
1

Psychophysical Nature

Max Velmans, Goldsmiths, University of London, New Cross, London SE14 6NW; email
m.velmans@gold.ac.uk; http://www.goldsmiths.ac.uk/psychology/staff/velmans.php

Abstract. There are two quite distinct ways in which events that we normally think of as
“physical” relate in an intimate way to events that we normally think of as
“psychological”. One intimate relation occurs in exteroception at the point where events
in the world become events as-perceived. The other intimate relationship occurs at the
interface of conscious experience with its neural correlates in the brain. The chapter
examines each of these relationships and positions them within a dual-aspect, reflexive
model of how consciousness relates to the brain and external world. The chapter goes
on to provide grounds for viewing mind and nature as fundamentally psychophysical,
and examines similar views as well as differences in previously unpublished writings of
Wolfgang Pauli, one of the founders of quantum mechanics.

Keywords. Physical, psychological, psychophysical, consciousness, mind, brain,
reflexive model, reflexive monism, dualism, reductionism, dual-aspect, information,
Pauli, psychological complementarity, physical complementarity, exclusive, non-
exclusive, perception

In the present chapter we examine two quite distinct ways in which events that we
normally think of as “physical” relate in an intimate way to events that we normally think
of as “psychological”. One intimate relation occurs in exteroception at the point where
events in the world become events as-perceived. The other intimate relationship occurs
at the interface of conscious experience with its neural correlates in the brain.

Normal exteroception involves an interaction between an event in the world (an event
itself) and the perceptual/cognitive systems of an observer, which results in an event as-
perceived. Such perceived events are the phenomena that form the basis of empirical
science. Taken together, such perceived events also form our everyday “phenomenal
worlds”. Although we normally think of the world surrounding our bodies as the “physical
world”, science makes it abundantly clear that this perceived “physical world” is an
appearance, whose nature is dependent not only on the nature of the world itself, but
also on how information relating to that world is preconsciously processed by sense
organs, perceptual systems and cognitive systems in the brain. The world that we
actually see results from such preconscious observer-observed interactions, and can be
very different in its apparent properties to the world as described by Physics (in terms of
quantum mechanics, relativity theory and so on). Given this, is the world that we
perceive “physical”, “psychological” or somewhere in between?

And this, in turn, raises a second question. Given the dependence of the perceived
world on its proximal neural causes and correlates within the brain (as well as on events
in the external world itself), what exactly is the ontology of this phenomenal world and its
relationship to what is going on within the brain? Is this perceived or experienced world
nothing more than a brain state? Is it something quite different to a brain state? Or is it
something in between?


2

To answer these questions we have to grapple with one of the most fundamental issues
for consciousness studies: How consciousness relates to the brain and the physical
world. I have dealt with many aspects of this and related issues in the Reflexive Monism
that I develop in my book Understanding Consciousness (2000) and in various papers
such as Velmans (1990, 2007a,b). As is the case with Consciousness Studies in
general, my own approach to these relationships has been largely guided by how
consciousness, brain and the surrounding world manifest macroscopically, for example
in the empirical findings of psychology, neuroscience, and classical physics. However,
with the recent availability of the unpublished writings of Wolfgang Pauli (Atmanspacher
& Primas, 2006), it has become apparent that there are some interesting points of
convergence, as well as some points of divergence, with some of Pauli’s prescient
thoughts about the “psychophysical” nature of the microworld, that derive from his
attempts to understand its nature via quantum mechanics. Most of these points of
convergence and divergence have to do with the precise relationship of experienced
(psychological) phenomena to their physical correlates in the brain, so this will be the
main focus of the present chapter. However, normal exteroception is triggered by
events in the world interacting with brain-based perceptual/cognitive systems that result
in experienced phenomena which represent those triggering events in the world—and
questions can also be asked about how the ontology of experienced phenomena relates
to the events that they represent in the world. As this ontology provides a context for the
later, more detailed discussion of how experienced phenomena relate to their neural
correlates in the brain, I will briefly discuss this first.

Is the perceived world “physical”, “psychological” or somewhere in between?

The ambiguous physical/psychological nature of perceived phenomena can best be
understood in terms of the contrasts between three basic ways of making sense of how
experiences and brains relate to the external physical world, known as dualism,
materialist reductionism, and reflexive monism.

The classical view, which many of us intuitively adopt, is a form of dualism shown in
Figure 1 below.


3

Figure 1. A dualist model of perception

This assumes perception to involve a simple, linear, causal sequence (viewed from the
perspective of an external observer E). Light rays travelling from the physical object (the cat
as-perceived by E) stimulate the subject's eye, activating her optic nerve, occipital lobes,
and associated regions of her brain. Neural conditions sufficient for consciousness are
formed, and result in a conscious experience (of a cat) in the subject’s mind. This model of
visual perception is, of course, highly oversimplified, but for now we are not interested in the
details. We are interested only in where external physical objects, brains and experiences
are placed.

It will be clear that there are two, fundamental “splits” in this model. Firstly, the contents of
consciousness are clearly separated from the material world (the conscious, perceptual
“stuff” in the upper part of the diagram is separated from the material brain and the physical
cat in the lower part of the diagram). This conforms to Descartes’ view that the stuff of
consciousness (res cogitans, a substance that thinks) is very different to the stuff of which
the material world is made (res extensa, a substance that has extension and location in
space). Secondly, the perceiving subject is clearly separated from the perceived object
(the subject and her experiences are on the right of the diagram and the perceived object is
on the left of the diagram).

In short, on this dualist view, “physical phenomena” have an autonomous existence,
location and extension out-there in space—and, although experiences of those phenomena
(psychological phenomena), are influenced by physical events in the brain, they have a
separate existence in the mind, which has neither location nor extension in space.


4

It will be apparent to those familiar with modern consciousness studies that a mind that
has neither location nor extension in space does not fit easily into the unified, largely
materialist explanatory system offered by modern science. As a consequence, 20th

Century Western philosophy and science commonly tried to “naturalise” dualism by
arguing or attempting to show that conscious experiences are nothing more than states
or functions of the brain. A reductionist model of visual perception is shown in Figure 2.

Figure 2. A reductionist model of perception

The causal sequence in Figure 2 is the same as in Figure 1, with one added step. While
reductionists generally accept that the subject’s experience of a cat seems to be “in the
mind”, they argue that it is really a state or function of the brain. In short, the reductionist
model in Figure 2 tries to resolve the conscious experience—physical world split by
eliminating conscious experience or reducing it to something physical that E (the external
observer) can in principle observe and measure. But reductionism retains the split (implicit
in dualism) between the observer and the observed. The perceived object (on the left side
of the diagram) remains quite separate from the conscious experience of the object (on the
right side of the diagram).

On this reductionist view, “physical phenomena” have an autonomous existence, location
and extension out-there in space, and experiences of those phenomena (psychological
phenomena), are not just influenced by physical events in the brain, but literally are
physical representations in the brain (of physical phenomena out-there in the world) that
have their own distinct location and extension.

It will be apparent that dualism and reductionism present sharply conflicting views of the
way that conscious (psychological) phenomena relate to physical phenomena—but, as


5

the strengths and weaknesses of these positions have been extensively debated in the
literature and as I have given extensive evaluations of both views of consciousness in
Velmans (1998a, 2000, chapters 2 to 5), I won’t repeat this here. For the purposes of the
present chapter, we simply need to note that both dualist and materialist explanations of
conscious phenomenology claim its ontology to be very different to its appearances,
which makes it difficult to explain the subtle ways in which conscious phenomenology
appears to relate to events in the external world and in the brain. For example, contrary
to dualism, nearly all experienced events appear to have both location and extension in
space—yet contrary to materialist reductionism, few experienced events appear to be
located and extended in the brain. To give a few obvious cases, if one stubs one’s toe
one experiences pain, but the pain seems to be in the toe, not “nowhere” or “in the
brain”—and if one looks at this print, it seems to be out here in space, but there doesn’t
seem to be some added “experience of print” in the mind or brain!

For the purposes of this chapter I will take it for granted that to deal with the subtleties of
how conscious phenomenology relates to the brain and external world one has to start
with an accurate description of that phenomenology, and for this reason, I will focus on a
reflexive monist view of consciousness in what follows. In what way does this offer a
more accurate phenomenology? The essential way in which it differs from both dualism
and materialist reductionism is illustrated by the reflexive model of perception shown in
Figure 3.

Figure 3. A reflexive model of perception

In most respects Figure 3 is the same as Figures 1 and 2. As before, there is a cat in
the world (perceived by E) that is the initiating stimulus for what S observes, and the
neural causes and correlates of S’s experiences are, as before, located in S’s brain.
The only difference relates to the way that the model represents S’s experience.
According to dualists, S’s experience of a cat is “nowhere”; according to reductionists,


6

S’s experience of a cat is in her brain; according to the reflexive model, both of the
former models misdescribe what S actually experiences. If you place a cat in front of S
and ask her to describe what she experiences, she should tell you that she sees a cat in
front of her in the world—and she has no additional experience of a cat “nowhere” or “in
her brain.”

It should be easy to grasp the essence of this. The objects that we experience seem to
be out there in the world, not in our head or brain. But this immediately presents us with
a problem. Given that the neural causes and correlates of what we experience are in
the head or brain, how do the experiences get to be out there—an effect that I refer to as
“perceptual projection”.

Perceptual projection

As I have discussed the scientific status of perceptual projection elsewhere (Velmans,
1990, 2000 chapter 6, 2007b) I will give only a brief introduction here. Crucially,
perceptual projection refers to an empirically observable effect, for example, to the fact
that this print seems to be out here on this page and not in your brain. In short,
perceptual projection is an effect that requires explanation; perceptual projection is not
itself an explanation. We know that nonconscious processes within the brain produce
consciously experienced events, which may be subjectively located and extended in the
phenomenal space beyond the brain. We also know that this effect is subjective,
psychological and viewable only from a first-person perspective. Nothing physical is
projected from the brain.

While we don’t have a full understanding of how perceptual projection occurs, there is a
large experimental literature on the cues that are used to construct perception of
distance and location. One example is the way three-dimensionality is gradually
constructed by the brain from cues laid out in two dimensions in stereograms1, or more
immediately, from perspective cues displayed on a two-dimensional surface in the way
shown in Figure 4.

1 One can easily create stereograms of one’s own with the assistance of Kasuhiko Kondo’s
programme at http://www.eyetricks.com/stereograms/onlinetools/stereocreator.htm


7

Figure 4. A painting that uses radial pespective (developed and painted by Peter
Cresswell). If one scans this picture through a rolled up tube (avoiding the edges), a
strong perception of depth will result, even if the picture is inspected with only one eye.

Virtual realities provide added ways of studying perceptual projection in operation. In virtual
reality one appears to interact with a virtual world outside one's body although there is no
actual (corresponding) world there. So, in this situation, there is no danger of confusing the
appearance of the virtual world with an actual world that one sees. Yet, objects in a VR
world appear to have 3D location and extension. Virtual objects can also be given what
appear to be classical “physical” properties such as “hardness”; for example, the observer
may wear a gauntlet on her hand which is programmed to resist closing around a visually
perceived, virtual object, making the latter feel "solid." In truth, however, there is nothing
solid there. Such virtual appearances do not fit easily into either a dualist or reductionist
understanding of consciousness (see Velmans, 1998b). In spite of being nothing more
than appearances, they do not appear to be either “nowhere” or “in the brain”. But they fit
naturally into the reflexive model. When visual input from screens in VR headsets are
appropriately co-ordinated with head and body movements, they provide information which
resembles that arriving from actual objects in the world. The mind/brain models this
information in the normal way, and constructs what it normally constructs when it receives
such input—a perceived, phenomenal world located and extended in the three-dimensional
space beyond the body surface!

Some consequences for the perceived “physical world”

What are the consequences of thinking about the perceived world in this reflexive way?
Although we normally think of the objects that we see around us as being “physical”,
they are in another sense “psychological”. This is because they are the objects as they
appear to us and not the objects as they are in themselves. Although it is natural (and, in


8

a way, correct) to think of these appearances as the appearances of the objects
themselves, the fact that they appear to us in the way that they do depends as much on
the operation of our own perceptual systems as it does on the nature of the objects
themselves. If we did not have colour vision they would not appear coloured in the way
that they do, if we did not have tactile receptors they would not feel solid in the way that
they do and so on. Conversely, modern physics (quantum mechanics, relativity theory,
etc) offers descriptions of the deeper nature of these objects that are very different to
their surface appearances.2

This convergence of psychological with physical phenomena is self-evident in situations
where the same phenomenon can be thought of as either “physical” or “psychological”
depending on one’s interest in it. At first glance, for example, a visual illusion of the kind
shown in Figure 5, might seem to present difficulties, for the reason that physical and
psychological descriptions of this phenomenon conflict.

Figure 5. In what way does the central line tilt?

Physically, the figure consists entirely of squares, separated by a horizontal line. But
subjectively, the line seems to tilt down to the left, and the squares don’t seem to be entirely
square. However, these physical and psychological descriptions result from two different
observation procedures. To obtain the physical description, an experimenter E can place a
straight edge against each line, thereby obscuring the cues responsible for the illusion and
providing a fixed reference against which the curvature and orientation of the line can be
judged. To confirm that the line is actually straight, other experimenters (E1 to n) can repeat
this procedure. In so far as they each observe the line to be straight under these conditions,
their observations are public, intersubjective and repeatable.

But, the fact that the line appears to be bent and to tilt to the left (once the straight edge is
removed) is similarly public, intersubjective and repeatable (amongst subjects S1 to n).
Consequently, the illusion can be investigated using relatively conventional scientific
procedures, in spite of the fact that the illusion is unambiguously mental. One can, for
example, simply move the straight edge outside the figure making it seem parallel to the
central line—thereby obtaining a measure of the angle of the illusion.

2 It follows that once an object appears to us (once it has an appearance) the perceptual
processing in our own mind/brain that contributes to that appearance has already operated. In
short, the world as it appears to us (the phenomenal world) is the end product of our current (and
very recent) perceptual processing and not the cause of that processing. The true initiating cause
of our perceptual processing in this situation is the object (or world) itself. Consequently, although
in Figure 3 the initiating cause of what S perceives is labelled as “a cat as perceived by E” the
true initiating cause of what S perceives (and of what E perceives) are light reflectances from the
cat itself. It is labelled as “a cat as perceived by E” in Figure 3 for the reason that the figure
represents the situation as viewed from E’s perspective, and the cat itself appears as
phenomenal cat when viewed by E (just as it does when viewed by S).


9

This basic relationship between what is physical and what is psychological applies not
just to perceived lines but also to the entire, external, visually perceived world, and may
be summarised in the following way: although we commonly assume the perceived, 3D
external world to be “physical” and consequently something that is separate from
consciousness, it is actually part of what we experience, and therefore part of the
contents of consciousness. This applies equally to those components of the
phenomenal world that we normally think of as “physical phenomena”—and in this
special sense the existence and nature of “physical phenomena” are dependent on the
existence and nature of conscious experience. It is important to note, however, that this
conclusion, based on observed macrophenomena and classical physics, is tangential to
the controversy in quantum mechanics about whether a measurement suffices to
collapse superimposed quantum states into a single realised state or whether human
consciousness is somehow required. According to the reflexive model of perception,
observed phenomena represent things themselves, but are not identical to them.
Consequently, at macroscopic scales, things themselves can exist whether or not they
are consciously perceived.3 That said, once a phenomenon is observed, the form that
the phenomenon will take is dependent not just on the nature of the observed but also
on the nature of the observation arrangements, measuring equipment, and
perceptual/cognitive processes available to the observer—and that applies equally within
classical physics and quantum mechanics.

How the perceived physical world relates to information processing in the
brain.

It should be apparent from the above, that, in cases of normal exteroception, questions
about how conscious experience relates to its neural correlates, translate into questions
about how an individual’s phenomenal world relates to its neural correlates (for the
simple reason that in terms of phenomenology an individual’s “conscious experience”
and their “phenomenal world” are one and the same). As noted above, the external
phenomenal world, viewed from the perspective of an individual observer, appears to
have a three dimensional spatial extension and curvature with a definable topology that
is different in a number of respects to that of measured Euclidian space—but that is
nevertheless situated outside of the brain. By definition, however, the neural correlates
of that experienced world must be located in some neural state space that is located
inside the brain. In principle therefore it should be possible to specify the topological
mapping of phenomenal space onto neural state space (see for example Lehar, 2003 for
an initial attempt).

Given that the search for the neural correlates of different conscious experiences is still
very much a work in progress (see, for example, Rees & Frith, 2007; Crick & Koch,
2007) can anything general be said about them? By definition, correlates accompany or
co-occur with given conscious experiences. This differentiates them from the antecedent
causes of consciousness (such as the operation of selective attention, binding, etc.)
which may be thought of as the necessary and sufficient prior conditions for
consciousness in the human brain. And, although we know little about the physical
nature of these correlates, there are three plausible, functional constraints imposed by
the phenomenology of consciousness itself.

3 See further discussion of idealism versus realism in Velmans (1990, 2000).


10

1. The representational constraint. Normal human conscious experiences are
representational (phenomenal consciousness is always of something). Given this, it is
plausible to assume that the physical correlates of such experiences are representational
states.

2. The identical referent constraint. A representational state must represent
something. For a given physical state to be the correlate of a given experience it is
plausible to assume that it represents the same thing.

3. The information preservation constraint. For a physical state to be the correlate of
a given experience, it is reasonable to suppose that it has the same “grain”. That is, for
every discriminable attribute of experience there will be a distinct, correlated, physical
state. As each experience and its physical correlate represent the same thing it follows
that each experience and its physical correlate encodes the same information about that
thing. That is, they are representations with the same information structure.

Although these assumptions have not always been made explicit in theories of
consciousness they are largely taken for granted in psychological theory.
Psychophysics, for example, takes it for granted that for any discriminable aspect of
experience (a just noticeable change in brightness, colour, pitch and so on) there will be
a correlated change in some state of the brain. The same is true for the more complex
contents of consciousness, in the many cognitive theories that associate (or identify)
such contents with information stored in primary (working) memory, or information at the
focus of attention. The assumption that experiences and their physical correlates encode
identical information also marks an important point of convergence between otherwise
divergent theories about the nature of consciousness. This assumption is implicit, for
example, in eliminativist, and reductionist theories of consciousness (such as Dennett,
1994, and Sloman, 1997a, b). It is also explicit in the “naturalistic dualism” developed by
Chalmers (1996) and in the dual-aspect theory developed in Velmans (1991a, b, 1996)
which I elaborate below.

It is important to stress that having an identical referent and information structure does
not entail ontological identity (as eliminativists and reductionists tend to assume). A
filmed version of the play “Hamlet,” recorded on videotape, for example, may have the
same sequential information structure as the same play displayed in the form of
successive, moving pictures on a TV screen. But it is obvious that the information on the
videotape is not ontologically identical to the information displayed on the screen. In this
instance, the same information is embodied in two different forms (patterns of magnetic
variation on tape versus patterns of brightness and hue in individual pixels on screen)
and it is displayed or “formatted” in two different ways (only the latter display is in visible
form). Consequently the choice between eliminativism, reductionism, dualism, and dual-
aspect theory has to be made on some other grounds, for example on the basis of which
theory accounts for all the observable evidence in the most elegant way.

Creeping up on consciousness.

Eliminativism and reductionism assume that once one has identified the physical
causes and correlates of consciousness in the brain, viewed from a third-person
perspective, there is nothing else to understand or explain. For them, the neural
correlates of consciousness (or the information structure they embody) are
consciousness itself. However, this view is inconsistent with our first-person evidence


11

about what experiences are like. Consequently its protagonists attempt to denigrate the
utility, reliability or even the reality of first-person experience. Given the apparent
importance of first-person experience to everyday human life, many find such
manoeuvres evasions rather than explanations.

However if one does not deny the reality of first-person experience one is left with a
conceptual problem. Once one arrives at the end of a third-person physical or functional
account of how a brain or other system works one still needs some credible way to cross
the “explanatory gap” to conscious experience. Luckily, in the human case, this isn’t
really a practical problem, for the reason that we naturally have access to what lies on
both sides of the gap. We can observe what is going on in the brains of others or in our
own brain from an external third-person perspective (via exteroception, aided by a little
physical equipment). And we naturally have first-person access to what it is like to have
the experiences that accompany such observable brain activity. For many explanatory
purposes we just need to switch from one perspective to the other at the appropriate
place, and add the first-person to the third person story in an appropriate way. In
psychophysics, for example, one can examine the neural causes and correlates of a
given experience in the brain viewed from a third-person perspective. But to complete
the causal story, one then has to switch to the subject’s first-person perspective to get
an account of the perceptual effect.

Note that this common-sense account of how the “explanatory gap” is crossed in
practice is nonreductive. Third-person evidence about the workings of the brain retains
its full privileged status (about the workings of the brain) and first-person evidence about
what it is like to have a given experience retains its full privileged status (about the
nature of experience). That said, neither third- nor first-person accounts are incorrigible.
Once observations or experiences made from either perspective are translated into
descriptions (observation statements or phenomenological descriptions) there is always
a measure of interpretation required. Interpretation and abstraction is also required to
translate such observations/experiences into general descriptive systems, typologies,
and “maps”—and further inference and interpretation is required to translate first- or
third-person evidence into a theory about the workings of mind, consciousness or brain.
In all this, the normal rules of scientific engagement apply.

The relation between first-person descriptions of experience and third-person
descriptions of their physical correlates.

While perspectival switching from a third-person account of neural events to a first-
person account of correlated experiences allows one to cross the “explanatory gap” we
still need to understand how such accounts relate to each other. Suppose, for example,
I ask you to look at a cat out in the world while I examine the physical correlates of what
you see in your brain (in the way shown in Figure 3). While I examine your brain I simply
report what I see (whether or not I am aided by sophisticated equipment), and while you
are looking at the cat you simply report what you see. In this situation, we both
experience something out in the world that we would describe as “physical”. You have a
visual experience of a cat, located beyond your body, out in the world. I have a visual
experience of the physical correlates of the cat that you see, beyond my body, in your
brain.

Following the representational, identical referent, and information preservation
constraints suggested above, what you and I see relate to each other in a very precise


12

way. What you see is a phenomenal cat—a visual representation containing information
about the shape, size, location, colour and texture of an entity that currently exists out in
the world beyond your body surface. What I see is the same information (about the cat)
encoded in the physical correlates of what you experience in your brain. That is, the
information structure of what you and I observe is identical, but it is displayed or
“formatted” in very different ways. From your point of view, the only information you
have (about the entity in the world) is the phenomenal cat you experience. From my
point of view, the only information you have (about the entity in the world) is the
information I can see encoded in your brain. The way your information (about the entity
in the world) is displayed appears to be very different to you and me for the reason that
the “observational arrangements” by which we access that information are entirely
different. From my external, third-person perspective I can only access the information
encoded in your neural correlates by means of my visual or other exteroceptive systems,
aided by appropriate equipment. Because you embody the information encoded in your
neural correlates and it is already at the interface of your consciousness and brain, it
displays “naturally”4 in the form of the cat that you experience.

You experience a cat, rather than your neural encodings of the cat for the reason that it
is the information about the world (encoded in your neural correlates) that is manifest in
your experience rather than the embodying format or the physical attributes of the neural
states themselves. As with the TV analogy above, the information encoded on videotape
is displayed in the form of a picture on a screen without the magnetic fluctuations on the
videotape or the tape itself being displayed upon the screen. I observe/experience the
neural encodings of the cat in your brain (rather than the cat) for the simple reason that
my visual attention is focused on your brain, not the cat. If I wanted to experience what
you experience, I would have to shift my attention (and gaze) away from your brain to
the cat.

From my “external observer’s perspective,” can I assume that what you experience is
really nothing more than the physical correlates that I can observe? From my external
perspective, do I know what is going on in your mind/brain/consciousness better than
you do? Not really. I know something about your mental states that you do not know
(their physical embodiment). But you know something about them that I do not know
(their manifestation in experience). Such first- and third-person information is
complementary. We need your first-person story and my third-person story for a
complete account of what is going on.5

If I cannot reduce your story about what you experience to my story about its neural
correlates (or vice versa) without loss, are we forced into the conclusion that
experiences and their neural correlates are fundamentally different entities or
substances? No. While dualism accepts the reality of first-person experience, it
misdescribes its phenomenology. Descartes likens all experiences to “thoughts” (res
cogitans) which, if they are verbal thoughts, take the form of “inner speech”. However,
most of what we experience has little resemblance to thoughts. For example, the way

4 I assume that it is simply a “natural” empirical fact about the world that certain physical events in
the brain (the correlates of consciousness) are accompanied by experiences. In short, this
relationship follows some natural law, however mysterious this presently seems.
5 An introduction to “psychological complementarity” is given in Velmans (1991a) section 9.3,
Velmans (1991b) sections 8 and 9, Velmans (1993, 1996).


13

our bodies look and feel is quite unlike the phonemic imagery of inner speech, and the
same is true of the look, sound, touch, taste and smell of entities in the external world
such as phenomenal cats. Nor does splitting the universe into two, incommensurable
(material and mental) substances help us to understand the intimate relationship of
consciousness to matter.

The above analysis rather suggests a seamless universe, of which we are an integral
part, which can be known in two fundamentally different ways. At the interface of
consciousness and brain it can be known in terms of how it appears (from the outside)
and it terms of what it is like to be that universe (from the inside). This is ontological
monism, combined with epistemological dualism.

The nature of mind

What dwells within the “explanatory gap”? Ontological monism combined with
epistemological dualism assumes that there must be some thing, event or process that
one can know in two complementary ways. There must be something that grounds and
connects the two views we have of it. Let us call this the “nature of mind.”

If mind grounds and unifies the first- and third-person views we have of it, what can we
conjecture about its nature?

1. In so far as conscious experiences are of something or about something it is
reasonable to suppose that they, and their neural correlates, encode information.
If so, the mind encodes information.

2. To the extent that brain activities and accompanying experiences are fluid and
dynamic, the mind can be described as a process, developing over time.

Taken together, these points suggest that mind can be thought of as a form of
information processing—and the information displayed in experiences and their physical
correlates can be thought of as two manifestations of this information processing.
However, this does not fully specify the ontology of the mind. Information processing
needs to be encoded in some medium that is capable of carrying out that processing.
Given this, what kind of ‘medium’ is the mind?

One can give a very short list of the observable facts:

1. In the human case, minds viewed from the outside seem to take the form of
brains (or some physical aspect of brains).

2. Viewed from the perspective of those who embody them, minds take the form of
conscious experiences.

If first- and third-person perspectives (on the mind) are complementary and mutually
irreducible, then the nature of the mind is revealed as much by how it appears from one
perspective as the other. If so, the nature of mind is not either physical or conscious
experience, it is at once physical and conscious experience. For lack of a better term we
may describe this nature as psychophysical. If we combine this with the features above,
we can say that mind is a psychophysical process that encodes information, developing
over time.


14

At present, there is little more about “what dwells within the explanatory gap” that can be
said with confidence. However, there are some useful pointers to what a more complete
theory of mind would look like, that can be drawn from other areas of science. At the
macrocosmic level, the relation of electricity to magnetism provides a clear parallel to the
form of dual-aspect theory suggested above. If one moves a wire through a magnetic
field this produces an electrical current in the wire. Conversely, if one passes an
electrical current through a wire this produces a surrounding magnetic field. But it does
not make sense to suggest that the current in the wire is nothing more than the
surrounding magnetic field, or vice-versa (reductionism). Nor is it accurate to suggest
that electricity and magnetism are energies of entirely different kinds that happen to
interact (dualist-interactionism). Rather these are two manifestations (or “dual-aspects”)
of electromagnetism, a more fundamental energy that grounds and unifies both,
described with elegance by Maxwell’s Laws.

The struggle to find a model or even a form of words that somehow captures the dual-
aspect nature of mind is also reminiscent of wave-particle complementarity in quantum
mechanics—although this analogy is far from exact. Light either appears to behave as
electromagnetic waves or as photon particles depending on the “observation
arrangements.” And it does not make sense to claim that electromagnetic waves really are
particles (or vice versa). A complete understanding of light requires both complementary
descriptions—with consequent struggles to find an appropriate way of characterizing the
nature of light which encompasses both descriptions (“wave-packets,” “electron clouds” and
so on). This has not prevented physics from developing very precise accounts of light
viewed either as waves or as particles, together with precise formulae for relating wave-like
properties (such as electromagnetic frequency) to particle-like ones (such as photon
energy). If first- and third person accounts of consciousness and its physical correlates are
complementary and mutually irreducible, an analogous psychological complementarity
principle might be required to understand the nature of mind.

Similarities and differences to Pauli

This dual-aspect theory of information developed from entirely psychological considerations
in Velmans (1991a,b, 1993, 1996, 2000) has some interesting similarities and differences
to one later developed in the philosophy of David Chalmers (1995, 1996).6 However, its

6 As I have reviewed these similarities and differences in Velmans (1995, 1998c, 2000) I will not
enter into a discussion of them here. Briefly, Chalmers and I agree that: (1) Phenomenal experiences
and their neural or functionally defined correlates share the same information structure. (2)
Phenomenal experiences are not reducible to their neural or functionally defined causes and
correlates. (3) It should be possible to relate conscious experiences to their correlates via bridging
laws. (4) Consciousness is a basic property of the universe. Our theories differ in that: (1) Although
Chalmers sometimes calls his analysis “double aspect theory” (his own term for “dual aspect” theory)
he usually, more accurately, calls it “naturalistic dualism”. (2) The reason for the latter term being
more accurate is that in Chalmers’ theory, there is nothing deeper (ontologically unifying) such as
“the nature of mind” of which experiences and their neural correlates are aspects. Consequently, (3)
First- and third-person accounts are not “complementary” accounts of a psychophysical mind.
Rather, (4) according to Chalmers, experiences “supervene” on their physical correlates—which
conflicts with his contention that consciousness is “basic” (if experiences supervene on the physical,
in what sense are they “basic”?). Finally (5) in Chalmers’ formulation, there is no account of
psychophysical causation, a major concern of my own dual-aspect theory of mind (see Velmans,
1993, 1996, 2000, 2002a,b).


15

close relationship to Pauli’s thoughts on the subject, written in previously unpublished
letters is even more striking.

In particular, consequent on his discussions with Karl Jung, Pauli posited a similar,
underlying psychophysical reality of which mind and physical matter are complementary
aspects. As he wrote:

“For the invisible reality of which we have small pieces of evidence in both
quantum physics and the psychology of the unconscious, a symbolic psychophysical
unitary language must ultimately be adequate, and this is the far goal which I actually
aspire. I am quite confident that the final objective is the same, independent of whether
one starts from the psyche (ideas) of from physis (matter). Therefore, I consider the old
distinction between materialism and idealism as obsolete.” (Pauli 1952 – cited by
Atmanspacher and Primas, 2006)

And, on psychological complementarity, he wrote:

“It would be most satisfactory if physis and psyche could be conceived as
complementary aspects of the same reality.” (Pauli, 1952)

In their commentary on Pauli, Atmanspacher & Primas make it clear that this amounts to
ontological monism (a unus mundus) combined with epistemological dualism:

“The concept of the unus mundus provides and ontological level of description
without any split of mental and material domains, which is more fundamental than the
descriptive level with split domains. One can address the transition from the fundamental
level to that with mind and matter separated in terms of emergence, if one thinks of it as
an emergence of the distinction of mind and matter (rather than the emergence of mind
from matter).” (Atmanspacher & Primas, 2006, p 28)7

Given our very different points of departure (quantum mechanics and Jungian depth
psychology versus the psychology of perception) there are of course differences in
emphasis between Pauli and Altmanspacher & Primas on the one hand, and my own
analysis, briefly introduced above. Pauli and Atmanspacher & Primas, for example, give
some thought to the formative principles, Platonic universals or archetypes that might
underly both psychic and material manifestations of the unus mundus, and Atmanspacher
& Primas (2006) suggest that mathematical formalism governing symmetry and symmetry
breaking might provide a useful entry to an understanding of the way that formlessness
might give rise to form. My own concern with the way that conscious experiences relate
both to their neural correlates and to the external entities and events that they represent
has led to a focus on information rather than principles of formation. However there is no
conflict between these differences in emphasis. Information needs to be formatted or

7 Note that Pauli, Atmanspacher & Primas, and Velmans agree on these points, but differ from
Chalmers. In Chalmers’ theory there is neither a “psychophysical unus mundus”, nor a
“complementarity” between mind and physical matter—and, rather than the “emergence of a
distinction between mind and matter” emerging from an underlying unity, Chalmers is committed
to the view that conscious experiences “supervene” on physical states (see note 6 above).


16

encoded in some medium, so an understanding of the how information emerges from the
unus mundus has to be combined with an understanding of the emergence of form.

That said, there are also some genuine differences between reflexive monism and Pauli’s
thought. For example, there is no hint of the “reflexive” aspect of reflexive monism in Pauli’s
writings. Consequently, in the following extract he expresses the belief that only modern
physics (in the form of quantum mechanics) offers an avenue for unifying the psychological
with the physical:

“It is true that the distinction of ‘physical’ and ‘psychic’ is inevitable in the empirical
world of phenomena, and it was the mistake of the alchemists to apply a monistic (neutral)
language to concrete chemical processes. But since matter has now turned into an
abstract, invisible reality for the modern physicist, the prospects for a psychophysical
monism have become much more auspicious.” (Pauli 1953)

In contrast, reflexive monism suggests that perceived phenomena themselves can be both
psychological (insofar as they are appearances) and physical (in so far as they are
appearances of independently existing things)—although it is agreed that physical
appearances have to be distinguished from the abstract realities described by modern
physics, e.g. in the mathematical formalisms of quantum mechanics.

Similarities and differences between physical and psychological complementarity

As noted above there are some genuine similarities between psychological
complementarity (a way of understanding the relationship of conscious experiences to their
neural correlates in the brain), and complementarity in quantum mechanics. In particular (1)
Complementary observations are obtained from different observational arrangements; (2)
Complementary descriptions are mutually irreducible; and (3) For any complementary pair
of observations of a given entity or event one needs descriptions of both observations for a
complete account of the observable properties of that entity or event.

However, these tempting similarities should not obscure some genuine differences. In
particular: (1) Complementary descriptions in physics are based on third person
observations, but complementary descriptions of phenomenal experiences and their neural
correlates are normally based on respectively first person and third person observations;
(2) Complementarity in physics is exclusive in the sense that making one observation of a
complementary pair excludes the possibility of making the other, paired observation.
However, complementarity in psychology is normally non-exclusive for the reason that a
subject can have a given experience and report on it, while an external observer can
simultaneously observe and report on the neural correlates of that experience.

Exclusive psychological complementarity?

Note however that, unlike physical complementarity, non-exclusive psychological
complementarity relies on the possibility of simultaneous observations made by two
independent observers (an external observer and a perceiving subject). A closer analogy
with quantum mechanics may therefore be a hypothetical “autocerebroscope” experiment,
in which an individual observer attempts to observe the neural correlates of his/her own
current experience. In this situation, the neural correlates of the observer’s visual
experience are displayed in real-time in a visible form, for example on a monitor screen and
the observer simply looks at the screen. Note that, in principle, there should be no


17

impediment to observing a visual on-screen representation of the neural correlates of one’s
own past visual experience (this is already possible, in limited ways, with imaging
equipment). It may also be possible to shorten the delay between current experience and
observations of its correlates within limits set by the processing and display time of the
measuring system and the processing time of the visual system itself.

But, in real-time, it may be impossible in principle to observe the neural correlates of one’s
own current experience. Even if the delays in the system could be reduced to near zero,
like a dog chasing its own tail, one would never quite catch up. In these circumstances
psychological complementarity would be, in this special sense, exclusive. However, this
still falls short of the exclusivity found in quantum mechanics. In quantum mechanics,
measurement of one member of a complementary pair excludes subsequent (as well as
simultaneous) measurement of the other member of that pair, but in psychological
complementarity there would seem to be nothing to exclude subsequent observation and
measurement of the neural correlates of one’s own current experience.

Conclusions

There appear to be interesting similarities between aspects of Pauli’s thought, elaborated
by Atmanspacher & Primas, and reflexive monism about the best way to understand the
mind/matter relationship at the interface of conscious experiences with their neural
correlates in the brain. Given that reflexive monism is largely concerned with psychological
issues, and that Pauli’s concern is primarily with modern physics, it is significant that both
arrive at the view that the relationship of conscious experiences to their neural correlates
can be understood in terms of them being dual-aspects of an underlying, unifying,
wholeness (or unus mundus) whose nature can best be described as “psychophysical”.
There also appear to be points of similarity between “psychological complementarity”
(developed in reflexive monism) and complementarity in physics.

While such similarities should not obscure other, genuine differences, for example in the
“reflexive” aspect of reflexive monism, and in the non-exclusive nature of psychological
complementarity, there appears to be a prospect of some genuine convergence on these
fundamental issues between psychology and physics.

References

Atmanspacher, H. and Primas, H. (2006) Pauli’s ideas on mind and matter in the context
of contemporary science. Journal of Consciousness Studies, 13 (3), 5-50.

Chalmers, D (1996) The Conscious Mind: In Search of a Fundamental Theory, New York
and Oxford: Oxford University Press.

Chalmers, D. (1995) ‘Facing up to the problem of consciousness’, Journal of
Consciousness Studies 2(3), 200-219.

Crick, F. and Koch, C. (2007) A neurobiological framework for consciousness. In M.Velmans
and S. Schneider (eds.) The Blackwell Companion to Consciousness. New York: Blackwell,
pp 567-579.


18

Dennett, D.C. (1994) ‘Instead of qualia’, in A. Revonsuo and M. Kampinnen (eds)
Consciousness in Philosophy and Cognitive Neuroscience, Hillsdale, NJ: Lawrence
Erlbaum Associates.

Lehar, S (2003) Gestalt isomorphism and the primacy of subjective conscious
experience, Behavioral and Brain Sciences, 26(4): 375-444.

Pauli, W. (1952) Der einfluss archetypishcher vorstellungen auf die bildung
naturwissenschaftlicher theorien bei Kepler. In C.G. Jung and W. Pauli (eds.)
Naturerkläunrung und Psyche. Zürich: Rasher Verlag, pp109-94.

Pauli, W. (1953) Discussion remark to the talk “Isotopic spin and mass quantization” by
A. Pais, Physica, 19, p887.

Rees, G. and Frith, C. (2007) Methodologies for identifying the neural correlates of
consciousness. In M.Velmans and S. Schneider (eds.) The Blackwell Companion to
Consciousness. New York: Blackwell, pp 553-566.

Sloman, A.(1997a) ‘Design spaces, niche spaces and the “hard” problem’,
http://www.cs.bham.ac.uk/~axs.

Sloman, A. (1997b) ‘What sorts of machine can love? Architectural requirements for
human-like agents both natural and artificial’, http://www.sbc.org.uk/literate.htm.

Velmans, M.(2007a) Dualism, reductionism and reflexive monism. In M.Velmans and S.
Schneider (eds.) The Blackwell Companion to Consciousness. New York: Blackwell, pp
346-358.

Velmans, M. (2007b) Reflexive monism (under review)

Velmans, M. (2000) Understanding Consciousness. Routledge/Psychology Press.

Velmans, M. (1998a) Goodbye to reductionism. In S.Hameroff, A.Kaszniak & A.Scott (eds)
Towards a Science of Consciousness II: The Second Tucson Discussions and Debates.
MIT Press, pp 45-52.

Velmans, M. (1998b) Physical, psychological and virtual realities. In J.Wood (ed) Virtual
and Embodied Realities. London: Routledge, pp 45-60.

Velmans, M. (1998c) Review of D. Chalmers The Conscious Mind. New York: Oxford
University Press. Consciousness & Experiential Psychology, 1(1), 14-17. Also in
Perspectives, 6(1) Jan-March, http://www.cmhc.com/perspectives/books/book1297.htm#c.

Velmans, M. (1996) Consciousness and the “causal paradox.” Behavioral and Brain
Sciences, 19(3), 537-542.

Velmans, M. (1995) The relation of consciousness to the material world. The Journal of
Consciousness Studies, 2(3), 255-265.


19

Velmans, M.(1993) Consciousness, causality and complementarity. Behavioral and Brain
Sciences, 16(2), 404-416.

Velmans, M. (1991a) Is human information processing conscious? Behavioral and Brain
Sciences 14(4), 651-669.

Velmans, M. (1991) Consciousness from a first-person perspective. Behavioral and Brain
Sciences 14(4),702-726.

Velmans, M. (1990) Consciousness, brain, and the physical world. Philosophical
Psychology, 3, 77-99.


