

A Three Agent Model of Consciousness Explains Spirituality and Multiple Nondual Enlightened States

Frank Heile, Ph.D.

Author and Physicist
(Degrees from Stanford and MIT)

frank@SpiritualityExplained.com

www.SpiritualityExplained.com

Science and Nonduality

November 2016

frank@SpiritualityExplained.com
www.SpiritualityExplained.com

- My forthcoming book is entitled,
“Spirituality Explained”
 - This talk presents a few of the core ideas of that book.
- These ideas contain no supernatural, paranormal, occult or pseudoscientific phenomena
 - Everything is completely compatible with the currently known theories of physics and science.
- There are **no “spirits”** in this explanation of **spirituality!**

Outline

Part 1: Agents & the Three Agent Model of the Brain

Part 2: Conscious Cluster of Neurons (CCN)

Part 3: Spirituality & Spiritual Enlightenment

Part 4: Combining these ideas:

Three Agent Model + Conscious Cluster of Neurons

To Explain Spirituality & Spiritual Enlightenment

Part 5: Predictions

Part 1: Agents & the Three Agent Model of the Brain

- An **Agent** has goals, a way of sensing the world, and a way to make changes to the world to achieve its goals.
- A theorem⁽¹⁾ from control theory says “**Any good agent must contain a model of the system**”
 - In addition, if the agent itself is part of the system, then the agent must also contain a **model of itself**.
- Therefore, a conscious agent must contain a **model of the world** and a model of the agent itself (a **self-model**)

(1) Conant & Ashby, Int. J. Systems Sci., 1970, vol. 1, No. 2, 89-97,
“Every Good Regulator of a System Must Be a Model of That System”

The Three Agent Model of the Brain

- Three different, but integrated, functional agents in the brain:
 - **The Thinker** – the executive function which uses language, symbols, concepts and images to **solve problems**.
 - **The Doer** – controls the body and has emotions.
 - **The Experiencer** – constructs both the sensory and language (or conceptual) models of the world and the body.
- The most compelling evidence for the Thinker and Doer agents is **Dual Process Theory⁽¹⁾** (DPT) in psychology.
 - DPT System 1 (the **“Fast” subconscious** system) is the **Doer**
 - DPT System 2 (the **“Slow” conscious** system) is the **Thinker**

⁽¹⁾ Nobel Laureate **Daniel Kahnemann** popularized **Dual Process Theory** in his 2011 book, **“Thinking, Fast and Slow.”**

The Locations of the Three Agents in the Brain

The Thinker & The Doer

(Share 1 Lobe)

The Thinker & The Doer
share 40% of brain

The Experiencer

(Uses 3 Lobes)

The Experiencer
is **60%** of the brain

The Three Agents & Their Interfaces:

Part 2: Conscious Cluster of Neurons

- The brain is composed of **neurons** that process signals:

Consciousness

- We can be **conscious** of many different kinds of things:
 - Sensory inputs, thoughts, emotions, feelings, and our actions.
- The brain performs **significant subconscious** processing.
- Which neurons do **conscious** vs. **subconscious** processing?
- **Neural Correlates of Consciousness (NCC)⁽¹⁾**: the neural events & mechanisms sufficient for consciousness.
- The set, or cluster, of neurons needed by the NCC, at a given time, will be called the:

Conscious Cluster of Neurons (CCN)

⁽¹⁾ Crick F. and Koch C. (1990) Towards a neurobiological theory of consciousness.

Some Questions About the Conscious Cluster of Neurons (CCN)

- ❑ Can the CCN be determined **experimentally**?
- ❑ Is there a **theory** that could determine the CCN?
- ❑ Is the CCN **static** or **dynamic**?
 - ❑ Does the CCN depend on the **activity** and the **connectivity** of the neurons?
- ❑ To explain enlightenment, this consciousness model **needs**:
 - ❑ The CCN to be **dynamic** and to **depend** on the **activity** and **connectivity** of the neurons.
- ❑ There are several CCN “theories” that satisfy these needs:
 - ❑ **Integrated Information Theory (IIT)** is one such theory.

Integrated Information Theory (IIT)

- **IIT⁽¹⁾** is a neuroscientific theory that can determine the **Conscious Cluster of Neurons (CCN)**

IIT uses the symbol Φ to represent the amount of integrated information in any given neuron cluster.

For a given system, the neuron cluster with the globally maximum Φ value will be the CCN.

⁽¹⁾ Tononi, Giulio, (2008) V1.0, (2012) V2.0, (2014) V3.0

Part 3: Spirituality & Spiritual Enlightenment

- What is the “**problem**” that Spirituality solves?

- What is Enlightenment?

- What are some of the properties of Enlightenment?

What is the “problem” that Spirituality and Spiritual Enlightenment Solve?

The problem is the Thinker! (= the Ego)

- The Thinker is **ideal** for developing civilization, science and technology; and to help us achieve goals...
 - But it is **not good** at living a happy life.
- The Thinker **finds** problems everywhere
 - This can lead to a negative critical attitude towards life.
- If there is **no** problem, then that is a problem!
 - So the Thinker will find an old problem or invent a new problem.
- The Thinker **argues** with reality: “**This should not happen.**” or “**This is bad and wrong.**” or “**I should not have done that!**”
 - ⇒ An Experiencer model of the world filled with contradictions.

More about The Thinker “problem”

- ❑ **Negative emotions** are a problem for the Thinker to solve:
 - ❑ “How do I prevent this from happening again?”
- ❑ **Positive emotions** can also be a problem for the Thinker:
 - ❑ “How do I make sure this happens all the time?”
- ❑ Problems can be in the **past** – often called a **resentment**;
- ❑ Problems can be in the **future** – usually triggering **fears**.
- ❑ Thus, the Thinker is an **emotion amplifier** and an **emotion echo chamber!**
 - ❑ Buddhism: the cause of Suffering is Attachments and Aversions.
 - ❑ The Thinker amplifies and echoes Attachments and Aversions.

Enlightenment (AKA Nonduality)

- What is **Enlightenment**?
 - Enlightenment is **not** about any sort of **perfection**...
 - See Daniel Ingram's discussion of models of enlightenment.⁽¹⁾
 - Enlightenment is a different kind of perception of the world, **and** requires a fundamental change in the **self-model** of the human.
- There are **multiple** kinds of enlightenment
 - Bernadette Roberts reports having two different kinds of enlightenment, many years apart.⁽²⁾
 - Daniel Ingram documents that various sects of Buddhism claim between two and ten different stages or paths of enlightenment.

⁽¹⁾ Daniel L Ingram, "**Mastering the Core Teachings of the Buddha**" (2008) see the 31 different models in the "Models of the Stages of Enlightenment" chapter.

⁽²⁾ Bernadette Roberts, "**What Is Self**" (2005)

Since Enlightenment Requires a Change in Our Self-model

- ...let's look at the three different self-models of the Agents:
- **Thinker** = "I" or "me"; the autobiographical narrative history of "me"; "my" goals; "my" body; "my" emotions and feelings. ("I'm" aware of the world; "I'm" in total control.)
 - **Doer** = the body, emotions, feelings and goals, (and is capable of controlling the body and perceiving the world).
 - **Experiencer** = No Self Model or "presence awareness"
 - Presence – the sense of existence or "beingness"
 - Awareness – perception of the body, world, thoughts & feelings

When the CCN contains most of an agent, the self-model of the CCN will match the self-model of the agent.

What are Some Commonly Reported Properties of Enlightenment

First of all, this is **not** a universally accepted list!

- Nonduality is the most important property:
 - The subject-object distinction falls away = the world & I are one.
- Non-agency – no sense that “they” are “doing” actions
- Simultaneous awareness of the whole visual field
- Continuous awareness of the entire body
- Substantially decreased thoughts
 - Especially “self” centered thoughts
- Substantially decreased emotions
 - Especially “negative” emotions; leaving mostly “positive” ones

Part 4: Combining Ideas:

Combining IIT and the Three Agent Model can explain:

- ❑ The **purpose** of spirituality,
- ❑ The different **kinds** of enlightenment and
- ❑ The **properties** of these enlightened states.

These are explained by the way the **CCN** is distributed among the **Three Agents**.

How Does **Spirituality** Help Solve the Thinker “Problem”?

- Spiritual practices can give insight that we are **more** than just the **Thinker**
 - The Doer or Experiencer could have been misrecognized as “the soul” or as our connection to a “God.”
 - Some say **intuition** (Doeer & Experiencer) is God’s communication to us.
- **Surrender** is the Thinker giving up his illusion of control.
 - Thinker uses **Prayer** to ask for help from Doer & Experiencer.
- **Forgiveness & acceptance** can mitigate resentments caused by the Thinker trying to solve problems in the past.
- **Trusting a Higher Power** (or God) can mitigate fear caused by the Thinker trying to solve problems in the future.

How Does **Enlightenment** Help Solve the Thinker “Problem”?

- Before Enlightenment, the CCN includes most of the Thinker.
 - Therefore, the CCN self-model **is** the Thinker’s self-model,
 - All these “problem solving” thoughts **are** “our” thoughts,
 - And all these problems to solve **are** “our” problems.
- After Enlightenment, the CCN does **NOT** include the Thinker.
 - Therefore, the Thinker’s self-model can be seen to **not** be “me,”
 - The Thinker’s thoughts are **not** “my” thoughts,
 - All these problems the Thinker is solving are **not** “my” problems.
 - The Thinker may still have attachments and aversions, but they are **not** “my” attachments and aversions.

The 3 Agents in a Modern Human:

Animal's CCN State:

Modern Human CCN State:

The CCN of the Flow State:

Modern Human CCN State:

Enlightenment Begins:

First Enlightened CCN State:

Early Nondual CCN State:

Fully Nondual CCN State:

Explaining Enlightenment Properties in the Fully Nondual CCN State

- Nonduality: Experiencer self-model = model of the world.
- Non-agency: The Experiencer does not “do” any actions
- The lack of bottleneck in the Global Workspace explains:
 - Increased awareness of the whole visual field and body
- Substantially decreased thoughts: Experiencer isn't the Thinker
- Substantially decreased emotions: Experiencer isn't the Doer
 - Since the Experiencer does not argue with reality, it will accept the world exactly the way it is.
 - The Experiencer can always achieve its goal of modeling the world, and that makes it a “Happy” agent.

Part 5: Predictions

- ❑ **Prediction #1:** Fully nondual humans should be able to consciously detect masked images presented too fast for normal humans.
- ❑ **Explains:** Why Open Monitoring (OM) meditation practices are more effective at producing enlightenment than Focused Attention (FA) meditation.
 - ❑ Doing OM quickly should also increase effectiveness.

Predictions

- **Prediction #2:** A new kind of bottom up attention “meditation,” triggered by technology generated alternating sensations, should be effective for achieving enlightenment.

An example of left/right tick/tocks that range from 1 bps to 4 bps to 1 bps

The End

- I would very much appreciate any and all thoughts and feedback. Thank you!

- Email:

frank@SpiritualityExplained.com

- Visit:

www.SpirituaityExplained.com

and **PLEASE** signup on the website for **very infrequent** emails about significant updates to the website, the book (like a publishing date) or new upcoming events.

