presenting in fact a different biophysical state [38]. That is, the micro-level elements (neuronal

assemblies) can now explore different structural relationships with each other. When these micro-

elements arrive at a new configuration (OM), then the whole system (OST) exhibits different

structure (for a general conceptualization see [49,508]).

In this context the subjective persistence of a phenomenal object, scene or thought depends on

the stability of the brain’s OM dynamics. Some of them persist longer than others because the

operational relations underlying OM are more stable. Kelso observed [509] that “stable thoughts,

like stable gaits it seems, correspond to minimum energy configurations among participating neural

ensembles”. Indeed, research shows that oxygen utilization (Blood Oxygen Level) increases as the

spatial-temporal pattern loses stability, suggesting that the demands on neural resources to sustain a

given pattern stability also increase [510]. Therefore, each phenomenal object, scene or thought has

82 The parallel increase of information and entropy requires additional clarification. From the viewpoint of information
theory [505], the information content of a series of states is highest if the entropy is maximal, which means that the
predictability of the state of any part of the system from the states of the other parts is low, as well as the predictability
of the state at any time from the state at other times. Thus, the information content of cortical activation is highest if
neuronal assemblies are differentially and independently active and their overall activation shows no common regular
time course (absence of any OM). However, if this differentiability goes further, a disruption of neuronal assemblies
might take place, resulting in a general state which would be characterized by numerous singular neurons firing
independently. Such a state would again have small informational content.
83 Modern Critical Theory deals with abruptness of state transition’s occurrence, triggered by certain control parameters
assuming critical values [38].

 53

its own typical spatial and temporal scales. Each stable phenomenal object within PST presented as

a stable OM within OST is experienced as an island of presence (duration) in the continuous flow of

physical time in EPST (see Fig. 10).

The other important question concerns the transition period: What causes phenomenal objects,

scenes or thoughts to switch? Considerable experimental evidence demonstrates that switching in

both mind phenomenal and brain spatial-temporal patterns is a self-organized process that takes the

form of an abrupt nonequilibrium transition [43,50,93,289,290,417,444,446,450,453,511-514]. This

mechanism has been proposed to work in spontaneous thinking or “mind wondering”, when there is

narrative of thoughts and images, which persists without disruption. On the contrary, in the process

of “forceful” or deterministic thinking, the laws of logic and language take a major role (however,

the discussion of this aspect is beyond the scope of present review; see [503]).

Thus, provided OA explanation of the succession of phenomenal images or thoughts helps

understanding of how the subjective time flow is (cognitively) (re)constructed beyond the

phenomenal horizons of “presence”. Time flow is not actually experienced or ‘perceived’, it is the

product of cognitive higher-order processes operating on the OMs. Such higher-order processes are

also expressed in the form of OM (but in that case of higher complexity), which not only reads off

superceeded lower-level OMs, but also execute memory consolidation and retrieval operations

[289]. Given such a mechanism, the variety of subjectively experienced speed of time could be also

explained. In terms of the OMs description, when the OMs’ duration gets shorter, there are many

more OMs managing to sequence each other within a time unit. We suggest that this overflow of

OMs would be commonly experienced as an acceleration of the subjective time and, respectively,

deceleration of the outer physical time. If the duration of OMs were to extend, then the opposite

subjective experience would emerge – deceleration of subjective time and acceleration of outer

time.

5. Concluding remarks, implications, and predictions

The gap84 in knowledge between the brain and the mind can only be bridged with an

understanding of how brain operational-space-time and mind phenomenal-space-time are unified

within the same metastable continuum [4]. In accordance with this perspective, the approach to be

followed is based on the central tenet that there exists a functional isomorphism between brain

84 In the words of Revonsuo [72] this “gap is created by missing levels of description in our current understanding of the
brain”.

 54

operational- and mind phenomenal-space-time structures; and this allows researchers to study brain-

mind relations within the same methodological framework.

The intuitive sense of fundamental correspondence among the brain’s physical structures of

neurocognitive networks, the dynamic patterning of their active states, their operations and the

subjective counterparts can be traced back to Fechner [515], Mach [516], Müller [717]; Vygotsky

[518], Luria [519], Ukhtomsky [274], and Anokhin [520] and up to modern neuroscientists

[6,8,9,23,26,73,78,91,213,233,265,309,469,521-528].

In this review paper we have tried to draw a coherent picture of brain-mind functioning based

on general concepts of space and time. We have tried to substantiate our general approach by a

rather explicit framework of Operational Architectonics according to which the mind

phenomenological architecture and brain operational architectonics represent complementary

aspects of the same unified metastable continuum [4]. In this Section we want to draw several

general conclusions.

We have argued here that the metastability mode of brain-mind functioning [219,223,509]

introduces a hierarchical coupling [6,26] between the brain and mind while simultaneously allowing

them to retain their individuality (for a conceptual discussion see [4]). When examined from this

perspective, mind, cognition, and behavior, as well as brain activity, are all seen as dynamic

processes that rapidly evolve through a series of informationally consistent, spatially and temporally

organized coordination states (Fig. 10). In each moment of time, these states (of varying

complexity) are defined by the selective coordination of local cortical neuronal assemblies that are

interacting by virtue of synchrony of their local electromagnetic fields which are equivalent to

functional operations (OST) within the large-scale anatomical structure of the cortex (IPST).

Based on the analysis provided in this review we may conclude that the operational (OST) level

of brain organization intervenes between internal physical brain architecture (IPST) on one side,

where it literally resides, and experiential/subjective phenomenal structure of the mind (PST), to

which it is isomorphic, on the other (Fig. 11). The operational level ties these two

(neurophysiological and subjective) domains ontologically together through the shared notion of

operation [4]. In this sense if, for example, the physical body moves in physical space and time, the

body phenomenal image moves in phenomenal space-time85. The causal relations mentioned here

are of the Humean type: Whenever a certain event A (spatial-temporal pattern) occurs in the brain

85 However there are exceptions: During dreaming there is a total paralysis of voluntary muscles (with exception of
those responsible for breathing and eye movements); therefore, the dream phenomenal image of self can move without
actual physical movement in the physical world (see however, footnote 87).

 55

OST, an appropriate kind of event A` that corresponds to A occurs in the relevant spatial-temporal

part (PST) of the phenomenal consciousness86.

Figure 11. Relations between different levels of the brain-mind organization. EPST indicates
the external physical world space-time (light brown color); IPST indicates the internal physical
space-time of the brain (red color); OST indicates the operational space-time of the brain (indicated
by white puncture line); PST indicates the phenomenal space-time of consciousness (blue color). In
this model the OST level represents the constitutive mechanism of phenomenal consciousness and
ties the phenomenal (subjective) and neurophysiological (physical) levels together.

Furthermore, based on the provided review we conclude that the whole operational level of

brain organization, where all OST phenomena reside and interrelate, forms a higher level of brain

organization where all conscious phenomena exist. That is to say that OST level does not “emit”

consciousness in any mysterious way, but rather it simply constitutes it (Fig. 11).

However, this unified metastable continuum could not be independent (in a healthy organism)

of outside events of the physical world (EPST). Indeed, it would be rather inconvenient to fall

asleep while crossing the road with hectic automobile traffic or try to go through a wall because it is

not present subjectively at the phenomenal level87. Thus, the brain needs to contain (or construct) a

86 For similar argumentation and further discussion of this topic see Smythies [333].
87 However, such situations can exist in some pathological conditions. For example, REM sleep behavior disorder
(RBD) refers to a pathological condition in which the usual condition of muscular atonia is removed for the dreaming;

M
IN
D

P
H
YS
IC
A
L
W
O
R
LD

B
R
A
IN

 56

continuum of dynamic spatial-temporal patterns from a multisensory stream of neural events caused

by the spatial-temporal patterns of the outside physical world. The IPST of the brain is responsible

for such “processing”, that is, the reordering and recombination of signals from the outside physical

world88 (EPST). IPST level transforms external spatial-temporal relations of the EPST into highly

structured and dynamic spatial-temporal relations of local extracellular electric fields of neuronal

assemblies, where volumetric, operational spatial-temporal patterns (OST level) originate (Fig. 11).

These operational patterns (OMs) directly present phenomenal spatial-temporal patterns and, thus,

serve as a transparent surrogates of an even higher level of abstractness — PST. The PST, in turn,

also serves as a transparent surrogate of the EPST of the world. This perspective, therefore, suggests

how brain-mind operational architectonics reflects the organization of the physical world, with

which brains (including their subjective virtual worlds) interact89.

It will take some time to obtain direct experimental evidence for this proposal (see Subsection

5.2 below); however, with OA framework discussed in this Section (and Section 4), the brain-mind

interaction does no longer seem so mysterious. The neurophysiological reconceptualization of

consciousness we proposed here is not a reduction of subjective phenomenology to something else.

It is an attempt to provide a low-level (in comparison with higher phenomenal level)

neurophysiological explanatory mechanism of consciousness that takes into account what

phenomenal consciousness feels like from the first-person perspective. It also depicts the relations

between consciousness, brain and external physical world in a scientifically plausible way.

5.1. Methodological aspects and implications

and complex, often distractive behaviors are manifested, because the subjects act according to their dream and do not
noticed real physical environment [529,530]. These cases clearly indicate that complex behaviors of such subjects are
guided and motivated by the phenomenal contents of consciousness only. Dreamers interact with and adapt to the
“simulated” world in the dreaming brain, in which they are totally immersed. Needless to say that during an RBD
episode, such a radical mismatch between the real physical environment and the phenomenal world causes highly
maladaptive physical actions of the dreamer, which often result in injury to the patient and his/her close mates.
Analogous problems are manifested in schizophrenic patients during complex hallucinations [531,532].
88 This allows for the phenomenal level be in online resonance with external objects present out there in external
physical space. The internal consistency and complexity of the phenomenal world can only be achieved by “virtue of
systematic causal relations to […] the external physical world that science postulates to lie out there” [72; p. 123].
89 This view is similar to the philosophical analysis of Russell [533] who stated that external physical events are known
“so far as their space-time structure is concerned, for this must be similar to the space-structure of their effects upon
percipients” (p. 229) and to Dainton’s view [534] who suggests that the neurophysiological activity of the brain is
somehow using the physical space-time which it occupies from moment to moment to realize phenomenal qualities with
inherent spatiality and temporality.

 57

Currently there are several theoretical attempts to integrate brain and mind within the same

framework [14,23,26,309,380,535-538]. However, practically all of them do not take phenomenal

consciousness of mind seriously and at best try to explain it through its neural correlates [539-541]

despite the fact that ‘correlation’ is too weak a relation to be definitive in any explanation [72].

Another serious drawback of such theories is the fact that they postulate many entities which cannot

be readily measured in practice, and their experimental exploration stands as an important challenge

[542]. Furthermore, even when phenomenology is considered, such theories either do not take the

dynamical and compositional nature of the phenomenal world seriously or disagree about the

relevant for the consciousness level of brain organization.

The OA framework is quite different in this respect90. According to OA theory, if the

phenomenal mind is at the biological level of brain organization then it follows that the spatial-

temporal structure of some higher level of its organization (OST level) corresponds to (or is

functionally isomorphic with) the structure of the phenomenal (PST) level itself [4]. According to

this review, the presented approach is physiologically and theoretically plausible and leads to

several interesting implications for linguistic semantics, self-organized distributed computing

algorithms, artificial machine consciousness, and diagnosis of dynamic brain diseases. Detailed

description of these implications is provided in [4]; however, here we would like to emphasize three

important aspects, which have not been observed in that work.

First: One major and long-lasting question in cognitive neuroscience concerns the problem of

parallel or serial processing, especially concerning memory scanning and item recognition [543], or

serial models of word processing. Although behavioral research has led to the suggestion that

memory scanning is serial and exhaustive [544], parallel search models have been proposed also

[545]. Within the OA framework described here the dichotomy between parallel and serial neural

processing (as well as local vs global processing) becomes irrelevant, since both ends of the

dichotomy can be embodied and observed in the moment-by-moment states (OMs) of large-scale

network of neural assemblies. Indeed, as it follows from experimental studies [289,444], parallel

processing is performed by simultaneously active individual and separate neuronal assemblies,

whereas serial processing emerges as a result of formation of OMs and abrupt shifts between them

[30,222,451]. For example, it has been experimentally shown that operations may couple in time as

a triplet (or quadruplet, and so on) of cortical areas A, B and C, but not as an individual pair in areas

B and C (without simultaneous operations in A) [444]. This process has been suggested as a kind of

90 Even though OA framework has some similarities with other theoretical conceptualizations, it is quite distant from
them in its core principles (for detailed analysis, see the last Section in [258]). Most importantly, and in contrast to
many other theoretical frameworks, in the context of OA framework, there is a range of methodological tools which
enable in practice to measure, estimate, model, and describe the postulated entities of the theory [258].

 58

fast parallel information processing, because several operational flows in different cortical areas are

executed simultaneously [154,546]. Another scenario is that when the RTP in EEG channel A often

precedes an RTP in EEG channel B with relatively constant time delay; this can be considered as an

evidence for a serial processing: The operational ‘switches’ reflected in A probably cause those in

B. Thus, OM may combine and unite two different strategies of information processing that could

allow the multiplexing of different memories within the same OM, and thus could enhance memory

capacity. This interpretation is consistent with Townsend’s [547] models of rapid information

processing involving parallel processing. It is also in line with the well-established viewpoint that

encoding and retrieval of information in neuronal tissue requires some sort of binding mechanism

that allows the expression of specific relationships between different brain areas (for the review, see

[548]).

Second: Another important question concerns the understanding of pathological brain-mind

conditions, which may be regarded as disorders of neural coordination [78]. The OA findings [549]

suggest a loss of dynamical (but metastable) balance between local, specialized neuronal

assemblies’ functions and global integrative processes during different (schizophrenia, major

depression, opioid abuse, withdrawal) pathological conditions. It was shown experimentally that all

of the studied pathological conditions could not reach a proper (for the healthy brain and mind)

resting state where individual neuronal assemblies (located in different brain areas), besides

expressing their own functioning, are also heavily involved in a collective activity to support

normal subjective experiences [549]. These findings lead to the conclusion that such optimal resting

state in the brain depends upon a delicate metastable balance between local specialized processes

and global integration. Excess or lack of either component would be a deviation of the optimal

situation (see also [2,123,550]). At the same time, our data pointed to the fact that not all

characteristics of neuronal assemblies’ dynamics and their functional interrelations during a

particular pathological condition are incompatible with dynamics of normal brain functioning. In

this context a particular pathological condition may be conceptualized as an adapted state – a new

metastable regimen of brain-mind functioning around altered homeostatic levels [549].

Third: In our recent work [551] we have discussed a conceptual framework, which may offer

an alternative path in engineers’ attempts to create a “machine” (robot) consciousness. According to

OA framework, the phenomenological architecture of consciousness and the brain’s operational

architectonics correspond with one another; and they may also share ontological identity. If this

holds true, then we can make another claim that by reproducing one architecture we can observe the

self-emergence of the other. Then, the problem of producing man-made “machine” consciousness is

the problem of duplicating the whole level of operational architecture (with its inherent governing

 59

laws and mechanisms) found in the electromagnetic brain field, which directly constitutes the

phenomenal level of brain organization. This approach is radically different from those that try to

model input-output descriptions of functions that consciousness normally plays out. Indeed, the fact

that any system fulfils the input-output function(s) of consciousness does not logically entail that

the system should enjoy any subjective experience per se [72]. A true conscious system (including

an artificial one) is a system which the “brain’s” operational architectonics is capable of generating

and supporting the phenomenal level of organization. This distinction is a well-known dichotomy

between the Weak Artificial Consciousness (WAC) and Strong Artificial Consciousness (SAC)

[552], where the WAC deals with design and construction of machines that simulate consciousness

or cognitive processes usually correlated with it, while the SAC aims to design a true (genuinely)

conscious machine [4].

In contrast to many theoretical approaches, the OA framework offers a range of methodological

tools which enable to measure the postulated entities of the theory in practice [258]. For example,

the specific tools of EEG analysis [30,258] are especially suited for the analysis of nonstationary

signals and uniquely capable of investigating the dynamic and metastable changes of brain spatial-

temporal patterns that are isomorphic with the phenomenal level. These tools essentially take into

account repetitions of spatial-temporal patterns at all structural levels, thus capturing both dynamic

as well as hierarchical complexities of brain activity which is nested within a multiscale

architecture. The whole methodology allows the reconstruction of spatial-temporal patterns of

phenomenal level directly from EEG data through isomorphic (to them) OMs of different

complexity. Thus, in fact, we can now explore the phenomenal architecture of mind (PST) by

measuring the brain operational space-time (OST) architectonics (see the following Subsection for

detail).

Furthermore, the OA framework deviates dramatically from the frequent traditional approaches

taken in neurocognitive science. Following Revonsuo [72] we propose that it is both possible and

instructive to consider phenomenological structure of consciousness in non-representational terms.

Clearly, this structure appears sufficiently stable (quasi-stable) in the short term (experienced

‘now’) and this property allows it to be described in symbolic terms. However, if we wish to tackle

the issue of emergent properties that lie at the core of the phenomenology, the symbolic description

will benefit from an explicitly non-symbolic account which can be derived from nonlinear

dynamics. Taking a step in this direction means reconciling the symbolic description as follows:

The dynamic spatial-temporal brain organization (IPST) does not represent information to any

mental faculty but, rather, directly presents it within the operational structure (OST) which in

general case refers to the outside physical world.

 60

5.2. Predictions for future research

Relating the OA framework to direct evidence about phenomenal consciousness is a subject of

ongoing and future research. This research will conform, disprove, or suggest modifications to the

specific hypothesis considered in Section 4. In this Subsection we will mention several predictions

that follow from the OA framework and are directly related to the theme of this review paper:

Spatial and temporal organization in brain and mind. Many more important predictions can be made

using the OA framework, but since they are beyond the scope of this review they will not be

considered here.

Experimental investigation of phenomenal experiences is not an easy task because in everyday

human life these experiences always “melt” with behavioral and/or cognitive processes and acts,

which possess their own EEG correlates. This is why cognitive neuroscience developed specific

methodological tools and experimental models to use in consciousness studies; these are commonly

accepted in the field. The aim is to contrast phenomenal experience and to obtain conscious

phenomena in a “pure” form. Several experimental models are used for the purpose:

psychopathology, dreaming, illusions and hallucinations, hypnosis, and anesthesia. Some of these

models will be used in this Subsection.

According to the OA framework, the shorter the duration of operations of neuronal assemblies

(indexed by the EEG quasi-stationary segments), the finer the subjective perceptive temporal grain,

resulting in a quicker reaction time. This prediction is confirmed in our earlier study [290]. It has

been shown that faster reaction times of subjects are directly correlated with shorter duration of

EEG quasi-stationary segments. Future research should demonstrate how this dependence is related

to the formation of simple and complex OMs.

OA suggests that complexity of conscious experiences is related to the complexity in

operational organization of the electromagnetic field. Therefore the prediction is that the subjective

experience of infants should be completely different from that of adults. However, there are two

opposite points of view in this respect. According to the first, infants would have subjective

experience expressed as a collection of completely different and totally unrelated phenomenal

patterns and/or objects [383]. It is supposed that their subjective experience does not yet possess a

relational structure and therefore infants do not have full-fledged consciousness. According to the

opposing point of view, the original state of subjective experience in infants is expressed as

 61

undifferentiated and totally unified91; this could account for the limited abilities of the infant’s mind

[73]. Hence, in both cases a full-fledged (adult) conscious experience is typically absent. The OA

framework predicts that in the first case operational architectonics should favor independent

processing of neuronal assemblies, while in the second case operations of neuronal assemblies

should be completely synchronized. In this way the OA methodology could help to resolve this

problem.

 A similar problem exists in anesthesia: Total unity/synchronization or total

disunity/segregation of the operations of brain neuronal assemblies would instantiate the loss of

consciousness. Future research with OA methodology will provide the necessary experimental

evidence to favor one of the mechanisms of phenomenal consciousness loss under the influence of

anesthetics.

According to the OA framework, the duration of the neuronal assemblies’ operations (indexed

by EEG quasi-stationary segments) and complexity (as well as diversity) of OMs should be

consistent with the duration of phenomenal presence. Therefore, we predict that the life-

span/diversity of neuronal counterparts (indexed as EEG quasi-stationary segments and OMs) of the

subjective experience should be longer/lower when subjects experience “long-standing” thoughts,

and shorter/higher when they experience “short thoughts”. Even though some behavioral

experiments could be constructed to test this prediction, the best experimental model specific to this

prediction would be patients with schizophrenia, who have particular symptoms (“standing thought”

or “fast stream of thoughts”) of a diagnostic importance. In such patients, the temporal conscious

phenomena are manifested in their clearest form and will not be easily confused with any other

phenomena or contaminated by other cognitive processes.

The variation of this research would be to test whether the patient’s subjective experience of

the speed of thought could be modified pharmacologically to shorten or prolong the subjectively

perceived duration of the conscious thought. It is well known that a number of pharmacological

agents create subjective time distortions when administered. For example, nootropic drugs/opioids

can be used as pharmacological agents, which shorten/prolong the subjectively perceived duration

of the thought. At least for opioids it has been shown that these drugs do indeed increase the

duration of the life-span of neuronal assemblies (indexed by EEG quasi-stationary segments) and

limit the synchronization between their operations, thus reducing the possible number of OMs

[458].

91 This situation is, for example, characteristic for epileptic patients, whose seizures are accompanied by a full loss of
consciousness [553].

 62

Another important model, where subjective experience is presented in a contrasted form (which

could be easily manipulated), is hypnosis. In a pure92 hypnotic state the subject experiences an

altered background state of consciousness different from the normal baseline state of consciousness

[555]. This subjective state is characterized by some sort of “emptiness” or “absorption” brought

about by dissociations in the cognitive system, such that separate cognitive modules and subsystems

may be temporarily incapable of normal communication with each other [556,557]. Additionally, it

has been shown that the sensation of time passing is stretched during hypnosis, because internal

events are subjectively slowed [558,559]. Adhering to the tenets of OA framework, these subjective

experiences should be reflected in the operational architectonics of the electromagnetic brain field.

In a pilot study [456] it was indeed shown that the functional life span of all neuronal assemblies

(indexed by the EEG quasi-stationary segments) was significantly longer during hypnosis when

compared with the normal, baseline, conscious condition. It was further found that the number and

strength of synchronized operations among different neuronal assemblies were significantly lower

during hypnosis than during the baseline, thus limiting the possibility for any OMs to emerge. As a

result they were absent [456]. Since OMs represent the formation of integrated conscious

experiences, their absence may explain such unusual subjective experiences during pure hypnosis as

amnesia, timelessness, detachment from the self, a “willingness” to accept distortions of logic or

reality, and the lack of initiative or willful movement [560].

The momentary phenomenal consciousness leaves a trace in the working memory; and this

trace can be recovered under certain experimental settings [561]. The working memory refers to a

brief “on-line” storage of information, which is characterized by the following properties [562]: Its

contents are rich, it is persistent – meaning that there is a phenomenal trace of the stimulus that has

already physically disappeared, and its contents decay rapidly. The OA framework predicts that

concrete combinations (indexed by OMs) of functionally coupled operations of neuronal assemblies

would indicate selective channeling of information to different phenomenal contents, concurrently

and selectively presented by different neural assemblies. Our findings [289] pointed that different

stages of memory processing (encoding, retention, and retrieval) involved different sets of OMs of

varying complexity. This was expressed through a gradual increase in the complexity of operational

synchrony process, together with a growth of mental loading. Thus, the principle finding was the

existence of systematic specific OMs, which changed significantly through the memory task [289].

These data suggest that the contents of momentary phenomenal consciousness emerged during

encoding (reflected in small amount of simple OMs), during retention they persist as phenomenal

92 Pure (or neutral) hypnosis refers to a state where hypnosis is brought about by hypnotic induction alone, without any
additional tasks or suggestions given to the subjects [554].

 63

traces and were matched to existing phenomenal classes (this processes were reflected in a larger

set of more complex OMs), and during retrieval period those contents were brought into reflective

consciousness93 (large set of new complex OMs were present).

 The main point of the OA framework is that operational synchrony may represent a binding

mechanism [25, 30, 222,] that is responsible for the integrated subjective experience. Thus, one

predicted consequence would be a disruption in the OA (measured by the diversity and complexity

of OMs) in patients with particular lesions or schizophrenia as compared to healthy subjects. It is

well known that schizophrenics seem to lose the ability to have an integrated, interrelated

phenomenal experience of their world and ‘self’ altogether [563]. This prediction was indeed

supported by the experimental results of a pilot OA study [460]. Therefore, we reasoned that

disruption of the OA of electromagnetic brain field (expressed as a “disorder of the metastable

balance” in terms of [564]) is a contributing mechanism in the disorganization syndrome (a

psychopathological dimension in schizophrenia [565]) of schizophrenic patients. Other patients

with disorganization syndrome should also be studied for the same purpose to understand the

generality of this mechanism.

Another prediction of the OA framework in relation to the integrated subjective experience is

the supposition that conscious multisensory integration should be reflected in a particular complex

OA organization of the electromagnetic brain field and that this architectonic should differ

significantly in cases where such conscious multisensory integration failed. Experimental results of

the odd-ball paradigm (using a robust illusion known as the McGurk effect94 [566]) fully support

these predictions [290]. In all subjects who subjectively experience multisensory integration from

auditory and visual modalities (have the McGurk illusion) this phenomenal integration was

achieved through the process of operational synchrony among modality-specific and non-specific

neuronal assemblies distributed along the cortex [290]. On the contrary, subjects, who did not

display the McGurk illusion, meaning that they did not subjectively experience multisensory

integration, demonstrated significant uncoupling between functional operations produced by

different modality-specific neuronal assemblies.

The OA framework also makes other predictions in relation to the multisensory integration of

subjective experience: (a) incongruent multisensory stimuli (when subjects are aware of different

sensory streams) should be instantiated by longer operations of neuronal assemblies due to

93 Reflective consciousness operates on the contents of phenomenal consciousness [72].
94 The McGurk illusion [566] refers to the effect when normal listeners report hearing audio-visual fusion syllables as
some combination of the auditory and visual syllables (e.g., auditory /ba/ + visual /ga/ are perceived as /va/) or as a
syllable dominated by the visual syllable (e.g., auditory /ba/ + visual /va/ are perceived as /va/). A vast majority of
people experiences the McGurk illusion.

 64

conflicting streams of conscious events when compared with the congruent multisensory stimuli

(subjects are unaware of different sensory streams); (b) the shorter operations of neuronal

assemblies should accompany multisensory integrated percepts, which are subjectively recognized

faster than unimodal percepts. Results from the multisensory perception study [290] are in line with

these predictions. Neuronal assemblies’ operations (indexed as MEG quasi-stationary segments)

tended to be of a longer duration in response to the presentation of incongruent audio-visual stimuli

compared to congruent audio-visual stimuli response. Also for audio-visual stimuli (unified

percepts) the duration of neuronal assemblies’ operations (indexed by MEG quasi-stationary

segments) was significantly shorter than for unimodal stimuli, independent of modality. Future

research should reveal how these findings about discrete operations of neuronal assemblies are

related to OMs of different complexity.

The OA framework suggests functional isomorphism between the dynamic phenomenological

structure of consciousness and dynamic structure of the electromagnetic brain field [4,30,222].

Thus, another set of experiments should concentrate on directly studying this isomorphism. Such

experiments would contrast the same content of consciousness caused by two different mechanisms:

First, for example, by imagination (e.g. the subjective experience of seeing a particular object) and

second, by an actual visual stimulus, showing the actual object during wakefulness. Multichannel

EEG should be registered during these two conditions with subsequent calculation of OMs and

estimation of EEG quasi-stationary segments duration. If the functional isomorphism principle is

correct, then the conscious contents imposed by imagining and seeing the same object should be

expressed by the same number, set, and duration of OMs. Also, experiments in which perceptual

conscious experience changes without any change in the external physical stimuli (multistable

illusions or illusory contours [93,567], 3D-object generating autostereograms [568], the Mooney

face figures [569], or the pop-out effect [570]) can be used for the same purpose.

Dreaming is a special case of realization of phenomenal world in the brain in its pure form,

when it is almost totally isolated from the external physical world and the rest of the body (see

Section 3 for references). Dreams can appear in REM as well as in the nonREM sleep [356,571].

However, the nature of dreams in REM and nonREM sleep is different: For example, during REM

the dreams are complex, organized, temporally evolving, multimodal, and often bizarre [572], while

in nonREM the dreams are characterized by simple, static or isolated image(s) or though(s) usually

of one modality [573]. The OA prediction is that nonREM dreams should be accompanied by short-

lived small neuronal assemblies and long-lived large neuronal assemblies, and by the significant

increase of operational synchrony (poor set of OMs) among different neuronal assemblies in order

to subjectively present static images or thoughts. On the contrary REM dreams should be supported

 65

by the short life of all neuronal assemblies and highly dynamic and selected operational synchrony

leading to a diverse set of transient OMs. In a pilot nonREM sleep study95 (data not published) we

found that nonREM dreams were indeed accompanied by the short-lived small neuronal assemblies,

long-lived large neuronal assemblies, and by the significant increase of operational synchrony in the

OA organization in the brain. Future research should be organized to confirm (or disprove) this

finding in a larger representative sample study and to establish the OA data for REM sleep dreams.

The OA framework has an important practical aspect related to the conscious phenomenal

state(s). In the future its methodological tools can allow the establishment of objective and reliable

neurophysiological markers that could tell researchers and medical professionals exactly when

conscious phenomenal patterns occur and when they are absent96. This would be of crucial

importance for anesthesiology interventions and for the reliable distinguishing between vegetative

patients, who supposed to be lacking of the phenomenal level altogether, and patients with minimal

conscious state, who are otherwise indistinguishable from vegetative patients. Also in a number of

other neurological pathologies such an objective marker for phenomenal presence of consciousness

in the brain would be beneficial.

As it follows from the brief review of this Subsection most of the predictions lead to

experiments yielding results that prove these predictions correct; the rest need to be validated by the

future research. Even though the OA framework per se is still incomplete and there are several

predictions which require experimental validation, we argue that there is a sound perspective on

further developing such neurobiological approach to account for the problem of phenomenal

consciousness within a unified theoretical framework of brain-mind functioning.

We would like to conclude our review essay with the words of Barbour [574]: “Nothing in the

material world gives us any clue as to how parts of it (our brains) become conscious. However,

there is increasing evidence that certain mental states and activities are correlated with certain

physical states in different specific regions of the brain. This makes it natural to assume, as was

done long ago, that there is psychophysical parallelism: conscious states somehow reflect physical

states in the brain. Put in its crudest form, a brain scientist who knew the state of our brain would

know our conscious state at that instant. The brain state allows us to reconstruct the conscious state,

just as musical notes on paper can be transformed by an orchestra into music we can hear.”

95 EEGs during nonREM sleep was collected by Valdas Noreika.
96 Currently there are several attempts to create such objective markers. However, all of them either “work” only in
isolated cases, or only weakly correlated with the levels of consciousness.

 66

Acknowledgments

At the end of this work, we would like to acknowledge all our colleagues and researchers with

whom we have had very stimulating and fruitful discussions and/or correspondence on this topic. In

this spirit, the authors would like to thank Prof. Alexander Kaplan, Prof. Walter Freeman, Prof. Erol

Başar, Prof. Hermann Haken, Prof. Steve Bressler, Prof. Antti Revonsuo, Prof. Wolf Singer, Prof.

Scott Kelso, Prof. Gerhard Werner, Prof. Risto Ilmoniemi, Prof. Yurii Alexandrov, Prof. Christina

Krause, Prof. Ernst Pöpple, Prof. Robert Kozma, Prof. Max Velmans, Prof. Thomas Filk, Prof.

Alexey Ivanitsky, Prof. Andrey Iznak, Prof. Boris Kotchoubey, Dr. Giorgio Marchetti, Dr. Giulio

Benedetti, Dr. Sakari Kallio, Dr. Harri Valpola, Dr. Sergei Shishkin, Dr. Sergei Borisov, and Dr.

Ole Jensen. Special thanks to Eng. Viktor Ermolaev and Eng. Roman Ivashko for the early stages of

software development (legacy tools) and technical support; and to Prof. Boris Darkhovsky for

mathematical consultations at the initial stages of this research program. We also would like to give

thanks to Physics of Life Reviews’ Editor-in-Chief Leonid Perlovsky for valuable advice on how to

improve the manuscript, and to the anonymous reviewers who provided us with thoughtful

comments and constructive criticism. Special thanks for English editing to Dmitry Skarin. This

paper was supported by BM-Science Centre, Finland.

 67

References:

1. Lazarev VV. The relationship of theory and methodology in EEG studies of mental activity.
International Journal of Psychophysiology 2006;62:384–93.

2. Kelso JAS, Engstrøm D. The Complementary Nature. Cambridge: MIT Press; 2006.
3. Kelso JAS, Tognoli E. Toward a complementary neuroscience: Metastable coordination

dynamics of the brain. In: Kozma R, Perlovsky L, editors. Neurodynamics of Higher-Level
Cognition and Consciousness. Heidelberg: Springer; 2007.

4. Fingelkurts AnA, Fingelkurts AlA, Neves CFH. Phenomenological architecture of a mind and
Operational Architectonics of the brain: the unified metastable continuum. Journal of New
Mathematics and Natural Computing 2009a;5:221-44.

5. Pauli W. Writings on physics and philosophy. (Enz CP, von Meyenn K, editors). Berlin:
Springer-Verlag; 1994.

6. Freeman WJ. Brains create macroscopic order from microscopic disorder by neurodynamics in
perception. In: Århem P, Blomberg C, Liljenström H, editors. Disorder versus Order in Brain
Function Essays in Theoretical Neurobiology. Singapore: World Scientific Publishing Co;
2000. p. 205-19.

7. Kozma R, Freeman WJ, Erdi P. The KIV model – nonlinear spatio-temporal dynamics of the
primordial vertebrate forebrain. Neurocomputing 2003;52-54:819-25.

8. Başar E. Memory and Brain Dynamics: Oscillations Integrating Attention, Perception,
Learning, and Memory. Conceptual Advances in Brain Research 7. Boca Raton: CRC Press;
2004.

9. Başar E. Oscillations in “brain–body–mind”—A holistic view including the autonomous
system. Brain Research 2008;1235:2–11.

10. Buzsáki G. Rhythms of the Brain. Oxford: Oxford University Press; 2006.
11. Palm G. Cell assemblies as a guideline for brain research. Concepts in Neuroscience

1990;1:133-47.
12. Eichenbaum H. Thinking about brain cell assemblies. Science 1993;261:993-94.
13. von der Malsburg C. The what and why of binding: the modeler’s perspective, Neuron

1999;24:95-104.
14. Varela FJ. Resonant cell assemblies: A new approach to cognitive functions and neuronal

synchrony. Biological Research 1995;28:81-95.
15. Buzsáki G. Large-scale recording of neuronal ensembles. Nature Neuroscience. 2004;7:446–

51.
16. Singer W. Synchronization of cortical activity and its putative role in information processing

and learning. Annual Review of Physiology 1993;55:349-74.
17. Munk MHJ, Roelfsema PR, König P, Engel AK, Singer W. Role of reticular activation in the

modulation of intracortical synchronization. Science 1996,272:271-74.
18. Bressler SL. Interareal synchronization in the visual cortex. Behavioral and Brain Research

1996;76:37-49.
19. Mima T, Matsuoka T, Hallett M. Functional coupling of human right and left cortical motor

areas demonstrated with partial coherence analysis. Neuroscience Letters 2000;287:93-6.
20. Fries P, Reynolds JH, Rorie AE, Desimone R. Modulation of oscillatory neuronal

synchronization by selective visual attention. Science 2001;291:1560-63.
21. Triesch J, von der Malsburg C. Democratic integration: Self-organized integration of adaptive

cues. Neural Computation 2001;13:2049-74.
22. Varela FJ, Lachaux J-P, Rodriguez E. Martinerie J. The brainweb: Phase synchronization and

large-scale integration. Nature Reviews Neuroscience 2001;2:229-39.
23. McFadden J. Synchronous firing and its influence on the brain’s electromagnetic field:

Evidence for an electromagnetic field theory of consciousness. Journal of Consciousness
Studies 2002;9:23–50.

 68

24. Başar E, Özgören M, Karakas S, Başar-Eroglu C. Super-synergy in the brain: The grandmother
percept is manifested by multiple oscillations. International Journal of Bifurcation and Chaos in
Applied Sciences and Engineering 2004;14:453-91.

25. Fingelkurts AnA, Fingelkurts AlA. Mapping of the brain operational architectonics. In: Chen
FJ, editor. Focus on Brain Mapping Research. New York: Nova Science Publishers, Inc; 2005.
p. 59–98, http://www.bm-science.com/team/chapt3.pdf

26. Freeman WJ. Indirect biological measures of consciousness from field studies of brains as
dynamical systems. Neural Networks 2007;20:1021–31.

27. Knyazev GG. Motivation, emotion, and their inhibitory control mirrored in brain oscillations.
Neuroscience and Biobehavioral Reviews 2007;31:377–95.

28. Haken H. Synergetics, an Introduction, 1st ed. Berlin: Springer; 1977.
29. Haken H. Synergetics. Introduction and Advanced Topics. Berlin: Springer; 2004.
30. Fingelkurts AnA, Fingelkurts AlA. Operational architectonics of the human brain biopotential

field: towards solving the mind-brain problem. Brain and Mind 2001;2:261–96,
http://www.bm-science.com/team/art18.pdf

31. Revonsuo A. Can functional brain imaging discover consciousness in the brain? Journal of
Consciousness Studies 2001;8:3-23.

32. Primas H. Non-Boolean descriptions for mind-matter problems. Mind & Matter 2007;5:7–44.
33. Hope R. Aristotle's Physics: with an Analytical Index of Technical Terms. Lincoln: University

of Nebraska Press; 1961.
34. Kant I. Critique of Pure Reason. Translated by N. Kemp Smith. New York: MacMillan;

1781/1965.
35. Howard D. Holism, separability, and the metaphysical implications of the Bell experiments. In:

Cushing JT, McMullin E, editors. Philosophical Consequences of Quantum Theory. Notre
Dame IN: University of Notre Dame Press; 1989. p. 224–53.

36. Einstein A. Quantum mechanics and reality. Dialectica 1948;2:320-24.
37. Encyclopædia Britannica. Space. Encyclopædia Britannica Online 2009a;

http://www.britannica.com/EBchecked/topic/557313/space
38. Werner G. Viewing brain processes as critical state transitions across levels of organization:

Neural events in cognition and consciousness, and general principles. BioSystems
2009;96:114–19.

39. Atmanspacher H, Kronz F. Many realism. In: Scott J, editor. Modeling Consciousness across
Disciplines. University of America Press, NY, 1999. p. 281–306.

40. Anderson PW. More is different. Science 1972;177:393–96.
41. Laughlin RB. A Different Universe: Reinventing Physics from the Bottom Down. New York:

Basic Books; 2005.
42. Prigogine I. Introduction to the thermodynamics of irreversible processes. New York:

Interscience; 1961.
43. Stephen DG, Dixon JA. The self-organization of insight: Entropy and power laws in problem

solving. The Journal of Problem Solving 2009;2:72-101.
44. Prigogine I, Stengers I. Order out of chaos: Man’s new dialogue with nature. New York: Basic

Books; 1984.
45. Haken H. Information and self-organization: A macroscopic approach to complex systems.

New York: Springer; 2000.
46. Prigogine I. From being to becoming. San Francisco: W H Freeman; 1980.
47. Brillouin L. Science and information theory. New York: Academic Press; 1962.
48. Schrödinger E. What is life?: The physical aspect of the living cell. Cambridge: Cambridge

University Press; 1944.
49. Jensen HJ. Self-organized criticality: Emergent complex behavior in physical and biological

systems. Cambridge: Cambridge University Press; 1998.

 69

50. Haken H. Synergetics of brain function. International Journal of Psychophysiology
2006;60:110–24.

51. Encyclopædia Britannica. Time. Encyclopædia Britannica Online 2009b;
http://www.britannica.com/EBchecked/topic/596034/time

52. McTaggart JE. The unreality of time. Mind 1908;17:456–73.
53. Hitchcock SM. Feynman clocks, causal networks, and the origin of hierarchical ‘Arrows of

Time’ in complex systems from the Big Bang to the brain. ArXiv Quantum Physics e-prints
2000; arXiv:quant-ph/0010014v2

54. Marchetti G. Studies on time: a proposal on how to get out of circularity. Cognitive Processing,
2009;10:7-40.

55. Filk T, von Muller A. Quantum physics and consciousness: The quest for a common conceptual
foundation. Mind & Matter 2009;7:59-79.

56. Einstein A. Relativity: The Special and General Theory. New York: Henry Holt; 1929.
57. Flood R, Lockwood M. The Nature of Time. New York: Basil Blackwell; 1986.
58. Fernandez JM, Farell B. Is perceptual space inherently non-Euclidean? Journal of

Mathematical Psychology 2009;53:86-91.
59. Hameroff SR, Penrose R. Conscious Events as Orchestrated Space-Time Selections. Journal of

Consciousness Studies 1996;3:36-53.
60. von Muller AAC. Zeit und Logik. Munich: Wolfang Baur Verlag; 1983.
61. Whitehead AN. Process and Reality: An Essay in Cosmology (edited by Griffin DR, Sherburne

DW). Simon & Schuster Adult Publishing Group; 1979.
62. Stapp HP. Whiteheadian approach to quantum theory and the generalized Bell's theorem.

Foundations of Physics 1979;9:1-25.
63. Haag R. Fundamental irreversibility and the concept of events. Communications in

Mathematical Physics 1990;132:245-51.
64. Shimony A. Some historical and philosophical reflections on science and enlightenment.

Philosophy of Science 1997;64:S1-S14.
65. Pöppel E. The brain's way to create “newness”. In: Atmanspacher H, Ruhnau E, editors. Time,

Temporality, Now. Berlin: Springer-Verlag; 1997. p. 107-20.
66. Brown JW. Fundamentals of process neuropsychology. Brain and Cognition 1998;38:234–45.
67. Varela F. The specious present: A neurophenomenology of time consciousness. In: Petitot J. et

al. editors. Naturalizing Phenomenology. Stanford CA: Stanford University Press; 1999. p.
266-314.

68. Atmanspacher H, Filk T. The Significance of causally coupled, stable neuronal assemblies for
the psychological time arrow. In: Buccheri R, Elitzur A, Saniga M, editors. Endophysics, Time,
Quantum and the Subjective. Proceedings of the ZiF Interdisciplinary Research Workshop.
World Scientific Publishing Co. Pte. Ltd; 2005. p. 149-62.

69. Wackermann J. Inner and outer horizons of time experience. The Spanish Journal of
Psychology 2007;10:20-32.

70. Emrich HM, Dietrich DD. Emotional time, creativity and consciousness: On time experience in
depression. In: Buccheri R, Elitzur A, Saniga M, editors. Endophysics, Time, Quantum and the
Subjective. Proceedings of the ZiF Interdisciplinary Research Workshop. World Scientific
Publishing Co. Pte. Ltd; 2005. p. 209–25.

71. Rudrauf D, Lutz A, Cosmelli D, Lachaux J-P, Van Quyen M. From autopoiesis to
neurophenomenology: Francisco Varela’s exploration of the biophysics of being. Biological
Research 2003;36:21-59.

72. Revonsuo A. Inner presence: Consciousness as a biological phenomenon. Cambridge: MIT
Press; 2006.

73. Perlovsky LI. Modeling Field Theory for Higher Cognitive Functions. Hershey, PA: Idea
Group; 2006.

 70

74. Lehar S. Gestalt isomorphism and the primacy of subjective conscious experience: A Gestalt
Bubble Model. Behavioral and Brain Sciences 2003;26:357-408.

75. Khrennikov AYu. Information Dynamics in Cognitive, Psychological and Anomalous
Phenomena, Ser. Fundamental Theories of Physics. Dordrecht: Kluwer; 2004.

76. Koch C, Laurent G. Complexity and the nervous system. Science 1999;284:96-8.
77. Boccaletti S, Latora V, Moreno Y, Chavez M, Hwang D-U. Complex networks: structure and

dynamics. Physics Reports 2006;424:175–308.
78. Bressler SL, Tognoli E. Operational principles of neurocognitive networks. International

Journal of Psychophysiology 2006;60:139-48.
79. Schüz A. Neuroanatomy in a computational perspective. In: Arbib MA, editors. Handbook of

Brain Theory and Neural Networks. Cambridge: MIT Press; 1995.
80. Murre JMJ, Sturdy DPF. The connectivity of the brain: multi-level quantitative analysis.

Biological Cybernetics 1995;73:529–45.
81. Chklovskii DB. Optimal sizes of dendritic and axonal arbors in a topographic projection.

Journal of Neurophysiology 2000;83:2113–19.
82. Changizi MA. Principles underlying mammalian neocortical scaling. Biological Cybernetics

2001;84:207–15.
83. Changizi MA. The Brain from 25,000 Feet: High Level Explorations of Brain Complexity,

Perception, Induction and Vagueness. Dordrecht: Kluwer Academic; 2003.
84. Cherniak C. Neural component placement. Trends in Neurosciences 1995;18:522-7.
85. Kötter R, Sommer FT. Global relationship between anatomical connectivity and activity

propagation in the cerebral cortex. Philosophical Transactions of the Royal Society of London.
Series B, Biological Sciences 2000;355:127-34.

86. Klyachko VA, Stevens CF. Connectivity optimization and the positioning of cortical areas.
Proceedings of the National Academy of Sciences of the United States of America
2003;100:7937-41.

87. Cherniak C, Mokhtarzada Z, Rodriguez-Esteban R, Changizi K. Global optimization of
cerebral cortex layout. Proceedings of the National Academy of Sciences of the United States
of America 2004;101:1081-6.

88. Sahraie A, Weiskrantz L, Barbur IL, Simmone A, Williams SC, Brammer MJ. Pattern of
neuronal activity associated with conscious and unconscious processing of visual signals.
Proceedings of the National Academy of Sciences of the United States of America
1997;94:9406-11.

89. Nunez PL. Toward a large-scale quantitative description of neocortical dynamic function and
EEG. Behavioral and Brain Sciences 2000;23:371-98.

90. Solms M. The Neuropsychology of Dreaming: A Clinico-Anatomical Study. Lawrence
Erlbaum Associates; 1997.

91. Fell J. Identifying neural correlates of consciousness: The state space approach. Consciousness
and Cognition 2004;13:709-9.

92. Breakspear M, Stam CJ. Dynamics of a neural system with a multiscale architecture.
Philosophical Transactions of the Royal Society of London. Series B, Biological Sciences
2005;360:1051-74.

93. van Leeuwen C, Steyvers M, Nooter M. Stability and intermittency in large-scale coupled
oscillator models for perceptual segmentation. Journal of Mathematical Psychology
1997;41:319-44.

94. Zeki S, Shipp S. The functional logic of cortical connections. Nature 1988;335:311–7.
95. Felleman DJ, Van Essen DC. Distributed hierarchical processing in the primate cerebral cortex.

Cerebral Cortex 1991;1:1–47.
96. Mesulam MM. From sensation to cognition. Brain 1998;121:1013–52.

 71

97. Freeman WJ. The wave packet: An action potential for the 21st Century. Journal of Integrative
Neuroscience 2003;2:3-30.

98. Freeman WJ. Mass Action in the Nervous System. New York: Academic Press; 1975.
99. Garoutte B. Survey of functional neuroanatomy. An introduction to the human nervous system.

Greenbrae: Jones Medical Publishing; 1987.
100. Scheibel AB. Embriological Development of the Human Brain. 1999. http:/www.

Newhorizons.org/blab_scheibel.html
101. Ingber AL. Statistical mechanics of neocortical interactions. Dynamics of synaptic

modification. Physical Review A 1983;28:395-416.
102. Steyn-Ross ML, Steyn-Ross DA, Sleigh JW, Liley DTJ. Theoretical electroencephalogram

stationary spectrum for a white-noise-driven cortex: Evidence for a general anesthetic-induced
phase transition. Physical Review E 1999;60:7299–311.

103. Martin JH. The collective electrical behaviour of cortical neurons: The electroencephalogram
and the mechanisms of epilepsy. In: Kandel ER, Schwartz JH, Jessell TM, editors. Principles of
Neural Science. Prentice–Hall International, 3rd edition; 1991. P. 777–91.

104. Frégnac Y. Neurogeometry and entoptic visions of the functional architecture of the brain.
Journal of Physiology - Paris 2003;97:87–92.

105. Spencer RF, Coleman PD. Influence of selective visual experience upon the morphological
maturation of the visual cortex. Anatomical Record 1974;178:469.

106. Bar-Yam Y. Dynamics of Complex Systems. The Advanced Book Program. Massachusetts:
Addison-Wesley Reading; 1997.

107. Georgopoulos AP. Neural coding of the direction of reaching and a comparison with saccadic
eye movements. Cold Spring Harbor Symposia on Quantitative Biology 1990;55:849–59.

108. Schwartz AB. Direct cortical representation of drawing. Science 1994a;265:540–2.
109. Schwartz AB. Distributed motor processing in cerebral cortex. Current Opinion in

Neurobiology 1994b;4:840–6.
110. Kreiter AK, Singer W. On the role of neural synchrony in the primate visual cortex. In: Aertsen

A, Braitenberg V, editors. Brain Theory. Amsterdam: Elsevier; 1996. p. 201–27.
111. Grossberg S. The complementary brain: Unifying brain dynamics and modularity. Trends in

Cognitive Sciences 2000;4:233-46.
112. Singer W. Consciousness and the binding problem. Annals of the New York Academy of

Sciences 2001;929:123-46.
113. Kreiter AK. Functional implications of temporal structure in primate cortical information

processing. Zoology 2001;104:241-55.
114. Gabbott PL, Martin KA, Whitteridge D. Connections between pyramidal neurons in layer 5 of

cat visual cortex (area 17). The Journal of Comparative Neurology 1987;259:364–81.
115. Braitenberg V, Schüz A. Anatomy of the Cortex. Berlin: Springer; 1991.
116. Koch C, Rapp M, Segev I. A brief history of time (constants). Cerebral Cortex 1996;6:93-101.
117. Moiseff R, Konishi M. Neuronal and behavioral sensitivity to binaural time differences in the

owl. Journal of Neuroscience 1981;1:40-8.
118. Rose G, Heiligenberg W. Temporal hyperacuity in the electric sense of fish. Nature

1985;318:178-80.
119. Destexhe A, Marder E. Plasticity in single neuron and circuit computations. Nature

2004;431:789-95.
120. Perlovsky L, Kozma R. Neurodynamics of Higher-Level Cognition and Consciousness.

Heidelberg: Springer; 2007.
121. Bush PC, Sejnowski TJ. Effects of inhibition and dendritic saturation in simulated neocortical

pyramidal cells. Journal of Neurophysiology 1994;71:2183–93.

 72

122. Stam CJ, Breakspear M, Van Cappellen van Walsum AM, van Dijk BW. Nonlinear
synchronization in EEG and whole- head MEG recordings of healthy subjects. Human Brain
Mapping 2003;19:63-78.

123. Stam CJ. Nonlinear Brain Dynamics. New York: Nova Science Publishers, Inc; 2006.
124. Berger H. Über das Elektroenkephalogramm des Menschen. Archiv für Psychiatrie

1929;87:527-70.
125. Caton R. The electric currents of the brain. British Medical Journal 1875;2:278.
126. Danilevsky VY. Electrical phenomena of the brain (in Russian). Fiziologicheskiy Sbornik

1877;2:77-88.
127. Beck A. Die Bestimmung der Localisation der Gehirn- und Ruckenmarksfunctionen vermittelst

der elektrischen Erscheinungen. Centralblatt für Physiologie 1890;16:473-6.
128. Larionov VE. Galvanometric determination of cortical currents in the area of the tonal centers

under stimulation of peripheral acoustic organs (in Russian). Nevrofisiological Vestnik
1899;7:44-64.

129. Trivus SA. Action currents in the cortex of the cerebral hemispheres of the dog under the
influence of peripheral stimulation (in Russian). Obozrenie Psikhiatrii, Nevrologii i
Eksperimentalnoy Psikhologii (St. Petersburg) 1899;4:791-5.

130. Pravdich-Neminsky WW. An experiment in the recording of electrical phenomena in the brain
of mammals. Centralblatt für Physiologie 1912;27:957-60.

131. Kaufman PY. Electrical phenomena in the cerebral cortex (in Russian). Obozrenie Psikhiatrii,
Nevrologii i Eksperimentalnoy Psikhologii (St. Petersburg), 1912;7-8:403-424, 513-535.

132. Freeman WJ. Tutorial on neurobiology: From single neurons to brain chaos. International
Journal of Bifurcation and Chaos in Applied Sciences and Engineering 1992;2:451–82.

133. Kozma R. Intermediate-range coupling generates low-dimensional attractors deeply in the
chaotic region of one-dimensional lattices. Physics Letters A 1998;244:85-91.

134. Skarda CA, Freeman WJ. How brains make chaos in order to make sense of the world.
Behavioral and Brain Sciences 1987;10:161-95.

135. Katchalsky AK, Rowland, V., Blumenthal, R. Dynamic patterns of brain cell assemblies.
Neurosciences Research Program Bulletin 1972;12:1-187.

136. Katchalsky AK, Rowland V, Blumenthal R. Dynamic Patterns of Brain Cell Assemblies.
Cambridge, Massachusetts: MIT Press, 1974.

137. Hilgetag CC, Burns GA, O'Neill MA, Scannell JW, Young MP. Anatomical connectivity
defines the organization of clusters of cortical areas in the macaque monkey and the cat.
Philosophical Transactions of the Royal Society of London, Series B, Biological sciences
2000;355:91–110.

138. Friston K. Beyond phrenology: what can neuroimaging tell us about distributed circuitry?
Annual Review of Neuroscience 2002;25:221–50.

139. Sporns O, Tononi G, Edelman GM. Theoretical neuroanatomy and the connectivity of the
cerebral cortex. Behavioural Brain Research 2002;135:69–74.

140. Kimura F, Itami C. 2009. Myelination and isochronicity in neural networks. Frontiers in
Neuroanatomy 3;12. doi:10.3389/neuro.05.012.2009

141. Mohedano-Moriano A, Martinez-Marcos A, Muñoz M, Arroyo-Jimenez MM, Marcos P,
Artacho-Pérula E, Blaizot X, Insausti R. Reciprocal connections between olfactory structures
and the cortex of the rostral superior temporal sulcus in the Macaca fascicularis monkey. The
European Journal of Neuroscience 2005;22:2503–18.

142. Morel A, Liu J, Wannier T, Jeanmonod D, Rouiller EM. Divergence and convergence of
thalamocortical projections to premotor and supplementary motor cortex: a multiple tracing
study in the macaque monkey. The European Journal of Neuroscience 2005;21:1007–29.

 73

143. McFarland NR, Haber SN. Thalamic relay nuclei of the basal ganglia form both reciprocal and
nonreciprocal cortical connections, linking multiple frontal cortical areas. Journal of
Neuroscience 2002;22:8117–32.

144. Shipp S, Zeki S. The organization of connections between areas V5 and VI in the macaque
monkey visual cortex. The European Journal of Neuroscience 1989;1:309–32.

145. Illing RB. The mosaic architecture of the superior colliculus. Progress in Brain Research
1996;112:17–34.

146. Pulvermuller F. Brain mechanisms linking language and action. Nature Reviews Neuroscience
2005;6:576–582.

147. Simmons W, Barsalou L. The similarity-in-topography principle: reconciling theories of
conceptual deficits. Cognitive Neuropsychology 2003;20:451–86.

148. Thivierge J-P, Marcus GF. The topographic brain: from neural connectivity to cognition.
Trends in Neurosciences 2007;30:251-9.

149. Başar E. The theory of the whole-brain-work. International Journal of Psychophysiology
2006;60:133–8.

150. Llinas RR. The intrinsic electrophysiological properties of mammalian neurons: insights into
central nervous system function. Science 1988;242:1654–64.

151. Singer W. The brain: a self-organizing system. In: Klivington KA, editor. The Science of Mind.
Cambridge, MA; MIT Press; 1989. p. 174–9.

152. Steriade M, Gloor P, Llinas RR, Lopes de Silva FH, Mesulam MM. Report of IFCN committee
on basic mechanisms. Basic mechanisms of cerebral rhythmic activities.
Electroencephalography and Clinical Neurophysiology 1990;76:481–508.

153. Başar E. Brain Oscillations: Principles and Approaches. Heidelberg: Springer-Verlag; 1998.
154. Başar E. Brain Function and Oscillations: II. Integrative Brain Function. Neurophysiology and

Cognitive Processes. Heidelberg: Springer-Verlag; 1999.
155. Edelman GM. Group selection and phasic reentrant signaling: a theory of higher brain

functions. In: Edelman GM, Mountcastle VB, editors. The Mindful Brain. Cambridge: MIT
Press; 1978. p. 51–100.

156. Bullock TH. Introduction to induced rhythms: a widespread, heterogeneous class od
oscillations. In: Başar E, Bullock TH, editors. Induced Rhythm in the Brain. Boston:
Birkhauser; 1992. p. 1–26.

157. Izhikevich EM, Desai NS, Walcott EC, Hoppensteadt FC. Bursts as a unit of neural
information: selective communication via resonance. Trends in Neuroscience 2003;26:161-7.

158. Hoppensteadt FC, Izhikevich EM. Weakly Connected Neural Networks. New York: Springer-
Verlag; 1997.

159. Hubel DH, Wiesel TN. Laminar and columnar distribution of geniculo-cortical ibvers in the
macaque monkey. The Journal of Comparative Neurology 1972;146:421–50.

160. Hubel DH, Wiesel TN. Ferrier lecture. Functional architecture of macaque monkey visual
cortex. Proceedings of the Royal Society of London, Series B, Containing Papers of a
Biological Character, Royal Society 1977;198:1–59.

161. Friston KJ, Frith CD, Fletcher P, Liddle PF & Frackowiak RSJ. Functional topography:
Multidimensional scaling and functional connectivity in the brain. Cerebral Cortex 1996;6:156-
64.

162. Hagmann P, Cammoun L, Gigandet X, Meuli R, Honey CJ, Wedeen VJ, Sporns O. Mapping
the structural core of human cerebral cortex. PLoS Biology 2008;6:e159. doi:10.1371/
journal.pbio.0060159

163. Buxhoeveden DP, Casanova MF. The minicolumnar hypothesis in neurosciences. Brain
2002;125:935–51.

164. Szentagothai J. The ‘module-concept’ in cerebral cortex architecture. Brain Research
1975;95:476–96.

 74

165. Mountcastle VB. An organizing principle for cerebral function: the unit module and the
distributed system. In: Edelman GM, Mountcastle VB, editors. The Mindful Brain. Cambridge,
MA: MIT Press; 1978. p. 7–50.

166. Mountcastle VB. The columnar organization of the neocortex. Brain 1997;120:701–22.
167. Jones EG Microcolumns in the cerebral cortex. Proceedings of the National Academy of

Sciences of the United States of America 2000;97:5019–21.
168. Rockland KS, Ichinohe N. Some thoughts on cortical minicolumns. Experimental Brain

Research 2004;158: 265–77.
169. Ingber L. Statistical mechanics of neocortical interactions. Derivation of short-term-memory

capacity. Physical Review A 1984;29:3346-58.
170. Mountcastle VB. Introduction: computation in cortical columns. Cerebral Cortex 2003;131:2–

4.
171. Ingber L. Statistical mechanics of neocortical interactions: A scaling paradigm applied to

electroencephalography. Physical Review A 1991;44:4017-60.
172. Nunez PL. Neocortical Dynamics and Human EEG Rhythms. New York: Oxford University

Press; 1995.
173. Nunez PL. Localization of brain activity with electroencephalography. In: Sato S, editor.

Advances in Neurology, Vol. 54: Magnetoencephalography. New York, NY: Raven Press;
1990. p. 39-65.

174. Hubel DH, Wiesel TN. Shape and arrangements of columns in the cat’s striate cortex. Journal
of Physiology 1963;165:559–68.

175. Bonhoeffer T, Grinvald A. Iso-orientation domains in cat visual cortex are arranged in
pinwheel-like patterns. Nature 1991;353:429–31.

176. Harris KD. Neural signatures of cell assembly organization. Nature Reviews Neuroscience
2005;6:399-407.

177. Spruston N, Johnston D. Perforated patch-clamp analysis of the passive membrane properties
of three classes of hippocampal neurons. Journal of Neurophysiology 1992;67:508–29.

178. Segev R, Benveniste M, Shapira Y, Hulata E, Cohen N, Palevski A, Kapon E, Ben-Jacob E.
Long-term behavior of lithographically prepared invitro neuronal network. Physical Review
Letters 2002;88:118102-1–118102-4.

179. Segev R, Shapira Y, BenVeniste M, Ben-Jacob E. Observation and modeling of synchronized
bursting in two-dimensional neural network. Physical Review E 2001:64:011920-1–011920-9.

180. von der Malsburg C. Nervous structures with dynamical links. Bericlhte der Bunsengesellschaft
für Physikalische Chemie 1985:89:703–10.

181. von der Malsburg C. Am I thinking assemblies? In: Palm G, Aertsen A, editors. Brain Theory.
Berlin: Springer-Verlag; 1986. p. 161–76.

182. von der Malsburg C, Schneider W. A neural cocktail party processor. Biological Cybernetics
1986;54:29–40.

183. von der Malsburg C, Singer W. Principles of cortical network organization. In: Rakic P, Singer
W, editors. Neurobiology of Neocortex. Chichester: John Wiley & Sons Limited; 1988. p. 69–
99.

184. Gerstein GL, Bedenbaugh P, Aertsen AMHJ. Neuronal assemblies. IEEE Transactions on Bio-
Medical Engineering 1989;36:4–14.

185. Freiwald WA, Kreiter AK, Singer W. Stimulus dependent intercolumnar synchronization of
single unit responses in cat area 17. Neuro Report 1995;6:2348–52.

186. Fodor JA, Pylyshyn ZW. Connectionism and cognitive architecture: A critical analysis.
Cognition 1988;28:3-71.

187. von der Malsburg C. The correlation theory of brain function. MPI Biophysical Chemistry,
Internal Report 1981;81-2. Reprinted In Domany E, van Hemmen JL, Schulten K, editors.
Models of neural networks II. Berlin: Springer; 1994.

 75

188. Jirsa VK, Kelso JAS. Spatiotemporal pattern formation in neural systems with heterogeneous
connection topologies. Physical Review E 2000;62:8462-5.

189. Jirsa VK, Haken H. A derivation of a macroscopic field theory of the brain from the quasi-
microscopic neural dynamics. Physica D 1997;99:503-26.

190. David O, Friston KJ. A neural mass model for MEG/EEG: coupling and neuronal dynamics.
NeuroImage 2003;20:1743–55.

191. Nikolaev AR, Gong P, van Leeuwen C. Evoked phase synchronization between adjacent high-
density electrodes in human scalp EEG: Duration and time course related to behavior. Clinical
Neurophysiolology 2005;116:2403-19.

192. Nunez PL, Srinivasan R. Electric Fields of the Brain: The Neurophysics of EEG, 2nd Edition.
New York: Oxford University Press; 2006a.

193. Freeman WJ, Vitiello G. Nonlinear brain dynamics as macroscopic manifestation of underlying
many-body field dynamics. Physics of Life Reviews 2006;3:93–118.

194. Jirsa VK, Jantzen KJ, Fuchs A, Kelso JAS. Spatiotemporal forward solution of the EEG and
MEG using network modeling. IEEE Transactions on Medical Imaging 2002;21:493-504.

195. Freeman WJ, Vitiello G. Dissipative neurodynamics in perception forms cortical patterns that
are stabilized by vortices. Journal of Physics: Conference Series 2009;174:012011.

196. Jirsa VK, Haken H. Field theory of electromagnetic brain activity. Physical Review Letters
1996;77: 960–3.

197. Jirsa VK, Fuchs A, Kelso JAS. Connecting cortical and behavioural dynamics: Bimanual
coordination. Neural Computation 1998;10:2019–45.

198. Bullock TH, McClune MC, Achimowicz JZ, Iragui-Madoz VJ, Duckrow RB, Spencer SS. EEG
coherence has structure in the millimeter domain: Subdural and hippocampal recordings from
epileptic patients. Electroencephalography and Clinical Neurophysiology 1995a;95:161–77.

199. Bullock TH, McClune MC, Achimowicz JZ, Iragui-Madoz VJ, Duckrow RB, Spencer SS.
Temporal fluctuations in coherence of brain waves. Proceedings of the National Academy of
Sciences of the United States of America 1995b;92:11568–72.

200. Valberg PA, Kavet R, Rafferty CN. Can low-level 50/60 Hz electric and magnetic fields cause
biological effects? Radiation Research 1997;148:2–21.

201. Bartels A, Zeki S. The chronoarchitecture of the cerebral cortex. Philosophical Transactions of
the Royal Society of London, Series B, Biological Sciences 2005;360:733–50.

202. Zeki SM. Functional specialization in the visual cortex of the monkey. Nature 1978;274:423–8.
203. Bartels A, Zeki S. Functional brain mapping during free viewing of natural scenes. Human

Brain Mapping 2003;21:75–83.
204. Hasson U, Nir Y, Levy I, Fuhrmann G, Malach R. Intersubject synchronization of cortical

activity during natural vision. Science 2004;303:1634–40.
205. DeYoe EA, van Essen DC. Concurrent processing streams in monkey visual cortex. Trends in

Neurosciences 1988;11:219–26.
206. Kanizsa G. Contours without gradients or cognitive contours. Italian Journal of Psychology

1974;1:93–113.
207. Egusa H. Effects of brightness, hue, and saturation on perceived depth between adjacent

regions in the visual field. Perception 1983;12:167–75.
208. Smallman HS, McKee SP. A contrast ratio constraint on stereo matching Proceedings of the

Royal Society of London. Series B, Containing papers of a Biological Character, Royal Society
1995;260:265–71.

209. Pessoa L, Beck J, Mingolla E. Perceived texture segregation in chromatic element arrangement
patterns: High Intensity interference. Vision Research 1996;36:1745–60.

210. van Leeuwen C. Visual perception at the edge of chaos. In: Jordan JS, editor. Systems Theories
and Apriori Aspects of Perception. Amsterdam, NL: Elsevier; 1998. p. 289-314.

 76

211. Buonomano DV, Merzenich MM. Temporal information transformed into a spatial code by a
neural network with realistic properties. Science 1995;267:1028–30.

212. Eagleman DM, Tse PU, Buonomano D, Janssen P, Nobre AC, Holcombe AO. Time and the
brain: How subjective time relates to neural time. The Journal of Neuroscience 2005;25:10369–
71.

213. van Leeuwen C. What needs to emerge to make you conscious? Journal of Consciousness
Studies 2007;14:115-36.

214. Karmarkar UR, Buonomano DB. Timing in the Absence of Clocks: Encoding Time in Neural
Network States. Neuron 2007;53:427–38.

215. Eagleman DM. How does the timing of neural signals map onto the timing of perception? In:
Nijhawan R, editor. Problems of space and time in perception and action. Cambridge, UK:
Cambridge University Press; 2005.

216. Vygotsky LS. Psychology and localization of functions. Neuropsychologia 1965;3:381-6
(Russian edition, 1934).

217. Leontiev AN. Problems in the Development of the Mind. Moscow: Progress Publishers; 1982
(Russian edition, 1959).

218. Bressler SL, Kelso JAS. Cortical coordination dynamics and cognition. Trends in Cognitive
Sciences 2001;5:26–36.

219. Kelso JAS. Behavioral and neural pattern generation: the concept of neurobehavioral
dynamical system (NBDS). In: Koepchen HP, Huopaniemi T, editors. Cardiorespiratory and
Motor Coordination. Berlin: Springer-Verlag; 1991.

220. Kelso JAS, DelColle J, Schöner G. Action-Perception as a Pattern Formation Process. In:
Jeannerod M, editor. Attention and Performance XIII. Hillsdale, NJ: Erlbaum; 1990. p. 139-69.

221. Haken H, Kelso JAS, Bunz H. A Theoretical model of phase transitions in human hand
movements. Biological Cybernetics 1985;51:347-56.

222. Fingelkurts AnA, Fingelkurts AlA. Making complexity simpler: Multivariability and
metastability in the brain. The International Journal of Neuroscience 2004;114:843–62.

223. Kelso JAS. Dynamic Patterns: The Self-Organization of Brain and Behavior. Cambridge, MA:
MIT Press; 1995.

224. Nunez PL, Srinivasan R. A theoretical basis for standing and traveling brain waves measured
with human EEG with implications for an integrated consciousness. Clinical Neurophysiology
2006b;117:2424–35.

225. von Stein A, Sarnthein J. Different frequencies for different scales of cortical integration: from
local gamma to long range alpha-theta synchronization. International Journal of
Psychophysiology 2000;38:301-13.

226. Kaplan AYa, Fingelkurts AnA, Fingelkurts AlA, Borisov SV, Darkhovsky BS. Nonstationary
nature of the brain activity as revealed by EEG/MEG: Methodological, practical and conceptual
challenges. Signal Processing 2005;85:2190–212.

227. Speckmann EJ, Elger CE. Introduction to the neurophysiological basis of the EEG and DC
potentials. In: Niedermeyer E, Lopes da Silva F, editors. Electroencephalography. Baltimore:
Williams and Wilkins; 1998.

228. Bullock TH, McClune MC. Lateral coherence of the electrocorticogram: A new measure of
brain synchrony. Electroencephalography and Clinical Neurophysiology 1989;73:479–98.

229. Freeman WJ. Nonlinear dynamics of paleocortex manifested in the olfactory EEG. Biological
Cybernetics 1979;35:21–37.

230. Freeman WJ. Simulation of chaotic EEG patterns with a dynamic model of the olfactory
system. Biological Cybernetics 1987;56:139–50.

231. Freeman WJ, Schneider W. Changes in spatial patterns of rabbit olfactory EEG with
conditioning to odors. Psychophysiology 1982;19:44–56.

 77

232. Schnitzler A, Gross J. Normal and pathological oscillatory communication in the brain. Nature
Reviews Neuroscience 2005;6:285-96.

233. Bressler SL. Large-scale cortical networks and cognition. Brain Research, Brain Research
Reviews 1995;20:288–304.

234. Engel AK, Fries P, Singer W. Dynamic predictions: oscillations and synchrony in top-down
processing. Nature Reviews Neuroscience 2001;2:704-16.

235. Başar E, Başar-Eroglu C, Karakas S, Schurmann M. Are cognitive processes manifested in
event-related gamma, alpha, theta and delta oscillations in the EEG? Neuroscience Letters
1999;259:165-8.

236. Başar E, Başar-Eroglu C, Karakas S, Schurmann M. Brain oscillations in perception and
memory. International Journal of Psychophysiology 2000;35:95-124.

237. Klimesch W. Memory processes, brain oscillations and EEG synchronization. International
Journal of Psychophysiology 1996;24: 61-100.

238. Klimesch W. EEG alpha and theta oscillations reflect cognitive and memory performance: a
review and analysis. Brain Research Reviews 1999a;29:169-95.

239. Klimesch W. Event-related band power changes and memory performance. Event-related
desynchronization and related oscillatory phenomena of the brain. In: Pfurtscheller G, Lopez da
Silva FH, editos. Handbook of Electroencephalography and Clinical Neurophysiology, Vol. 6,
revised edition. Amsterdam: Elsevier; 1999b. p. 151-78.

240. Klimesch W. Interindividual differences in oscillatory EEG activity and cognitive performance.
In: Reinvang I, Greenlee M, Herrmann M, editors. The Cognitive Neuroscience of Individual
Differences. Oldenburg: BIS; 2003.

241. Klimesch W, Schack B, Sauseng P. The functional significance of theta and upper alpha
oscillations. Experimental Psychology 2005;52:99-108.

242. Fingelkurts AlA, Fingelkurts AnA, Krause CM, Sams M. Probability interrelations between
pre-/post-stimulus intervals and ERD/ERS during a memory task. Clinical Neurophysiology
2002;113:826–43.

243. Fingelkurts AlA, Fingelkurts AnA, Kaplan AYa. The regularities of the discrete nature of
multi-variability of EEG spectral patterns. International Journal of Psychophysiology
2003a;47:23-41.

244. Fingelkurts AlA, Fingelkurts AnA, Krause CM, Kaplan AYa. Systematic rules underlying
spectral pattern variability: Experimental results and a review of the evidences. The
International Journal of Neuroscience 2003b;113:1447-73.

245. Fingelkurts AlA, Fingelkurts AnA, Kivisaari R, Pekkonen E, Ilmoniemi RJ, Kähkönen S. The
interplay of lorazepam-induced brain oscillations: microstructural electromagnetic study.
Clinical Neurophysiology 2004a;115:674-90.

246. Fingelkurts AlA, Fingelkurts AnA, Ermolaev VA, Kaplan AYa. Stability, reliability and
consistency of the compositions of brain oscillations. International Journal of
Psychophysiology 2006a;59:116-26.

247. Lopes da Silva FH. The generation of electric and magnetic signals of the brain by local
networks. In: Greger R, Windhorst U, editors. Comprehensive Human Physiology, vol. 1.
Springer-Verlag; 1996. p. 509-28.

248. Buzsáki G. The hippocampo-neocortical dialogue. Cerebral Cortex 1996;6:81-92.
249. Kopell N, Ermentrout GB, Whittington MA, Traub RD. Gamma rhythms and beta rhythms

have different synchronization properties. Proceedings of the National Academy of Sciences of
the United States of America 2000;97:1867–72.

250. Başar-Eroglu C, Struber D, Kruse P, Başar E, Stadler M. Frontal gamma-band enhancement
during multistable visual perception. International Journal of Psychophysiology 1996;24:113–
25.

 78

251. Bullock TH. Signals and signs in the nervous system: The dynamic anatomy of electrical
activity. Proceedings of the National Academy of Sciences of the United States of America
1997;94:1-6.

252. Bhattacharya J. Reduced degree of long-range phase synchrony in pathological human brain.
Acta Neurobiologiae Experimentalis 2001;61:309-18.

253. Lakatos P, Shah AS, Knuth KH, Ulbert I, Karmos G, Schroeder CE. An oscillatory hierarchy
controlling neuronal excitability and stimulus processing in the auditory cortex. Journal of
Neurophysiology 2005;94:1904–11.

254. Başar E, Başar-Eroglu C, Karakas S, Schurmann M. Gamma, alpha, delta, and theta oscillations
govern cognitive processes. International Journal of Psychophysiology 2001;39:241-8.

255. Tooley MH. Electronic circuits: fundamentals and applications. Newnes; 2006.
256. Başar E. EEG-Brain Dynamics. Amsterdam: Elsevier; 1980.
257. Fingelkurts AnA, Fingelkurts AlA, Kivisaari R, Pekkonen E, Ilmoniemi RJ, Kähkönen SA.

Local and remote functional connectivity of neocortex under the inhibition influence.
NeuroImage 2004b;22:1390-1406.

258. Fingelkurts AnA, Fingelkurts AlA. Brain-mind Operational Architectonics imaging: technical
and methodological aspects. The Open Neuroimaging Journal 2008;2:73-93.

259. Freeman WJ. On the problem of anomalous dispersion in chaoto-chaotic phase transitions of
neural masses, and its significance for the management of perceptual information in brains. In:
Haken H, Stadler M, editors. Synergetics of Cognition, Vol. 45, Berlin: Springer-Verlag; 1990.
p. 126-43.

260. Freeman WJ. Origin, structure, and role of background EEG activity. Part 2. Analytic phase.
Clinical Neurophysiology 2004;115:2089-107.

261. Wallenstein GV, Kelso JSA, Bressler SL. Phase transitions in spatiotemporal patterns of brain
activity and behaviour. Physica D: Nonlinear Phenomena 1995;84:626-34.

262. Kozma R, Freeman WJ. Classification of EEG patterns using nonlinear dynamics and
identifying chaotic phase transitions. Neurocomputing 2002;44:1107-12.

263. Kaplan AYa. On the frame architecture of central information processing: EEG analysis. The
Fourth IBRO World Congress of Neuroscience; 1995. p. 438.

264. John ER. Machinery of the mind. Boston, MA: Birkhauser; 1990.
265. John ER. The neurophysics of consciousness. Brain Research, Brain Research Reviews

2002;39:1-28.
266. Lehmann D. Multichannel topography of human alpha EEG fields. Electroencephalography

and Clinical Neurophysiology 1971;31:439-49.
267. Lehmann D, Ozaki H, Pal I. EEG alpha map series: Brain micro-states by space oriented

adaptive segmentation. Electroencephalography and Clinical Neurophysiology 1987;67:271-88.
268. Strik WK, Lehmann D. Data-determined window size and space-oriented segmentation of

spontaneous EEG map series. Electroencephalography and Clinical Neurophysiology
1993;87:169-74.

269. Pascual-Marqui R, Michel C, Lehmann D. Segmentation of brain electrical activity into
microstates. IEEE Transactions on Bio-medical Engineering 1995;42:658-65.

270. Koenig T, Lehmann D. Microstates in language-related brain potential maps show noun-verb
differences. Brain and Language 1996;53:169-82.

271. Lehmann D, Strik WK, Henggeler B, Koenig T, Koukkou M. Brain electrical micro-states and
momentary conscious mind states as building blocks of spontaneous thinking. I. Visual imagery
and abstract thoughts. International Journal of Psychophysiology 1998;29:1-11.

272. Honey CJ, Kötter R, Breakspear M, Sporns O. Network structure of cerebral cortex shapes
functional connectivity on multiple time scales. Proceedings of the National Academy of
Sciences of the United States of America 2007;104:10240–5.

 79

273. Vvedensky NE. Excitation and inhibition in the reflex apparatus during strychnine poisoning.
(Reprinted in Russian as completed collected works, vol. 4, 1953). Leningrad: Leningrad
University Publishing House; 1906.

274. Ukhtomsky AA. The Dominant. Moscow-Leningrad: Nauka; 1966.
275. Ivanitsky AM, Nikolaev AR, Ivanitsky GA. Chapter 35: Electroencephalography. In:

Windhorst U, editor. Handbook: Modern Techniques in Neuroscience Research. Springer-
Verlag; 1999.

276. Friston KJ. Functional and effective connectivity in neuroimaging: a synthesis. Human Brain
Mapping 1994;2: 56–78.

277. Livanov MN. Spatial Organization of Cerebral Processes. New York: Wiley; 1977.
278. Gray RT, Fung CKC, Robinson PA. Stabilityofsmall-worldnetworksofneuralpopulations.

Neurocomputing 2009;72:1565–74.
279. Sporns O, Tononi G, Edelman GM. Theoretical neuroanatomy: relating anatomical and

functional connectivity in graphs and cortical connection matrices Cerebral Cortex
2000;10:127–41.

280. Stam CJ. Functional connectivity patterns of human magnetoencephalographic recordings: a
‘small-world’ network? Neuroscience Letters 2004;355:25–8.

281. Bassett DS, Bullmore E. Small-world brain networks. Neuroscientist 2006;12:1–12.
282. Eguíluz VM, Chialvo DR, Cecchi GA, Baliki M, Apkarian AV. Scale-free brain functional

networks. Physical Review Letters 2005;94:018102.
283. Micheloyannis S, Pachou E, Stam CJ, Breakspear M, Bitsios P, Vourkas M, Erimaki S, Zerakis

M. Small-world networks and disturbed functional connectivity in schizophrenia.
Schizophrenia Research 2006;87:60–6.

284. Ponten SC, Bartolomei F, Stam CJ. Small-world networks and epilepsy: graph theoretical
analysis of intracerebrally recorded mesial temporal lobe seizures. Clinical Neurophysiology
2007;118:918–27.

285. Stam CJ, Jones BF, Nolte G, Breakspear M, Scheltans P. Small-world networks and functional
connectivity in Alzheimer’s disease. Cerebral Cortex 2007;17:92–9.

286. Latora V, Marchiori M. Economic small-world behavior in weighted networks. The European
Physical Journal 2003;B32:249–63.

287. Lago-Fernández LF, Huerta R, Corbacho F, Siguenza JA. Fast response and temporal coherent
oscillations in small-world networks. Physical Review Letters 2000;84:2758–61.

288. Barahona M, Pecora LM. Synchronization in small-world systems. Physical Review Letters
2002;89:054101/1–054101/4.

289. Fingelkurts AnA, Fingelkurts AlA, Krause CM, Kaplan AYa, Borisov SV, Sams M. Structural
(operational) synchrony of EEG alpha activity during an auditory memory task. NeuroImage
2003d;20:529–42.

290. Fingelkurts AnA, Fingelkurts AlA, Krause CM, Möttönen R, Sams M. Cortical operational
synchrony during audio-visual speech integration. Brain and Language 2003c;85:297–312.

291. Abeles M, Bergman H, Margalit E, Vaadia E. Spatiotemporal firing patterns in the frontal-
cortex of behaving monkeys. Journal of Neurophysiology 1993;70:1629–38.

292. Nadasdy Z, Hirase H, Czurko A, Csicsvari J, Buzsáki G. Replay and time compression of
recurring spike sequences in the hippocampus. The Journal of Neuroscience 1999;19:9497–
507.

293. Luczak A, Bartho P, Marguet SL, Buzsáki G, Harris KD. Sequential structure of neocortical
spontaneous activity in vivo. Proceedings of the National Academy of Sciences of the United
States of America 2006;104:347–52.

294. Beggs JM, Plenz D. Neuronal avalanches are diverse and precise activity patterns that are
stable for many hours in cortical slice cultures. The Journal of Neuroscience 2004;24:5216–29.

 80

295. Ikegaya Y, Aaron G, Cossart R, Aronov D, Lampl I, Ferster D, Yuste R. Synfire chains and
cortical songs: temporal modules of cortical activity. Science 2004;304:559–64.

296. Rolston JD, Wagenaar DA, Potter SM. Precisely timed spatiotemporal patterns of neural
activity in dissociated cortical cultures. Neuroscience 2007;148:294–303.

297. O`Brien G, Opie J. A connectionist theory of phenomenal experience. Behavioral and Brain
Sciences 1999;22:175-96.

298. Bishop RC, Atmanspacher H. Contextual emergence in the description of properties.
Foundations of Physics 2006;36:1753-77.

299. Atmanspacher H. Contextual emergence from physics to cognitive neuroscience. Journal of
Consciousness Studies 2007;14:18–36.

300. Revonsuo A. The contents of phenomenal consciousness: One relation to rule them all and in
the unity bind them. Psyche 2003;9(08): http://psyche.cs.monash.edu.au/v9/psyche-9-08-
revonsuo.html

301. Stanford Encyclopedia of Philosophy. Phenomenology 2008;
http://plato.stanford.edu/entries/phenomenology/

302. Penrose R. The emperor’s new mind. New York: Oxford University Press; 1989.
303. Chalmers DJ. Materialism and the metaphysics of modality. Philosophy and Phenomenological

Research 1999;59:473-93.
304. Yasue K, Jibu M. Quantum Brain Dynamics and Consciousness. John Benjamins; 1995.
305. Hameroff S, Scott A. A Sonoran afternoon: A discussion on the relevance of quantum theory to

consciousness. In: Hameroff SR, Kaszniak AW, Scott AC, editors. Toward a Science of
Consciousness II. Cambridge, MA: MIT Press; 1998. p. 635-43.

306. Conte E, Khrennikov A., Todarello O, Federici A, Zbilut JP. Mental states follow quantum
mechanics during perception and cognition of ambiguous figures. Open Systems & Information
Dynamics 2009;16:1-17.

307. Flohr H. NMDA receptor-mediated computational processes and phenomenal consciousness.
In: Metzinger T, editor. Neural Correlates of Consciousness. Cambridge, MA: MIT Press;
2000. p. 245-58.

308. Crick F, Koch C. Consciousness and neuroscience. Cerebral Cortex 1998;8:97-107.
309. Edelman GM, Tononi G. A Universe of Consciousness: How Matter Becomes Imagination.

New York: Basic Books; 2000.
310. Milner AD, Goodale MA. The Visual Brain in Action. Oxford: Oxford University Press, 1995.
311. O'Regan JK, Noë A. A sensorimotor account of vision and visual consciousness. Behavioral

and Brain Sciences 2001;24:939-1031.
312. Thompson E, Varela FJ. Radical embodiment: Neural dynamics and consciousness. Trends in

Cognitive Sciences 2001;5:418-25.
313. Rechtschaffen A, Foulkes D. Effect of visual stimuli on dream content. Perceptual and Motor

Skills 1965;20:1149-60.
314. Hobson JA. The Dreaming Brain. New York: Basic Books; 1988.
315. Wu MF. Sensory processing and sensation during sleep. In: Carskadon MA, editor.

Encyclopedia of Sleep and Dreaming. New York: Macmillan; 1993. p. 533-35.
316. Baars BJ. In the Theater of Consciousness. The Workspace of Mind. Oxford: Oxford

University press; 1997.
317. Beauregard M. Mind does really matter: Evidence from neuroimaging studies of emotional

self-regulation, psychotherapy, and placebo effect. Progress in Neurobiology 2007;81:218-36.
318. Dworkin SF, Chen AC, LeResche L, Clark DW. Cognitive reversal of expected nitrous oxide

analgesia for acute pain. Anesthesia and Analgesia 1983;62:1073–77.
319. Varela FJ, Thompson E. Neural synchrony and the unity of mind: A neurophenomenological

perspective. In: Cleeremans A, editor. The Unity of Consciousness. London: Oxford University
Press; 2003. p. 266-87.

 81

320. Benedetti F, Lanotte M, Lopiano L, Colloca L. When words are painful: unraveling the
mechanisms of the nocebo effect. Neuroscience 2007;147:260–71.

321. Magnuson JS, Nusbaum HC. Talker differences and perceptual normalization. Journal of the
Acoustical Society of America 1993;93:2371.

322. Peterson MA, Gibson BS. Shape recognition inputs to figure-ground organization in three-
dimensional displays. Cognitive Psychology 1993;3:383–429.

323. Frith C, Dolan RJ. Brain mechanisms associated with top-down processes in perception.
Philosophical Transactions of the Royal Society of London, Series B: Biological Sciences
1997;352:1221–30.

324. Smythies JR. Space, time and consciousness. Journal of Consciousness Studies 2003;10:47–56.
325. Gram MS. Direct Realism: A Study of Perception. Boston: Nijhoff; 1983.
326. Brown HI. Direct realism, indirect realism, and epistemology. Philosophy and

Phenomenological Research 1992;52:341-63.
327. Siegel S. Direct realism and perceptual consciousness. Philosophy and Phenomenological

Research 2006;73:378-410.
328. Damasio A. The Feeling of What Happens. Body, Emotion and the Making of Consciousness.

London: Vintage; 2000a.
329. Goodale MA, Milner AD. Separate visual pathways for perception and action. Trends in

Neuroscience 1992;15:20-5.
330. Dyken ME, Lin-Dyken DC, Seaba P, Yamada T. Violent sleep-related behavior leading to

subdural hemorrhage. Archives of Neurology 1995;52:318-21.
331. Weiskrantz L. Consciousness Lost and Found. Oxford: Oxford University Press; 1997.
332. Driver J, Vuilleumier P. Perceptual awareness and its loss in unilateral neglect and extinction.

Cognition 2001;79:39-88.
333. Smythies J. The Walls of Plato’s Cave. Aldershot: Avebury; 1994.
334. Searle JR. The Rediscovery of the Mind. Cambridge, MA: MIT Press, 1992.
335. Kuhlenbeck H. The meaning of “postulational psycho-physical parallelism”. Brain

1958;81:588–603.
336. Sloman A. Architecture-based conceptions of mind. In: Gärdenfors P, Kijania-Placek K,

Wolenski J, editors. The Scope of Logic, Methodology, and Philosophy of Science, Vol II,
Dordrecht: Kluwer; 2002. p. 403–27.

337. Barsalou LW. Perceptual symbol systems. Behavioral and Brain Sciences 1999;22:577–660.
338. Palmer SE. Color, consciousness, and the isomorphism constraint. Behavioral and Brain

Sciences 1999;22:923-43.
339. Dainton B. Stream of Consciousness. London: Routledge; 2000.
340. Finke RA. Principles of Mental Imagery. Cambridge, MA: MIT Press; 1989.
341. Kosslyn SM. Image and Mind. Harvard: Harvard University Press; 1980.
342. Shepard RN, Cooper LA. Mental Images and their Transformations. Cambridge: Cambridge

University Press; 1982.
343. Lewis CI. Mind and the World Order. New York: Dover; 1929/1956. Reprint.
344. Clark A. A Theory of Sentience. Oxford: Oxford University Press; 2000.
345. Osgood CE. The nature and measurement of meaning. Psychological Bulletin 1952;49:197-

237.
346. Osgood CE. Studies on the generality of affective meaning systems. American Psychologist

1962;17:10-28.
347. Staats C, Staats A. Meaning established by classical conditioning. Journal of Experimental

Psychology 1957;54:74-80.
348. Petrenko VF. Foundations of Psychosemantics. Moscow: Moscow State University Press;

1997.

 82

349. Wolfe JM, Cave KR. The psychophysical evidence for a binding problem in human vision.
Neuron 1999;24:11-7.

350. Wolfe JM. Visual search: Preattentive processing and the guidance of visual attention. In:
Taddei-Ferretti C, Musio C, editors. Neuronal Bases and Psychological Aspects of
Consciousness. Singapore: World Scientific; 1999. p. 144-64.

351. Clark A. Sensory Qualities. Oxford: Oxford University Press; 1993.
352. Treisman A. Focused attention in the perception and retrieval of multidimensional stimuli.

Perception and Psychophysics 1977;22:1-11.
353. Treisman A. Solutions to the binding problem: Progress through controversy and convergence.

Neuron 1999;24:105-10.
354. Watt RJ, Phillips WA. The function of dynamic grouping in vision. Trends in Cognitive

Sciences 2000;4:447-54.
355. Robertson LC. What can spatial deficits teach us about feature binding and spatial maps?

Visual Cognition 1999;6:409-30.
356. Nir Y, Tononi G. Dreaming and the brain: from phenomenology to neurophysiology. Trends in

Cognitive Sciences 2010;14:88-100.
357. Snyder F. The phenomenology of dreaming. In: Madow L, Snow LH, editors. The

Psychodynamic Implications of the Physiological Studies on Dreams. Springfield, IL: Charles
S Thomas; 1970. p. 124-51.

358. Foulkes D. Dreaming: A Cognitive-Psychological Analysis. Hillsdale, NJ: Lawrence Erlbaum;
1985.

359. Domhoff GW. Finding Meaning in Dreams. A Quantitative Approach. New York: Plenum;
1996.

360. Strauch I, Meier B. In Search of Dreams. Results of Experimental Dream Research. New York:
SUNY Press; 1996.

361. Snyder TJ, Gackenbach J. Individual differences associated with lucid dreaming. In:
Gackenbach J, LaBerge S, editors. Conscious Mind, Sleeping Brain. New York: Plenum; 1988.
p. 221-59.

362. Farthing WG. The Psychology of Consciousness. New York: Prentice Hall; 1992.
363. Vallar G. Spatial hemineglect in humans. Trends in Cognitive Science 1998;2:87-97.
364. Farah MJ. The Cognitive Neuroscience of Vision. Oxford: Blackwell; 2000.
365. Sacks O. The Man Who Mistook His Wife for a Hat. London: Picador; 1985.
366. Metzinger T. Conscious Experience. Thorverton, UK: Imprint Academic; 1995.
367. Trehub A. Space, self, and the theater of consciousness. Consciousness and Cognition

2007;16:310–30.
368. Nelson KR, Mattingly M, Schmitt FA. Out-of-body experience and arousal. Neurology

2007;68:794-5.
369. Lenggenhager B, Tadi T, Metzinger T, Blanke O. Video ergo sum: manipulating bodily self-

consciousness. Science 2007;317:1096-9.
370. Terhune DB. The incidence and determinants of visual phenomenology during out-of-body

experiences. Cortex 2009;45:236-42.
371. Metzinger T. Being No One. Cambridge, MA: MIT Press; 2003.
372. Lotze H. Mikrokosmos. Leipzig: Hirzel Verlag; 1884.
373. Fox I. Our knowledge of the internal world. Philosophical Topics 1994;22:59-106.
374. Smythies JR. The representative theory of perception. In: Smythies JR, editor. Brain and Mind.

London: Routledge & Kegan Paul; 1965. p. 241-64.
375. Harman G. The intrinsic quality of experience. In: Tomberlin J, editor. Philosophical

Perspectives. Atascadero, CA: Ridgeview Publishing; 1990.
376. Tye M. Representationalism and the transparency of experience. Nous 2002;36:137-51.
377. Kind A. What’s so transparent about transparency? Philosophical Studies 2003;115:225-44.

 83

378. Perlovsky LI. Symbols: Integrated cognition and language. Chapter V. In: Loula A, Gudwin R,
Queiroz J, editors. Semiotics and Intelligent Systems Development. Hershey, PA: Idea Group;
2007a. p.121-51.

379. Gennaro RJ. Representationalism, peripheral awareness, and the transparency of experience.
Philosophical Studies 2008;139:39-56.

380. Zeki S. The disunity of consciousness. Trends in Cognitive Sciences 2003;7:214-18.
381. Köhler W. Dynamics in psychology. New York: Grove Press; 1940.
382. Wertheimer M. Laws of organization in perceptual forms. In: Ellis WD, editor. A source book

of Gestalt psychology. New York: Harcourt, Brace; 1923/1938. p. 71-88.
383. James W. The Principles of Psychology, Vol. I. New York: Dover; 1890.
384. Anokhin PK. Cybernetics of Functional Systems. Moscow: Meditsina; 1998.
385. Alexandrov YuI. Psychophysiological regularities of the dynamics of individual experience and

the “stream of consciousness.” In: Taddei-Feretti C, Musio C, editors. Biocybernetics. Series
on Biophysics and Biocybernetics. Neural and Psychological Aspects of Consciousness, vol. 8.
Singapore: World Scientific; 1999. p. 201–19.

386. Merleau-Ponty M. The Structure of Behavior. (transl. Fisher AL.) Boston: Beacon Press; 1963.
387. Sajami S, Vihjanen S. Representation and reality. In: Kamppinen M, editor. Consciousness,

Cognitive Schemata, and Relativism. Dordrecht, Netherlands: Kluwer; 1993. p. 171-228.
388. Perlovsky L. Modeling field theory of higher cognitive functions. In: Loula A, Gudwin R,

Queiroz J, editors. Artificial Cognition Systems. Hershey, PA: Idea Group; 2007b. p. 64-105.
389. Russell B. On the experience of time. The Monist 1915;25:212–33.
390. Alexander S. Time and Space. In: Shearer CM, editor. The Human Experience of Time. New

York: New York University Press; 1975.
391. Ruhnau E. Time-Gestalt and the observer. In: Metzinger T, editor. Conscious Experience.

Thorverton: Imprint Academic; 1995.
392. Geissler H-G. The temporal architecture of central information processing: evidence for a

tentative time-quantum model. Psychological Research 1987;49:99–106.
393. Geissler H-G. Is there a way from behavior to non-linear brain dynamics? On quantal periods

in cognition and the place of alpha in brain resonances. International Journal of
Psychophysiology 1997;26:381–93.

394. von Baer KE. Welche Auffasung der lebendigen Natur ist die richtige? Und wie ist diese
Auffasung auf die Entomologie auzuwenden? In: Schmitzdorff H (ed) Reden gehalten in wiss.
Versammlungen und kleine Aufsätze vermischten Inhalts. St. Petersburg: Verlag der kaiserl,
Hofbuchhandlung; 1864. p. 237–87.

395. Joliot M, Ribary U, Llinás R. Human oscillatory brain activity near 40 Hz coexists with
cognitive temporal binding. Proceedings of the National Academy of Sciences of the United
States of America 1994;91:11748–51.

396. Stroud JM. The fine structure of psychological time. In: Quastler H, editor. Information theory
in psychology: problems and methods. Glencoe, Ill: The Free Press; 1955. p. 174–205.

397. Efron E. The minimum duration of a perception. Neuropsychologia 1970;8:57–63.
398. Hirsh IJ, Sherrick CEJ. Perceived order in different sense modalities. Journal of Experimental

Psychology 1961;62:423–32.
399. Kristofferson AB. Successiveness discrimination as a two-state, quantal process. Science

1967;158:1337–9.
400. Andrews TJ, White LE, Binder D, Purves D. Temporal events in cyclopean vision. Proceedings

of the National Academy of Sciences of the United States of America 1996;93:3689–92.
401. Venables PH. Periodicity in reaction time. British Journal of Psychology 1960;51:37–43.
402. White C, Harter MR. Intermittency in reaction time and perception, and evoked response

correlates of image quality. Acta Psychologica 1969;30:368–77.

 84

403. Latour PL. Evidence of internal clocks in the human operator. Acta Psychologia 1967;27:341–
8.

404. Shallice T. The detection of change and the perceptual moment hypothesis. The British Journal
of Statistical Psychology 1964;17:113–35.

405. Pöppel E. Mindworks: Time and Conscious Experience. Boston: Harcourt Brace Jovanovich,
1988.

406. Pöppel E. Reconstruction of subjective time on the basis of hierarchically organized processing
system. In: Pastor MA, Arteida J, editors. Time, Internal Clocks and Movement. New York:
Elsevier; 1996. p. 165–85.

407. VanRullen R, Koch C. Is perception discrete or continuous? Trends Cogn Sci 2003;7:207–13.
408. Anzai A, Ohzawa I, Freeman RD. Neural mechanisms underlying binocular fusion and

stereopsis: Position vs. phase. Proceedings of the National Academy of Sciences of the United
States of America 1997;94:5438–43.

409. Tong F, Nakayama K, Vaughan JT, Kanwisher N. Binocular rivalry and visual awareness in
human extrastriate cortex. Neuron 1998;21:753-9.

410. Robertson LC. Binding, spatial attention and perceptual awareness. Nature Reviews
Neuroscience 2003;4:93-102.

411. Pallis CA. Impaired identification of faces and places with agnosia for colours. Journal of
Neurology, Neurosurgery and Psychiatry 1955;18:218-24.

412. Treisman A. The binding problem. Current Opinion in Neurobiology 1996;6:175-178.
413. Alyushin A. Observing reality on different time scales. In: Buccheri R, Elitzur A, Saniga M,

editors. Endophysics, Time, Quantum and the Subjective. Proceedings of the ZiF
Interdisciplinary Research Workshop. World Scientific Publishing Co. Pte. Ltd; 2005. p. 441-
62.

414. Gepshtein S, Kubovy M. The emergence of visual objects in space-time. Proceedings of the
National Academy of Sciences of the United States of America 2000;97:8186-91.

415. Buccheri R, Elitzur A, Saniga M. Preface. In: Buccheri R, Elitzur A, Saniga M, editors.
Endophysics, Time, Quantum and the Subjective. Proceedings of the ZiF Interdisciplinary
Research Workshop. World Scientific Publishing Co. Pte. Ltd; 2005. p. IX-X.

416. Breitmeyer BG, Ogmen H. Visual masking: time slices through consciousness and unconscious
vision. UK: Oxford University Press, 1984/2006.

417. Dehaene S, Chageux J-P, Naccache L, Sackur J, Sergent C. Conscious, preconscious and
subliminal processing: a testable taxonomy. Trends in Cognitive Sciences 2006;10:204–11.

418. Peelen MV, Fei-Fei L, Kastner S. Neural mechanisms of rapid natural scene categorization in
human visual cortex. Nature 2009;460:94-7.

419. Peacocke C. Objectivity, Simulation, and the Unity of Consciousness. Oxford: Oxford
University Press; 1994.

420. Rittenhouse CD, Stickgold R, Hobson A. Constraint on the transformation of characters,
objects, and settings in dream reports. Consciousness and Cognition 1994;3:100-13.

421. Revonsuo A, Salmivalli C. A content analysis of bizarre elements in dreams. Dreaming
1995;5:169-87.

422. Grof S, Halifax J. The Human Encounter With Death. New York: Dutton; 1977.
423. Fischer R. A cartography of ecstatic and meditative states. Science 1971;174:897–904.
424. Glicksohn J. Subjective time estimation in altered sensory environments. Environment and

Behavior 1992;24:634–52.
425. Flaherty MG. A Watched Pot: How We Experience Time. New York: New York University

Press; 1999.
426. Glicksohn J. Temporal cognition and the phenomenology of time: A multiplicative function for

apparent duration. Consciousness and Cognition 2001;10:1–25.

 85

427. Jaspers K. Allgemeine Psycho-Pathologie. Neunte, Unveranderte Auflage. Berlin-Heidelberg-
New York: Springer-Verlag; 1973.

428. Bragina NN, Dobrochotowa TA. Funktionelle asymmetrien des menschen. Leipzig: VEB
Thieme; 1984.

429. Dobrochotowa TA, Bragina NN. Left-handers. Moscow: Kniga; 1994.
430. Dennett D. Consciousness Explained. London: Allen Lane; 1991.
431. Stubenberg L. Consciousness and Qualia. Amsterdam: John Benjamins; 1998.
432. Barsalou LW. Frames, concepts, and conceptual fields. In: Lehrer A, Kittay EF, editors.

Frames, Fields, and Contrasts. Hillsday: Erlbaum; 1992. p. 21–74.
433. Sacks O. In the river of consciousness. New York Review of Books 2004;51:41-4.
434. Kaplan AYa, Shishkin SL. Application of the change-point analysis to the investigation of the

brain’s electrical activity. In: Brodsky BE, Darkhovsky BS Eds. Nonparametric Statistical
Diagnosis: Problems and Methods. Dordrecht: Kluwer. 2000; 333–88.

435. Kaplan AY, Darkhovsky BS, Roeschke J. Microstructure of the sleep stages: state shift analysis
of the EEG in humans. Electroencephalography and Clinical Neurophysiology 1997a;103:178.

436. Kaplan AYa, Fingelkurts AlA, Fingelkurts AnA, Darkhovsky BS. Topological mapping of
sharp reorganization synchrony in multichannel EEG. American Journal of
Electroneurodiagnostic Technology 1997b;37:265–75.

437. Kaplan AYa, Fingelkurts AnA, Fingelkurts AlA, Ivashko RM. Temporal consistency of phasic
changes in the EEG basic frequency components. Zh Vyssh Nerv Deiat Im IP Pavlova (Journal
of Higher Nervous Activity) 1998;48:816–26 (in Russian).

438. Kaplan AYa, Fingelkurts AlA, Fingelkurts AnA, Ermolaev VA. Topographic variability of the
EEG spectral patterns. Fiziol Cheloveka (Human Physiology) 1999;25:21–9 (in Russian).

439. Kaplan AYa, Fingelkurts AnA, Fingelkurts AlA, Shishkin SL, Ivashko RM. Spatial synchrony
of human EEG segmental structure. Zh Vyssh Nerv Deiat Im IP Pavlova (Journal of Higher
Nervous Activity) 2000;50:624–37 (in Russian).

440. Kaplan A, Röschke J, Darkhovsky B, Fell J. Macrosructural EEG characterization based on
nonparametric change point segmentation: application to sleep analysis. Journal of
Neuroscience Methods 2001;106:81–90.

441. Shishkin SL. A study of synchronization of instants of abrupt changes in human EEG alpha
activity. PhD Dissertation. Moscow: Moscow State University; 1997 (in Russian).

442. Shishkin SL, Brodsky BE, Darkhovsky BS, Kaplan AYa. EEG as a non-stationary signal: an
approach to analysis based on non-parametric statistics. Human Physiol (Fiziologia Cheloveka)
1997;23:124–6 (in Russian).

443. Shishkin SL, Darkhovsky BS, Fingelkurts AlA, Fingelkurts AnA, Kaplan AYa.
Interhemispheric synchrony of short-term variations in human EEG alpha power correlates
with self-estimates of functional state. In: Proceedings of Ninth World Congress of
Psychophysiology, Tvaormin, Sicily/Italy, 1998; 133.

444. Fingelkurts AnA. Time-spatial organization of human EEG segment’s structure. PhD
Dissertation. Moscow: Moscow State University; 1998 (in Russian).

445. Fingelkurts AnA, Fingelkurts AlA, Ivachko RM, Kaplan AYa. EEG analysis of operational
synchrony between human brain cortical areas during memory task performance. Vestn
Moskovsk Univer (Bulletin of Moscow State University), Series 16, Biology 1998;1:3–11 (in
Russian).

446. Fingelkurts AnA, Fingelkurts AlA, Borisov SV, Ivashko RM, Kaplan AYa. Spatial structures
of human multichannel EEG quasi-stationary segments during memory task. Vestn Moskovsk
Univer (Bulletin of Moscow State University), Series 16, Biology 2000;3:3–10 (in Russian).

447. Fingelkurts AnA, Fingelkurts AlA, Kivisaari R, et al. Enhancement of GABA-related
signalling is associated with increase of functional connectivity in human cortex. Human Brain
Mapping 2004c;22:27–39.

 86

448. Brodsky BE, Darkhovsky BS, Kaplan AYa, Shishkin SL. A nonparametric method for the
segmentation of the EEG. Computer Methods and Programs in Biomedicine 1999;60:93-106.

449. Fell J, Kaplan A, Darkhovsky B, Röschke J. EEG analysis with nonlinear deterministic and
stochastic methods: a combined strategy. Acta Neurobiologiae Experimentalis 2000;60:87–108.

450. Borisov SV. Studying of a phasic structure of the alpha activity of human EEG. PhD
dissertation. Moscow: Moscow State University; 2002 (in Russian).

451. Fingelkurts AnA, Fingelkurts AlA. Operational architectonics of perception and cognition: A
principle of self-organized metastable brain states (invited full-text contribution). VI
Parmenides Workshop, Institute of Medical Psychology, Elba/Italy, April 5–10; 2003
http://www.bm-science.com/team/art24.pdf

452. Fingelkurts AnA, Fingelkurts AlA. Timing in cognition and EEG brain dynamics: discreteness
versus continuity. Cognitive Processing 2006;7:135–62.

453. Kaplan AYa, Borisov SV. Dynamic properties of segmental characteristics of EEG alpha
activity in rest conditions and during cognitive load. Zh Vys Nervn Deiatel Im IP Pavlova (IP
Pavlov Journal of Higher Nervous Activity) 2003;53:22–32 (in Russian).

454. Landa P, Kaplan A, Zhukovskaya E. A model for the speed of memory retrieval. Biological
Cybernetics 2003;89:313–6.

455. Verevkin E, Putilov D, Donskaya O, Putilov A. A new SWPAQ's scale predicts the effects of
sleep deprivation on the segmental structure of alpha waves. Biological Rhythm Research
2008;39:21–37.

456. Fingelkurts AnA, Fingelkurts AlA, Kallio S, Revonsuo A. Cortex functional connectivity as a
neurophysiological correlate of hypnosis: An EEG case study. Neuropsychologia
2007a;45:1452–62.

457. Fingelkurts AnA, Fingelkurts AlA, Rytsälä H, Suominen K, Isometsä E, Kähkönen S. Impaired
functional connectivity at EEG alpha and theta frequency bands in major depression. Human
Brain Mapping 2007b;28:247–61.

458. Fingelkurts AnA, Fingelkurts AlA, Kivisaari R, Autti T, Borisov S, Puuskari V, Jokela O,
Kähkönen S. Increased local and decreased remote functional connectivity at EEG alpha and
beta frequency bands in opioid-dependent patients. Psychopharmacology 2006b;188:42–52.

459. Fingelkurts AnA, Fingelkurts AlA, Kivisaari R, Autti T, Borisov S, Puuskari V, Jokela O,
Kähkönen S. Opioid withdrawal results in an increased local and remote functional
connectivity at EEG alpha and beta frequency bands. Neuroscience Research 2007c;58:40–9.

460. Borisov SV, Kaplan AYa, Gorbachevskaya NL, Kozlova IA. Analysis of EEG structural
synchrony in adolescents with schizophrenic disorders. Fiziol Chelov (Human Physiology
Journal) 2005;31:16–23 (in Russian).

461. Kaplan AYa. Nonstationary EEG: Methodological and experimental analysis. Usp. Fiziol.
Nauk. (Success in Physiological Sciences) 1998;29:35-55 (in Russian).

462. Shapiro LA. Multiple realizations. The Journal of Philosophy 2000;97:635-54.
463. Bunge M. Analogy, simulation, representation. Revue-Internationale-de-Philosophie

1969;23:16–33.
464. Shepard R, Chipman S. Second-order isomorphism of internal representations: shapes of states.

Cognitive Psychology 1970;1:1–17.
465. O’Brien G, Opie J. How do connectionist networks compute? Cognitive Processing 2006;7:30–

41.
466. Krippendorff's Dictionary of Cybernetics. In: Heylighen F, editor. Web Dictionary of

Cybernetics and Systems; 1989 http://pespmc1.vub.ac.be/ASC/OPERATION.html
467. Collins Essential English Dictionary, 2nd Edition. Harper Collins Publishers; 2006.
468. Strawson G. Mental Reality. Cambridge, MA: MIT Press; 1994.
469. Mountcastle VB. Perceptual Neuroscience: the Cerebral Cortex. Cambridge, MA: Harvard

University Press; 1998.

 87

470. Bauer R, Dicke P. Fast cortical selection: A principle of neuronal self-organization for
perception? Biological Cybernetics 1997;77:207-215.

471. Pulvermueller F, Preissl H, Eulitz C, Pantev C, Lutzenberger W, Elbert T, Birbaumer N. Brain
rhythms, cell assemblies and cognition: Evidence from the processing of words and
pseudowords. Psycoloquy 1994;5: brain-rhythms.1.pulvermueller.

472. Sloman A. The Architecture of Brain and Mind. The UK computing research committee Grand
Challenges Conference at Newcastle, 29-31 March; 2004.

473. Ramachandran VS, Rogers-Ramachandran D, Stewart M. Perceptual correlates of massive
cortical reorganization. Science 1992;258:1159-60.

474. Ramachandran VS, Rogers-Ramachandran D, Cobb S. Touching the phantom limb. Nature
1995;377:489-90.

475. Jansen BH, Cheng WK. Structural EEG analysis: An explorative study. International Journal of
Bio-medical Computing 1988;23:221–37.

476. Brodsky BE, Darkhovsky BS. Nonparametric methods in change-point problems. Dordrecht:
Kluwer; 1993.

477. Köhler W, Held R. The cortical correlate of pattern vision. Science 1947;110:414-19.
478. Dresp-Langley B, Durup J. A plastic temporal brain code for conscious state generation. Neural

Plasticity 2009; 2009:482696.
479. Wedenskii NE. Relationship between rhythmical processes and functional activity of an

excitated neuromuscular apparatus. In: Sechenov IM, Pavlov IP, Wedenskii NE, editors.
Physiology of the Nervous System, Vol. 2 (3rd edition). Moscow: Medgiz; 1952.

480. Gusnard DA, Raichle ME. Searching for a baseline: functional imaging and the resting human
brain. Nature Reviews Neuroscience 2001;2:685–94.

481. Gusnard DA, Akbudak E, Shulman GL, Raichle ME. Medial prefrontal cortex and self-
referential mental activity: Relation to a default mode of brain function. Proceedings of the
National Academy of Sciences of the United States of America 2001;98:4259–64.

482. Mason MF, Norton MI, Van Horn JD, Wegner DM, Grafton ST, Macrae CN. Wandering
minds: the default network and stimulus independent thought. Science 2007;315:393–5.

483. Buckner RL, Carroll DC. Self-projection and the brain. Trends in Cognitive Sciences
2007;11:49–57.

484. Beer JS. The default self: Feeling good or being right? Trends in Cognitive Sciences
2007;11:187–9.

485. Vogeley K, May M, Ritzl A, Falkai P, Zilles K, Fink GR. Neural correlates of first-person-
perspective as one constituent of human selfconsciousness. Journal of Cognitive Neuroscience
2004;16:817–27.

486. Gusnard DA. Being a self: Considerations from functional imaging. Consciousness and
Cognition 2005;14:679–97.

487. Schilbach L, Eickhoff SB, Rotarska-Jagiela A, Fink GR, Vogeley K. Minds at rest? Social
cognition as the default mode of cognizing and its putative relationship to the “default system”
of the brain. Consciousness and Cognition 2008;17:457–67.

488. Sims ACP. Symptoms in the Mind: An Introduction to Descriptive Psychopathology. Elsevier
Health Sciences; 2003.

489. Windt J, Metzinger T. The philosophy of dreaming and self-consciousness: What happens to
the experiential subject during the dream state? In: Barrett D, McNamara P, editors. The New
Science of Dreaming. Volume 3: Cultural and Theoretical Perspectives. Westport, CT &
London: Praeger Imprint/Greenwood Publishers; 2007. p. 193-247.

490. Coward LA. A System Architecture Approach to the Brain: From Neurons to Consciousness.
New York: Nova Science Publishers, Inc; 2005.

491. Haynes J-D, Rees G. Decoding mental states from brain activity in humans. Nature Reviews
Neuroscience 2006;7:523-34.

 88

492. Churchland PS, Sejnowski T. The Computational Brain. Cambridge: MIT; 1992.
493. Botvinick MM, Niv Y, Barto AC. Hierarchically organized behavior and its neural foundations:

A reinforcement-learning perspective. Cognition 2009;113:262-80.
494. Leontyev AN. Activity. Consciousness. Self. Moscow: Nauka; 1975.
495. Cariani P. Emergence of new signal-primitives in neural systems. Intellectica 1997;2:95–143.
496. Calhoun VD, Pekar JJ, McGinty VB, Adali T, Watson TD, Pearlson GD. Different activation

dynamics in multiple neural systems during simulated driving. Human Brain Mapping
2002;16:158–67.

497. Mangan BB. Taking phenomenology seriously: The “fringe” and its implications for cognitive
research. Consciousness and Cognition 1993a;2:89–108.

498. Mangan BB. Some philosophical and empirical implications of the fringe. Consciousness and
Cognition 1993b;2:142–154.

499. Chafe WL. Discourse, Consciousness, and Time: The Flow and Displacement of Conscious
Experience in Speaking and Writing. Chicago: University of Chicago Press; 1994.

500. Galin D. The structure of awareness: Contemporary applications of William James’ forgotten
concept of “the fringe”. Journal of Mind and Behavior 1994;15:375–402.

501. Galin D. Comments on Epstein’s neurocognitive interpretation of William James’s model of
consciousness. Consciousness and Cognition 2000;9:576–83.

502. Baars BJ. How does a serial, integrated and very limited stream of consciousness emerge from
a nervous system that is mostly unconscious, distributed, parallel and of enormous capacity? In:
Experimental and Theoretical Studies of Consciousness, CIBA Foundation Symposium 174.
Chichester: Wiley; 1993.

503. Benedetti G, Marchetti G, Fingelkurts AlA, Fingelkurts AnA. Mind operational semantics and
brain Operational Architectonics: A putative correspondence. The Open Neuroimaging Journal
2010 (in press).

504. Werner G. Siren call of metaphor: subverting the proper task of neuroscience. Journal of
Integrated Neuroscience 2004;3:245–52.

505. Shannon C, Weaver W. The Mathematical Theory of Communication. Urbana-Chicago-
London: The University of Illinois Press; 1949.

506. Stanley HE. Introduction to Phase Transitions and Critical Phenomena. Oxford, UK: Oxford
University Press; 1987.

507. Marro J, Dickman R. Nonequilibrium Phase Transitions in Lattice Models. Cambridge, UK:
Cambridge University Press; 1999.

508. Bak P. How Nature Works: The Science of Self-organized Criticality. New York: Springer;
1996.

509. Kelso JAS. An essay on understanding the mind. Ecological Psychology 2008;20:180-208.
510. Jantzen KJ & Kelso JAS. Neural coordination dynamics of human sensorimotor behavior: A

Review. In: Jirsa VK, MacIntosh R, editors. Handbook of Brain Connectivity. Heidelberg,
Germany: Springer; 2007. p. 421–61.

511. Fuchs A, Kelso JAS, Haken H. Phase transitions in the human brain: Spatial mode dynamics.
International Journal of Bifurcation and Chaos 1992;2:917–39.

512. Kelso JAS, Bressler SL, Buchanan S, DeGuzman GC, Drig M, Fuchs A, Holroyd T. A phase
transition in human brain and behavior. Physics Letters A 1992;169:134–44.

513. Sergent C, Dehaene S. Is consciousness a graded phenomenon? Psychological Science
2004;15:720–8.

514. Freeman WJ, Holmes MD. Metastability, instability, and state transition in neocortex. Neural
Networks 2005;18:497–504.

515. Fechner GT. Elemente der Psychophysik. Leipzig: Breitkopf und Ertel; 1860.

 89

516. Mach E. Über die Wirkung der räumlichen Verteilung des Lichtreizes auf die Netzhaut.
Sitzungsberichte der mathematisch-naturwissenschaftlichen Classe der Kaiserlichen Akademie
der Wissenschaft, Band 52; 1866.

517. Müller GE. Zur Psychophysik der Gesichtempfindungen. Zeitschrift für Psychologie
1896;10:1–82.

518. Vygotsky LS. The mind, consciousness, unconsciousness. In: Elements of General Psychology,
4th edition, Moscow: Extension Division of the Second Moscow State University; 1930. p. 48-
61.

519. Luria AR. Higher Cortical Functions in Man. New York: Basic Books; 1962.
520. Anokhin PK. Biology and Neurophysiology of the Conditioned Reflex. Moscow: Meditsina;

1968.
521. Scheerer E. Psychoneural isomorphism: Historical background and current relevance.

Philosophical Psychology 1994;7:183–210.
522. Mesulam M-M. Large-scale neurocognitive networks and distributed processing for attention,

language and memory. Annals of Neurology 1990;28:597–613.
523. Goldman-Rakic PS. Topography of cognition: parallel distributed networks in primate

association cortex. Annual Review of Neuroscience 1988;11:137–56.
524. Arbib M, Érdi P, Szentágothai J. Neural Organization: Structure, Function and Dynamics.

Cambridge, MA: MIT Press; 1997.
525. Fuster JM. Cortex and Mind: Unifying Cognition. New York: Oxford University Press; 2003.
526. McIntosh AR. Towards a network theory of cognition. Neural Networks 2000;13:861–76.
527. McIntosh AR. Contexts and catalysts: a resolution of the localization and integration of

function in the brain. Neuroinformatics 2004;2:175–82.
528. Perlovsky LI. Neural Networks and Intellect. New York: Oxford University Press; 2001.
529. Ferini-Strambi L, Zucconi M. REM sleep behavior disorder. Clinical Neurophysiology

2000;111:S136-40.
530. Paparrigopoulos TJ. REM sleep behaviour disorder: clinical profiles and pathophysiology.

International Review of Psychiatry 2005;17:293-300.
531. Monahan J, Steadman HJ. Violence and Mental Disorder: Developments in Risk Assessment.

Chicago: University of Chicago Press; 1996.
532. Pontius AA. Violence in schizophrenia versus limbic psychotic trigger reaction: Prefrontal

aspects of volitional action. Aggression and Violent Behavior 2004;9:503-521.
533. Russell B. Human Knowledge: Its Scope and Limits. New York: Simon and Schuster; 1948.
534. Dainton B. Unity in the void: Reply to Revonsuo. Psyche 2003;9(08):

http://psyche.csse.monash.edu.au/symposia/dainton/rev-r.pdf
535. Baars BJ. A Cognitive Theory of Consciousness. Cambridge: Cambridge University Press;

1988.
536. Damasio AR. A neurobiology for consciousness. In: Metzinger T, editor. Neural Correlates of

Consciousness. Cambridge, MA: MIT Press; 2000b.
537. Pockett S. The Nature of Consciousness: A Hypothesis. Lincoln, NE: Writers Club Press; 2000.
538. Crick F, Koch C. A framework for consciousness. Nature Neuroscience 2003;6:119–126.
539. Metzinger T. Neural Correlates of Consciousness: Empirical and Conceptual Questions.

Cambridge, MA: The MIT Press; 2000.
540. Rees G, Kreiman G, Koch C. Neural correlates of consciousness in humans. Nature Review

Neuroscience 2002;3:261–70.
541. Noë A, Thompson E. Are there neural correlates of consciousness? Journal of Consciousness

Stududies 2004;11:3–28.
542. Seth AK, Dienes Z, Cleeremans A, Overgaard M, Pessoa L. Measuring consciousness: Relating

behavioural and neurophysiological approaches. Trends in Cognitive Sciences 2008;12:314–21.

 90

543. Jensen O, Lisman J. An oscillatory short-term memory buffer model can account for data on
the Sternberg task. Journal of Neuroscience 1998;18:10688–99.

544. Sternberg S. Memory scanning: mental processes revealed by reaction-time experiments.
American Scientist 1969;57:421–57.

545. Ellis SH, Chase WG. Parallel processing in item recognition. Perception and Psychophysics
1971;10:465–8.

546. Accardo A, Affinito M, Carrozzi M, Bouquet F. Use of fractal dimension for the analysis of
electroencephalographic time series. Biological Cybernetics 1997;77:339–50.

547. Townsend JT. Serial vs parallel processing. Psychological Science 1990;1:46–54.
548. Engel AK, Fries P, Konig P, Brecht M, Singer W. Temporal binding, binocular rivalry, and

consciousness. Consciousness and Cognition 1999;8:128–51.
549. Fingelkurts AnA, Fingelkurts AlA. Alpha rhythm Operational Architectonics in the continuum

of normal and pathological brain states: Current state of research. International Journal of
Psychophysiology 2010; in press.

550. Bressler SL, McIntosh AR. The role of neural context in large-scale neurocognitive network
operations. In: Jirsa VK, McIntosh AR, editors. Handbook of Brain Connectivity. Springer;
2007. p. 403-19.

551. Fingelkurts AnA, Fingelkurts AlA, Neves CFH. Brain and mind operational architectonics and
man-made “machine” consciousness. Cognitive Processing 2009b;10:105–11.

552. Holland O. Editorial introduction. Journal of Consciousness Studies 2003;12:1–6.
553. Blumenfeld H. Consciousness and epilepsy: why are patients with absence seizures absent?

Progress in Brain Research 2005;150:271-86.
554. Edmonston WE, Jr. The effects of neutral hypnosis on conditioned responses: Implications for

hypnosis as relaxation. In: Fromm E, Shor RE, editors. Hypnosis: Developments in Research
and New Perspectives. New York: Aldine; 1979. p. 415–55.

555. Kallio S, Revonsuo A. Hypnotic phenomena and altered states of consciousness: A multilevel
framework of description and explanation. Contemporary Hypnosis 2003;20:111–64.

556. Hilgard ER. Divided Consciousness: Multiple Controls of Human Thought and Action (revised
edition). New York: Wiley; 1986.

557. Gruzelier JH. Redefining hypnosis: Theory, methods and integration. Contemporary Hypnosis
2000;17:51–70.

558. Naish P. Hypnotic time perception: Busy beaver or tardy timekeeper. Contemporary Hypnosis
2001;18;87–99.

559. Von Kirchenheim C, Persinger M. Time distortion: A comparison of hypnotic induction and
progressive relaxation procedures. International Journal of Clinical and Experimental Hypnosis
1991;39:63–6.

560. Dietrich A. Functional neuroanatomy of altered states of consciousness: The transient
hypofrontality hypothesis. Consciousness and Cognition 2003;12:231–56.

561. Lamme VA. Why visual awareness and attention are different. Trends in Cognitive Sciences
2003;7:12-8.

562. Cohen JD, Perlstein WM, Braver TS, Nystrom LE, Noll DC, Jonides J, Smith EE. Temporal
dynamics of brain activation during memory task. Nature 1997;386:604-8.

563. Stephens L, Graham G. When Self-Consciousness Breaks: Alien Voices and Inserted Thoughts.
Cambridge MA: MIT Press; 2000.

564. Bressler SL. Cortical coordination dynamics and the disorganization syndrome in
schizophrenia. Neuropsychopharmacology 2003;28:S35–S9.

565. Cuesta MJ, Peralta V. Integrating psychopathological dimensions in functional psychoses: a
hierarchical approach. Schizophrenia Research 2001;52:215-29.

566. McGurk H, MacDonald JW. Hearing lips and seeing voices. Nature 1976;264:746–48.
567. Eagleman DM. Visual illusions and neurobiology. Nature Review Neuroscience 2001;2:920-6.

 91

568. Lutz A, Lachaux J-P, Martinerie J, Varela JF. Guiding the study of brain dynamics by using
first-person data: Synchrony patterns correlate with ongoing conscious states during a simple
visual task. Proceedings of the National Academy of Sciences of the United States of America
2002;99:1586-91.

569. Rodriguez E, George N, Lachaux JP, Martinerie J, Renault B, Varela FJ. Perception's shadow:
Long-distance synchronization of human brain activity. Nature 1999;397:430-3.

570. Treisman A, Gelade G. A feature-integration theory of attention. Cognitive psychology
1980;12:97-136.

571. Nielsen TA. Covert REM sleep effects on REM mentation: Further methodological
considerations and supporting evidence. Behavioral and Brain Sciences 2000;23:1040-57.

572. Hobson JA, Pace-Schott EF, Stickgold R. Dream science 2000: A response to commentaries on
dreaming and the brain. Behavioral and Brain Sciences 2000;23:1019-35.

573. Noreika V, Valli K, Lahtela H, Revonsuo A. Early-night serial awakenings as a new paradigm
for studies on NREM dreaming. International Journal of Psychophysiology 2009;74:14-8.

574. Barbour J. The End of Time: The Next Revolution in Physics. Oxford: Oxford University
Press; 1999.

