

Facial expressions, their communicatory functions and neuro-cognitive substrates

R. J. R. Blair

Unit on Affective Cognitive Neuroscience, Mood and Anxiety Disorders Program, National Institute of Mental Health, National Institute of Health, Department of Health and Human Services, Room 206, MSC 2670, 15K North Drive, Bethesda, MD 20892-2670, USA (blairj@intra.nimh.nih.gov)

Human emotional expressions serve a crucial communicatory role allowing the rapid transmission of valence information from one individual to another. This paper will review the literature on the neural mechanisms necessary for this communication: both the mechanisms involved in the production of emotional expressions and those involved in the interpretation of the emotional expressions of others. Finally, reference to the neuro-psychiatric disorders of autism, psychopathy and acquired sociopathy will be made. In these conditions, the appropriate processing of emotional expressions is impaired. In autism, it is argued that the basic response to emotional expressions remains intact but that there is impaired ability to represent the referent of the individual displaying the emotion. In psychopathy, the response to fearful and sad expressions is attenuated and this interferes with socialization resulting in an individual who fails to learn to avoid actions that result in harm to others. In acquired sociopathy, the response to angry expressions in particular is attenuated resulting in reduced regulation of social behaviour.

Keywords: facial expressions; amygdala; communication; psychopath; autism

1. INTRODUCTION

Facial expressions are a crucial component of human emotional and social behaviour and are believed to represent innate and automatic behaviour patterns (Darwin 1872). The purpose of this paper is to consider facial expressions: the stimuli that elicit their presentation, the neuro-cognitive systems necessary for their production, the neuro-cognitive systems that interpret the expressions produced by others and the conditions under which the interpreter may respond to the emoter thus closing the communicatory loop. To do this, I will make one fundamental assumption: that facial expressions of emotion do indeed have a communicatory function, and that they impart specific information to the observer. Thus, the suggestion will be that expressions of fearfulness, sadness and happiness are reinforcers that modulate the probability that a particular behaviour will be performed in the future. Indeed, fearful faces have been seen as aversive unconditioned stimuli that rapidly convey information to others that a novel stimulus is aversive and should be avoided (Mineka & Cook 1993). Similarly, it has been suggested that sad facial expressions also act as aversive unconditioned stimuli discouraging actions that caused the display of sadness in another individual and motivating reparatory behaviours (Blair 1995). Happy expressions, in contrast, are appetitive unconditioned stimuli which increase the probability of actions to which they appear causally related (Matthews & Wells 1999). Disgusted expressions are also reinforcers but are used most frequently to provide information about foods (Rozin *et al.* 1993). Displays of anger or embarrassment, it is argued, do not act as unconditioned stimuli for aversive conditioning or instrumental learning. Instead, they are important signals to modulate current behavioural responding, particularly in situations involving hierarchy interactions (Blair & Cipolotti 2000; Keltner & Anderson 2000).

In contrast to the communicatory function assumption, there have been suggestions that emotional expressions are automatic displays that occur as a function of the emotional experience of the individual (Darwin 1872; Buck 1984; Izard & Malatesta 1987; Ekman 1997). According to these authors, although the expression may impart information to observers, the transmission of information is not their function. Instead, the expression is an automatic consequence of the individual's experience (Ekman 1997). However, the empirical literature does not indicate that individuals display emotional expressions automatically as a function of the degree to which they feel a particular emotion (Fridlund 1991; Camras 1994). Instead social context predicts probability of emotional expression in humans as it does probability of non-verbal displays in non-human species (Cheney & Seyfarth 1980; Hinde 1985). Thus, participants smile more at a humourous video or show greater distress to the sound of an individual in distress if they are together with another rather than if they are alone (Chovil 1991; Fridlund 1991). Similarly, infant smiling from the age of 10 months is almost entirely dependent on visual contact with the caregiver: without such contact the infant is very unlikely to smile (Jones & Raag 1989; Jones et al. 1991).

Importantly, the argument here is not that the display of an emotional expression implies intent to convey a specific message to the observer. The argument is simply that

One contribution of 15 to a Theme Issue 'Decoding, imitating and influencing the actions of others: the mechanisms of social interaction'.

emotional expressions serve a communicatory function that they have evolved so that information on the valence of objects/situations can be transmitted rapidly between conspecifics. Thus, important triggers for an emotional display include both an emotional event and also a potential observer. If there is no observer, the emotional display will either not occur or be considerably muted.

A particularly clear illustration of the communicatory function of emotional expressions can be seen after an infant's discovery of a novel object. The infant will look towards the primary caregiver and their behaviour will be determined by the caregiver's emotional display. If the caregiver displays an expression of fear or disgust, the child will avoid the novel object. If the caregiver displays a happy expression, the child will approach the novel object. This process is known as social referencing and is seen in children from the age of eight to ten months (Klinnert *et al.* 1983, 1987; Walker-Andrews 1998). Interestingly, comparable social referencing is seen in chimpanzees (Russell *et al.* 1997) and a very similar process has been shown in other monkeys and labelled observational fear (Mineka & Cook 1993).

Mineka characterizes the process of observational fear within an aversive conditioning framework (Mineka & Cook 1993). The US is the mother macaque's expression of fear, which she shows to the CS, the novel object. This maternal fearful expression, the US, elicits an unconditioned response, a fearful reaction, in the infant monkey. Pairing of the US with the CS, the novel object, allows the CS to elicit a conditioned response; the infant monkey comes to show a fearful reaction to the novel object.

A simple conditioning approach is, however, unlikely to be appropriate in humans. In humans, the representation of the emoter's intent has been shown to be crucial. Indeed, the learning of valences for novel objects can be thought of similarly to the learning of names for novel objects. When hearing a new word, children do not automatically associate this word with whatever novel object is in their immediate field of view. Instead, they turn towards the speaker, calculate the object that they are attending to, and associate the new word with this novel object (Baldwin et al. 1996; Bloom 2002). Similarly, during social referencing, if the child is attending to one object when the caregiver displays an emotional response to another, the child will look at the caregiver to determine the direction of their attention. The child will then form the appropriate association between the information communicated by the caregiver's expression and the object to which the caregiver had been attending (Moses et al. 2001). Thus, the communication of valence to objects, like the communication of names to objects, involves association of the affective information with a CS that corresponds to the communicator's referent.

2. THE PRODUCTION OF EMOTIONAL EXPRESSIONS

The suggestion developed above is that emotional expressions are communicatory signals that function to convey valence information rapidly to conspecifics. Specifically, they are particularly likely to be elicited under conditions when there is an emotional stimulus in the environment and there is an audience to perceive the

expression. But emotional expressions are not automatically elicited under these conditions. Individuals are capable of intentionally manipulating their emotional displays, they may follow 'display rules', societal proscriptions as to what emotion should be displayed in given circumstances and how intensely it should be displayed (Ekman & Friesen 1969). Indeed, one major task faced by the child in middle childhood is to learn the culture's display rules governing the conditions that are appropriate for the display of specific emotions. In a classic study of the development of display rules and control over emotional expressions, age-related changes were demonstrated in the ability of children to cover their disappointment at the discovery that their gift for helping out an adult was much less interesting than the gift they had been expecting; the disappointment of the younger children was far easier to detect (Saarni 1984).

There is thus a suggestion of spontaneous or overlearned emotional expressions to emotional stimuli in the presence of observers as well as controlled or posed emotional expressions as a function of display rules. It has been argued that the neuropsychological data about the production of emotional expressions echo this dichotomy (Rinn 1984; Hopf et al. 1992). Thus, it has been claimed that sub-cortical regions are necessary for spontaneous emotional displays but not controlled ones, whereas cortical regions are necessary for controlled emotional displays but not automatic emotional displays (Rinn 1984). However, this strict dichotomy overstates the empirical picture. Thus, investigations of patients with Parkinson's disease and other patients with damage to the basal ganglia report marked reductions in the production of spontaneous emotional expressions; such patients show reduced displays of emotional expressions when watching emotionally arousing videos relative to comparison individuals (Borod et al. 1990; Pitcairn et al. 1990; Weddell 1994; Smith et al. 1996). However, such patients also show some impairment in the production of posed emotional displays, though to a lesser degree (Borod et al. 1990; Weddell 1994; Smith et al. 1996). Similarly, there have been reports that lesions of frontal cortex impair the ability of the patient to pose emotional expressions but production of spontaneous emotional expressions (Hopf et al. 1992). However, other studies find significant impairment in the production of both posed and spontaneous emotional expressions in patients with frontal cortex lesions (Weddell et al. 1988, 1990; Weddell 1994).

The data therefore suggest that sub-cortical regions, in particular basal ganglia, and cortical regions, particularly frontal cortex, are involved in both the production of spontaneous and controlled emotional displays. A schematic of regions known to be involved is presented in figure 1. Basal ganglia and frontal cortex are represented as reciprocally interconnected such that damage to either structure impairs the production of emotional expressions. The greater output from the frontal cortex represents the fact that while frontal cortical lesions cause significant impairment to both the production of spontaneous and controlled expressions (Weddell *et al.* 1988, 1990; Weddell 1994), lesions to the basal ganglia disproportionately affect the production of spontaneous expressions (Borod *et al.* 1990; Weddell 1994; Smith *et al.* 1996). Frontal

Figure 1. A schematic of regions known to be involved in the production of emotional expressions.

cortex is likely to be crucial for representing goals to either show or suppress an emotional expression. The basal ganglia receives inputs from both the amygdala and other structures processing emotional information. Although amygdala lesions do reduce the display of spontaneous fearful displays to novel objects (Prather et al. 2001), they do not affect the production of controlled fearful or other emotional displays (Anderson & Phelps 2000).

3. RESPONDING TO THE EMOTIONAL **EXPRESSIONS OF OTHERS**

Two dissociable routes have been shown to be involved in processing fear conditioning (Armony et al. 1997; LeDoux 2000). Thus, information on conditioned stimuli during auditory fear conditioning can be mediated by projections to the amygdala from either the auditory thalamus or auditory cortex (LeDoux et al. 1984; Romanski & LeDoux 1992a,b; Campeau & Davis 1995). Analogously, there have been suggestions that information on the emotional expressions of others can be conveyed either by a sub-cortical pathway (retinocollicular-pulvinar-amygdalar) or by a cortical pathway (retinogeniculostriate-extrastriatefusiform) (de Gelder et al. 1999; Morris et al. 1999; Adolphs 2002).

The suggestion is that the sub-cortical pathway is fast and allows immediate automatic access of information on emotional expressions to the amygdala that can then modulate the processing of information through the cortical pathway (Pizzagalli et al. 1999; Adolphs 2002). In support of a sub-cortical pathway, positive covariations of cerebral blood flow (as measured by positron emission tomography imaging) have been demonstrated in the pulvinar, superior colliculus and amygdala in response to masked facial expressions of anger that had been previously associated with an aversive stimulus (Morris et al. 1999). Visual masking is assumed to be a result of interference between the induction of neural activity by the stimulus and the mask, which occurs within the relatively slow response time of primary visual cortex neurons (Macknik & Livingstone 1998). Neurons in the superior colliculus are capable of responding to much more rapid changes in visual input and hence produce quite distinct responses to the facial expression and neutral mask. However, such responses fail to elicit conscious experience. Additional support for the suggestion of a sub-cortical pathway has been provided by work with G.Y., a patient with a long-standing right-sided hemianopia after occipital

lobe damage at the age of 8 years (de Gelder et al. 1999). This 'blindsight' patient showed some ability to discriminate (by guessing) between different facial expressions in his blind hemifield. Later neuro-imaging work with G.Y. demonstrated differential amygdala responses to fearful versus happy expressions when these were presented to both the blind and seeing hemifields. However, striate and fusiform activity only occurred in response to stimuli presented to the seeing hemifield. In addition, amygdala responses to fear conditioned faces exhibit conditionspecific covariations with neural activity in the posterior thalamus and superior colliculus (Morris et al. 2001).

The cortical route involves regions of occipital and posterior temporal visual cortex (Haxby et al. 2000, 2002). In particular, neuro-imaging studies have indicated that three specific areas are involved in face processing: the lateral occipital gyri, bilateral regions in the lateral fusiform gyrus and the posterior superior temporal sulcus (Kanwisher et al. 1997, 2000; Haxby et al. 1999). Moreover, there are strong suggestions of a dissociation in function between the fusiform gyrus and superior temporal sulcus (Hasselmo et al. 1989; Hoffman & Haxby 2000). The suggestion is that the fusiform gyrus is more involved in the processing of facial identity whereas the superior temporal sulcus is more involved in the processing of social communication (Haxby et al. 2002).

Recent event-related potential and magnetoencephalography studies have allowed considerable specification of the time-course for the processing of emotional expressions (Pizzagalli et al. 1999, 2002; Streit et al. 1999; Halgren et al. 2000). The earliest activity that discriminates between emotional facial expressions is seen in midline occipital cortex from between 80 to 110 ms poststimulus (Pizzagalli et al. 1999; Halgren et al. 2000). From ca. 160 ms, activity is seen in the fusiform gyrus and superior temporal sulcus (Streit et al. 1999; Halgren et al. 2000; Pizzagalli et al. 2002). This literature has yet to find evidence of early amygdala activity that the sub-cortical route should predict. Indeed, the earliest activity seen is at ca. 220 ms in the right amygdala (Streit et al. 1999). However, there has been a report of neuronal discrimination, as single unit responses, between the emotions of fear and happiness after only 120 ms in the orbital frontal cortex of a patient (Kawasaki et al. 2001). This would suggest a sub-cortical route to orbital frontal cortex.

There appear to be further activations of superior temporal cortex after the amygdala activation (Streit et al. 1999), perhaps as a consequence of the amygdala activity. Indeed, a recent study examining single unit activity in the temporal visual cortex in monkeys found that information sufficient to distinguish different emotional expressions occurred ca. 50 ms after information sufficient to distinguish faces from other objects was available (Sugase et al. 1999). This again suggests the possibility that response to emotional stimuli in the temporal cortex is modulated by feedback from structures such as the amygdala (Adolphs 2002). Moreover, many imaging studies investigating the neural response to emotional expressions have reported greater superior temporal sulcus and fusiform gyrus activity to emotional expressions relative to neutral expressions (Phillips et al. 1998; Critchley et al. 2000; Iidaka et al. 2001). In addition, task conditions that increase attention to emotional expressions result in increased superior temporal sulcus and fusiform gyrus activity (Narumoto *et al.* 2001; Vuilleumier *et al.* 2001; Pessoa *et al.* 2002).

Two additional cortical areas that have been linked to the processing of emotional expressions are bilateral regions of inferior frontal cortex and inferior parietal cortex. Three neuro-imaging studies have observed inferior frontal cortex activity to emotional expressions (George et al. 1993; Nakamura et al. 1999; Gorno-Tempini et al. 2001) although, it should be noted, many other studies have not. Activity in the inferior parietal cortex, or at least the proximal region of superior temporal sulcus, is frequently implicated in the processing of face stimuli (Haxby et al. 2000) and expression processing (Phillips et al. 1997; Streit et al. 1999; Halgren et al. 2000; Kesler-West et al. 2001; Pizzagalli et al. 2002). Moreover, two studies investigating which cortical regions, when damaged, most effected expression recognition stressed the importance of the inferior parietal cortex (Adolphs et al. 1996, 2000). These areas are of potential interest as proximal areas are activated when either an individual is initiating a movement or when they are observing another initiate the same movement (Iacoboni et al. 1999). This has prompted suggestions that responding to another individual's expression relies on the activation of motor programmes that the individual uses for the production of expressions (Preston & de Waal 2003).

As stated in the beginning of this paper, a fundamental assumption of this paper is that emotional expressions are communicatory signals that serve specific purposes. The claim is that this perspective allows an understanding into specific patterns of activation seen for specific emotions. Importantly, fearful, sad and happy expressions can all be viewed as reinforcers that modulate the probability that a particular behaviour will be performed in the future. The amygdala has been implicated in aversive and appetitive conditioning including instrumental learning (Killcross et al. 1997; Everitt et al. 2000; LeDoux 2000). It is thus unsurprising, given the suggested role of fearful, sad and happy expressions as reinforcers, that neuro-imaging studies, with a few exceptions (Kesler-West et al. 2001), have generally found that fearful, sad and happy expressions all modulate amygdala activity (Schneider et al. 1994; Breiter et al. 1996; Morris et al. 1996; Phillips et al. 1997, 1998; Baird et al. 1999; Blair et al. 1999; Drevets et al. 2000), though it should be noted that happy expressions have been reported to both increase and decrease amygdala activity (Breiter et al. 1996; Morris et al. 1996). The neuropsychological literature supports the neuro-imaging literature about the importance of the amygdala in the processing of fearful expressions. There have been occasional suggestions that amygdala damage leads to general expression recognition impairment but these reports are typically from patients whose lesions extend considerably beyond the amygdala (Rapcsak et al. 2000). Instead, amygdala lesions have been consistently associated with impairment in the recognition of fearful expressions (Adolphs et al. 1994, 1999; Calder et al. 1996; Schmolck & Squire 2001). Impairment in the processing of sad expressions is not uncommonly found in patients with amygdala lesions (Adolphs et al. 1999; Schmolck & Squire 2001). Indeed, a recent review of patient performance across studies, reported that ca. 50% of patients with amygdala damage present with impairment for the recognition of sad expressions (Fine & Blair 2000). Amygdala lesions rarely result in impairment in the recognition of happy expressions (Adolphs *et al.* 1999; Fine & Blair 2000). However, this may reflect the ease with which happy expressions are recognized (Ekman & Friesen 1976).

Disgusted expressions are also reinforcers but are used most frequently to provide information about foods (Rozin et al. 1993). In particular, they allow the rapid transmission of taste aversions; the observer is warned not to approach the food that the emoter is displaying the disgust reaction to. Functional imaging studies have consistently shown that disgusted expressions engage the insula and putamen (Phillips et al. 1997, 1998; Sprengelmeyer et al. 1998) and patients with damage to the insula present with selective impairment for the recognition of disgusted expressions (Sprengelmever et al. 1996; Calder et al. 2000). Experimental investigations in macaques have shown that there is a primary taste cortical region in the anterior insula (Rolls 1997) and neuro-imaging studies in humans have also shown the insula to be involved in the representation of taste (O'Doherty et al. 2001b; Small et al. 2001). Crucially, insula lesions have been found to block the acquisition and expression of taste aversion learning (Cubero et al. 1999). Thus, the suggestion is that the disgusted expressions of others activate in particular the insula allowing taste aversion (disgust expression USnovel food CS associations) to occur.

In contrast to the expressions considered above, it is far less clear that the angry expression is a basic reinforcer. Angry expressions are known to curtail the behaviour of others in situations where social rules or expectations have been violated (Averill 1982). They appear to serve to inform the observer to stop the current behavioural action rather than to convey any information as to whether that action should be initiated in the future. In other words, angry expressions can be seen as triggers for response reversal (Blair et al. 1999; Blair & Cipolotti 2000). Orbital frontal cortex is crucially implicated in response reversal (Dias et al. 1996; O'Doherty et al. 2001a; Cools et al. 2002). Interestingly, similar areas of lateral orbital frontal cortex are activated by angry expressions and response reversal as a function of contingency change (Sprengelmeyer et al. 1998; Blair et al. 1999; Kesler-West et al. 2001). In addition, most neuro-imaging studies do not observe amygdala activation to angry expressions (Sprengelmeyer et al. 1998; Blair et al. 1999; Kesler-West et al. 2001). The only study, to my knowledge, that did observe amygdala activation by angry expressions found very weak activation that was significantly less than that seen to fearful expressions (Whalen et al. 2001).

4. NEUROTRANSMITTER INVOLVEMENT IN RESPONDING TO THE EXPRESSIONS OF OTHERS

There is a growing body of data indicating a degree of differential neurotransmitter involvement in systems responsible for the processing of emotional expressions. Thus, pharmacological interventions can alter the communicatory salience of emotional expressions. For example, serotonergic manipulations have been found to

differentially affect the processing of fearful and happy expressions (Harmer et al. 2001a), noradrenergic manipulations to differentially affect the processing of sad expressions (Harmer et al. 2001b) whereas dopaminergic and GABAergic manipulations differentially affect the processing of angry expressions (Borrill et al. 1987; Blair & Curran 1999; Zangara et al. 2002). Given these differential effects one might predict that the serotonergic and noradrenergic manipulations are differentially affecting the amygdala's role in responding to fearful, sad and happy expressions as unconditioned stimuli for aversive and appetitive conditioning and instrumental learning, whereas GABAergic manipulations impact the role of orbital frontal cortex in modulating the response to interpersonal signals of conflict such as anger. Certainly, it is known that there is considerable serotonergic and noradrenergic innervation of the amygdala (Amaral et al. 1992) and the impact of noradrenergic manipulations of the amygdala's role in the augmentation of episodic memory is well known (Cahill & McGaugh 1998; Cahill 2000). There are high concentrations of benzodiazepine receptor sites in both amygdala and the frontal cortex (Dennis et al. 1988; Bremner et al. 2000). However, although the central nucleus of the amygdala which projects to autonomic centres in the brain stem is densely innervated by GABA neurons, the basolateral nucleus of the amygdala, projecting to cortical regions, contains only scattered GABA neurons (Swanson & Petrovich 1998). It is plausible that the basolateral nucleus, as a function of its interconnections with cortical regions, is more involved in responding to fearful expressions and thus relatively unaffected by GABAergic manipulations.

At present only one study, to my knowledge, has examined the neural underpinnings of the effects of these pharmacological agents (Blair et al. 2003). This investigated the impact of diazepam on the neural response to morphed angry and fearful expressions. Interestingly, while diazepam abolished the increase in lateral orbital frontal cortex activity as a function of increased angry expression intensity, the increase in amygdala activity as a function of increased fearful expression intensity was not affected by diazepam. This study thus adds support to the suggestion that GABAergic manipulations impact the role of orbital frontal cortex in modulating the response to interpersonal signals of conflict such as anger.

5. ACKNOWLEDGING OTHER INDIVIDUALS' **EXPRESSIONS: CLOSING THE COMMUNICATORY LOOP**

In this paper the communicatory function of emotional expressions has been stressed. Reference was made to a crucial determinant of whether an expression will be elicited: the presence of others (Jones & Raag 1989; Chovil 1991; Fridlund 1991; Jones et al. 1991). Individuals typically display expressions when there is an audience to witness these expressions. This might suggest that individuals should stop displaying emotional expressions when the audience has demonstrated that they have registered the display of the emoter. Thus, for example, in the social referencing example provided above, the caregiver should stop to display fear when the infant demonstrates that they will now not approach the aversive novel object. However,

although this would intuitively appear to be the case, I know of no empirical literature demonstrating it to be so.

One particular case where there are clear indications that the audience demonstrates that they have registered the display of the emoter is seen during embarrassment displays. Embarrassment is associated with gaze aversion, shifting eve positions, speech disturbances, face touches, a nervous smile and a rigid, slouched posture (Goffman 1967; Asendorpf 1990; Lewis et al. 1991). More recent work has demonstrated that embarrassment display unfolds in the following reliable sequence. This involves gaze aversion; a smile control, which is a lower facial action that potentially inhibits the smile; a non-Duchenne smile, which only involves the zygomatic major muscle action that pulls the corners of the lips upwards; a second smile control; head movements down; and then face touching, which occurred ca. 25% of the time (Keltner

Leary & Meadows (1991), Leary et al. (1996) and others (Keltner 1995; Miller 1996; Gilbert 1997; Keltner & Buswell 1997) have suggested that embarrassment serves an important social function by signalling appeasement to others. When a person's untoward behaviour threatens his/her standing in an important social group, visible signs of embarrassment function as a nonverbal acknowledgement of shared social standards. Leary argues that embarrassment displays diffuse negative social evaluations and the likelihood of retaliation. The basic idea is that embarrassment serves to aid the restoration of relationships following social transgressions (Keltner & Buswell 1997). In other words, embarrassment displays may be initiated by an individual following an emoter's display of anger: if the individual's behaviour was unintentional or the angry observer is of high status.

There is a good deal of empirical evidence to support this 'appeasement' or remedial function of embarrassment from studies of both humans and non-human primates (Leary & Meadows 1991; Gilbert 1997; Keltner & Buswell 1997; Keltner & Anderson 2000). For example, Semin & Manstead (1982) found that people reacted more positively to others after a social transgression if the transgressors were visibly embarrassed. In addition, Leary et al. (1996) presented evidence that people are actually motivated to convey embarrassment to others as a way of repairing their social image.

6. PATHOLOGICAL EXPRESSION PROCESSING: THE CASES OF AUTISM, DEVELOPMENTAL **PSYCHOPATHY AND ACQUIRED SOCIOPATHY**

If emotional expressions serve a communicatory function, as I have been arguing, we might expect that atypical responding to the emotional expressions of others would adversely affect development. Three ways in which development can be affected will be discussed below with reference to the neuro-psychiatric conditions of autism, developmental psychopathy and acquired sociopathy.

Autism is a severe developmental disorder described by the American Psychiatric Association's diagnostic and statistical manual (DSM-IV) as 'the presence of markedly abnormal or impaired development in social interaction and communication and a markedly restricted repertoire of activities and interests' (American Psychiatric Association 1994, p. 66). The main criteria for the diagnosis in DSM-IV can be summarized as qualitative impairment in social communication and restricted and repetitive patterns of behaviour and interests. These criteria must be evident before 3 years of age.

As long as autism has been recognized, the idea has existed that the main difficulty for people with autism is an inability to enter into emotional relationships. Thus, Kanner, the psychiatrist who originally described the disorder in 1943, wrote 'these children have come into the world with an innate inability to form the usual, biologically provided affective contact with other people, just as other children come into the world with innate physical or intellectual handicaps' (Kanner 1943, p. 250). More recently, it has been suggested that autism is due to an innate impairment in the ability to perceive and respond to the affective expressions of others, and that this deficit leads to their profound difficulties in social interaction (Hobson 1993).

Many studies have investigated the ability of individuals with autism to recognize the emotional expressions of others. Many have reported that children with autism have difficulty recognizing the emotional expressions of others (Hobson 1986; Bormann-Kischkel et al. 1995; Howard et al. 2000) with a recent claim suggesting that this is specific for fearful expressions (Howard et al. 2000). However, the above only applies to studies where the groups have not been matched on mental age. When they are, children with autism have usually been found to be unimpaired in facial affect recognition (Ozonoff et al. 1990; Prior et al. 1990; Baron-Cohen et al. 1997b; Adolphs et al. 2001). In addition, several studies have found the emotion processing impairment to be pronounced only when the emotion is a complex 'cognitive' emotion such as surprise or embarrassment (Capps et al. 1992; Baron-Cohen et al. 1993; Bormann-Kischkel et al. 1995).

I would therefore argue that autism does not represent a disorder where there is atypical recognition of emotional expressions. However, autism is interesting because of the well-documented impairment in theory of mind shown by patients with this disorder (Frith 2001). Theory of mind refers to the ability to represent the mental states of others, i.e. their thoughts, desires, beliefs, intentions and knowledge (Premack & Woodruff 1978; Leslie 1987; Frith 1989). Impairment in theory of mind is interesting for the communicatory role of emotional expressions. Thus, a healthy individual, when witnessing the emotional display of another individual, will attempt to represent the intended cue that elicited the emoter's expression. So, for example, during social referencing, if the child is attending to one object when the caregiver displays an emotional response to another, the child will look at the caregiver to determine the direction of their attention (Moses et al. 2001). Theory of mind should be involved in the representation of the emoter's intention. If it is, we might predict anomalous behavioural reactions to the emotional displays of other individuals in children with autism given their theory-of-mind impairment. In particular, we should see a reduction in the usual orientation response to the emoter to calculate the eliciting stimulus. Indeed, this is exactly what is seen in children with autism. A series of studies has examined the behavioural reactions of individuals with autism when the child has been playing with the experimenter and the experimenter has feigned an emotional reaction, usually distress (Sigman et al. 1992; Dissanayake et al. 1996; Bacon et al. 1998; Corona et al. 1998). All four of these studies have reported reduced orientation to the caregiver by the children with autism although this was only in the lower ability sample in the Bacon et al. (1998) study. However, this does not reflect a lack of responsiveness to other individuals' emotion. A child with autism presented with another individual in distress will show aversive autonomic arousal to the other's distress (Blair 1999) and, as has been argued above, children with autism present with no impairment in expression recognition (Ozonoff et al. 1990; Prior et al. 1990; Baron-Cohen et al. 1997b; Adolphs et al. 2001).

The above argument generates further predictions about emotion in autism. Social referencing, the learning of emotional valence for novel objects, should be impaired in children with autism. The child with autism should fail to use the emoter's gaze direction to calculate the correct object to associate the valence elicited by the emoter's display in the same way that they fail to use a speaker's gaze direction during novel word use to calculate the speaker's referent (Baron-Cohen *et al.* 1997*a*). This, in turn, predicts that children with autism may present with very unusual emotional reactions to objects. That is, without representing the emoter's referent they may associate valence to novel objects inappropriately or not at all.

Psychopathy is a developmental disorder characterized in part by callousness, a diminished capacity for remorse, impulsivity and poor behavioural control (Hare 1991). It is identified in children with the antisocial process screening device (Frick & Hare 2001) and in adults with the revised psychopathy checklist (Hare 1991). Importantly, this disorder is not equivalent to the psychiatric diagnoses of conduct disorder or antisocial personality disorder (American Psychiatric Association 1994). These psychiatric diagnoses are relatively poorly specified and concentrate almost entirely on the antisocial behaviour shown by the individual rather than any form of functional impairment. Because of this lack of specification, rates of diagnosis of conduct disorder reach up to 16% of boys in mainstream education (American Psychiatric Association 1994) and rates of diagnosis of antisocial personality disorder are over 80% in forensic institutions (Hart & Hare 1996). Because of these high rates of diagnosis, populations identified with these diagnostic tools are highly heterogeneous and also include many individuals with other disorders. Psychopathy, in contrast, is shown by less than 1% of individuals in mainstream education (Blair & Coles 2000) and less than 30% of individuals incarcerated in forensic institutions (Hart & Hare 1996).

One account of psychopathy has linked the disorder to early amygdala dysfunction and consequent impairment in processing fearful and sad expressions (Blair 1995, 2001; Blair *et al.* 1999). The basic suggestion is that psychopathic individuals represent the developmental case where sad and fearful expressions are not aversive unconditioned stimuli. As a consequence of this, the individual does not learn to avoid committing behaviours that cause harm to others and will commit them if, by doing them, he receives reward (Blair 1995). In line with this theory, psychopathic individuals have been found to present with reduced amygdaloid volume relative to comparison indi-

viduals (Tiihonen et al. 2000) and reduced amygdala activation, relative to comparison individuals, during an emotional memory task (Kiehl et al. 2001) and aversive conditioning tasks (Veit et al. 2002). Moreover, in functions that recruit the amygdala such as aversive conditioning and instrumental learning, the augmentation of startle reflex by visual threat primes or arousal to the anticipation of punishment are all impaired in psychopathic individuals (Blair 2001). Also in line with the theory, psychopathic individuals show pronounced impairment in processing sad and fearful expressions. They show reduced autonomic responses to these expressions (Aniskiewicz 1979; Blair et al. 1997) and, particularly in childhood, impaired ability to recognize these expressions (Blair et al. 2001). Finally, their socialization is markedly impaired. Thus, although it has been repeatedly shown that the use of empathy inducing positive parenting strategies by caregivers decreases the probability of antisocial behaviour in healthy developing children, it does not decrease the probability of antisocial behaviour in children who present with the emotional dysfunction of psychopathy (Wootton et al. 1997).

Acquired sociopathy represents an interesting counterpoint to developmental psychopathy. 'Acquired sociopathy' was a term introduced by Damasio et al. (1990) to characterize individuals who, following acquired lesions of the orbitofrontal cortex, fulfil the DSM-III diagnostic criteria for 'sociopathic disorder' (American Psychiatric Association 1980). Previously, Blumer & Benson (1975) had used the term 'pseudo-psychopathy' to refer to patients with frontal lobe lesions presenting in this manner. Although there have been suggestions that developmental psychopathy and acquired sociopathy might be different forms of the same disorder (Damasio 1994), this now appears unlikely (Blair 2001). Indeed, developmental psychopathy and acquired sociopathy present very differently. Psychopathic individuals present with pronounced levels of goal-directed instrumental aggression and antisocial behaviour, reflecting an impairment that interferes with their ability to be socialized (Cornell et al. 1996). In contrast, patients with acquired sociopathy present with frustration- or threat-induced reactive aggression whether their acquired lesion of the orbital frontal cortex occurs in childhood (Pennington & Bennetto 1993; Anderson et al. 1999) or adulthood (Grafman et al. 1996; Blair & Cipolotti 2000).

I have argued for the communicatory role of angry and embarrassment expressions in regulating social hierarchical interactions, in particular, the role of angry expressions in stopping the current behavioural action and the role of embarrassment displays in communicating a lack of intent to commit the action that has resulted in social disapproval. We might expect therefore that an indiwhose response to angry/embarrassment expressions is dysfunctional should present with impaired modulation of their social behaviour. The orbital frontal cortex is implicated in the response to angry expressions (Sprengelmeyer et al. 1998; Blair et al. 1999; Kesler-West et al. 2001). Interestingly, then, patients with acquired sociopathy following lesions of the orbital frontal cortex present with generally impaired expression recognition but this impairment is particularly marked for angry expressions (Hornak et al. 1996; Blair & Cipolotti 2000).

The strong suggestion is therefore that this impairment underlies their socially inappropriate behaviour.

7. CONCLUSIONS

In this paper, I have stressed the communicatory function of emotional expressions. Importantly, the argument is not that the display of expressions implies that the emoter intended to convey a specific message to the observer, it is simply that emotional expressions serve a communicatory function. Crucially, the emoter's emotional displays are a function of the presence of observers and the observer will attempt to determine the referent of the emoter's display. Assuming the observer accomplishes this, appropriate information will have been transferred from the emoter to the observer.

Although emotional expressions are not intentional communications, their display can be intentionally manipulated. Children learn display rules; social rules that stipulate when it is, and when it is not, appropriate to display emotional expressions. Thus we can learn to intentionally mask or alter our expressions as a function of these display rules. Presumably, the emoter's intent modulates the frontal lobe-basal ganglia circuitry that has been implicated in the production of emotional expressions.

Although systems generally involved in processing facial stimuli, such as the occipital cortex, fusiform and the superior temporal sulcus process expressions, the communicatory function of emotional expressions is reflected in the partly dissociable neural systems that are additionally involved in processing emotional expressions. Thus, expressions that serve as positive or negative reinforcers preferentially activate the amygdala (fearfulness, sadness and happiness). Although disgusted expressions are also reinforcers, they are used most frequently to provide information about foods. As such they engage the insula, a region involved in taste aversion. Angry expressions initiate response reversal and activate regions of orbital frontal cortex that are involved in the modulation of behavioural responding.

If we assume that emotional expressions serve a communicatory function, we must predict that they will be more likely to be displayed when a potential observer is present. This is indeed the case. In addition, we must predict that the display of the expression will be terminated when the observer has shown clear indication that they have received the communication. This remains to be investigated.

The consequences of impairment in being able to adequately process the emotional displays of others can be severe. I have argued that although individuals with autism may be able to recognize the expressions of others, it is highly likely that they fail to adequately process the emoter's referent and that they therefore process the display incorrectly because of their impairment in theory of mind. In contrast, individuals with the developmental disorder of psychopathy and individuals with acquired sociopathy following lesions of the orbital frontal cortex fail to respond appropriately to specific expressions. In psychopathic individuals, the processing of other individuals' sadness and fear is particularly affected. This leads to a failure in socialization. The psychopathic individual does not learn to avoid actions that cause harm to others.

In acquired sociopathy, the processing of others' anger and probably embarrassment is particularly affected. This leads to a failure to adequately modulate behaviour according to the social context.

In short, emotional expressions allow the rapid communication of valence information between individuals. They allow the observer to rapidly learn which behaviours and objects (including foods) to approach or avoid, as well as information allowing rapid modification of behaviour according to the social environment and hierarchy. Impairment in systems that respond to the emotional expressions of others can have devastating effects.

REFERENCES

- Adolphs, R. 2002 Neural systems for recognizing emotion. *Curr. Opin. Neurobiol.* **12**, 169–177.
- Adolphs, R., Tranel, D., Damasio, H. & Damasio, A. 1994 Impaired recognition of emotion in facial expressions following bilateral damage to the human amygdala. *Nature* 372, 669–672.
- Adolphs, R., Damasio, H., Tranel, D. & Damasio, A. R. 1996 Cortical systems for the recognition of emotion in facial expressions. J. Neurosci. 16, 7678–7687.
- Adolphs, R., Tranel, D., Young, A. W., Calder, A. J., Phelps, E. A., Anderson, A. K., Lee, G. P. & Damasio, A. R. 1999 Recognition of facial emotion in nine individuals with bilateral amygdala damage. *Neuropsycholgia* 37, 1111–1117.
- Adolphs, R., Damasio, H., Cooper, G. & Damasio, A. R. 2000 A role of somatosensory cortices in the visual recognition of emotion as revealed by three-dimensional lesion mapping. *F. Neurosci.* **20**, 2683–2690.
- Adolphs, R., Sears, L. & Piven, J. 2001 Abnormal processing of social information from faces in autism. *J. Cogn. Neurosci.* 13, 232–240.
- Amaral, D. G., Price, J. L., Pitkanen, A. & Carmichael, S. T. 1992 Anatomical organization of the primate amygdaloid complex. In *The amygdala: neurobiological aspects of emotion,* memory, and mental dysfunction (ed. J. P. Aggleton), pp. 1– 66. New York: John Wiley.
- American Psychiatric Association 1980 *Diagnostic and statistical manual of mental disorders (DSM-III)*, 3rd edn. Washington, DC: American Psychiatric Association.
- American Psychiatric Association 1994 *Diagnostic and statistical manual of mental disorders*, 4th edn. Washington, DC: American Psychiatric Association.
- Anderson, A. K. & Phelps, E. A. 2000 Expression without recognition: contributions of the human amygdala to emotional communication. *Psychol. Sci.* 11, 106–111.
- Anderson, S. W., Bechara, A., Damasio, H., Tranel, D. & Damasio, A. R. 1999 Impairment of social and moral behaviour related to early damage in human prefrontal cortex. *Nature Neurosci.* 2, 1032–1037.
- Aniskiewicz, A. S. 1979 Autonomic components of vicarious conditioning and psychopathy. J. Clin. Psychol. 35, 60–67.
- Armony, J. L., Servan-Schreiber, D., Romanski, L. M., Cohen, J. D. & LeDoux, J. E. 1997 Stimulus generalization of fear responses: effects of auditory cortex lesions in a computational model and in rats. *Cerebr. Cortex* 7, 157–165.
- Asendorpf, J. B. 1990 The expression of shyness and embarrassment. In *Shyness and embarrassment: perspectives from social psychology* (ed. W. R. Crozier), pp. 87–118. Cambridge University Press.
- Averill, J. R. 1982 Anger and aggression: an essay on emotion. New York: Springer-Verlag.
- Bacon, A. L., Fein, D., Morris, R., Waterhouse, L. & Allen, D. 1998 The responses of autistic children to the distress of others. J. Autism Devl Disord. 28, 129–142.

- Baird, A. A., Gruber, S. A., Fein, D. A., Maas, L. C., Steingard, R. J., Renshaw, P. F., Cohen, B. M. & Yurgelun-Todd, D. A. 1999 Functional magnetic resonance imaging of facial affect recognition in children and adolescents.
 J. Am. Acad. Child Adolescent Psychiat. 38, 195–199.
- Baldwin, D. A., Markman, E. M., Bill, B., Desjardins, R. N., Irwin, J. M. & Tidball, G. 1996 Infants' reliance on a social criterion for establishing word-object relations. *Child Dev.* 67, 3135–3153.
- Baron-Cohen, S., Spitz, A. & Cross, P. 1993 Do children with autism recognize surprise? A research note. *Cogn. Emotion* 7, 507–516.
- Baron-Cohen, S., Baldwin, D. A. & Crowson, M. 1997*a* Do children with autism use the speaker's direction of gaze strategy to crack the code of language? *Child Dev.* **68**, 48–57.
- Baron-Cohen, S., Wheelwright, S. & Joliffe, T. 1997b Is there a 'language of the eyes'? Evidence from normal adults, and adults with autism or Asperger syndrome. *Vis. Cogn* 4, 311–331.
- Blair, R. J. R. 1995 A cognitive developmental approach to morality: investigating the psychopath. *Cognition* 57, 1–29.
- Blair, R. J. R. 1999 Psycho-physiological responsiveness to the distress of others in children with autism. *Personal. Indiv. Diff.* 26, 477–485.
- Blair, R. J. R. 2001 Neuro-cognitive models of aggression, the antisocial personality disorders and psychopathy. J. Neurol. Neurosurg. Psychiat. 71, 727-731.
- Blair, R. J. R. & Cipolotti, L. 2000 Impaired social response reversal: a case of 'acquired sociopathy'. *Brain* 123, 1122– 1141.
- Blair, R. J. R. & Coles, M. 2000 Expression recognition and behavioural problems in early adolescence. *Cogn. Dev.* 15, 421–434.
- Blair, R. J. R. & Curran, H. V. 1999 Selective impairment in the recognition of anger induced by diazepam. *Psychopharm-acology* 147, 335–338.
- Blair, R. J. R., Jones, L., Clark, F. & Smith, M. 1997 The psychopathic individual: a lack of responsiveness to distress cues? *Psychophysiology* **34**, 192–198.
- Blair, R. J. R., Morris, J. S., Frith, C. D., Perrett, D. I. & Dolan, R. 1999 Dissociable neural responses to facial expressions of sadness and anger. *Brain* 122, 883–893.
- Blair, R. J., Colledge, E., Murray, L. & Mitchell, D. G. 2001 A selective impairment in the processing of sad and fearful expressions in children with psychopathic tendencies. *J. Abnormal Child Psychol.* 29, 491–498.
- Blair, R. J. R., Maratos, E. J., Berthoz, S., Glaser, D. & Dolan, R. 2003 Impact of diazpem on the neural response to angry and fearful facial expressions. (Submitted.)
- Bloom, P. 2002 Mindreading, communication and the learning of names for things. *Mind Lang.* 17, 37–54.
- Blumer, D. & Benson, D. F. 1975 Personality changes with frontal and temporal lobe lesions. In *Psychiatric aspects of neurological disease* (ed. D. F. Benson & D. Blumer), pp. 151–170. New York: Grune & Stratton.
- Bormann-Kischkel, C., Vilsmeier, M. & Baude, B. 1995 The development of emotional concepts in autism. *J. Child Psychol. Psychiat.* **36**, 1243–1259.
- Borod, J. C., Welkowitz, J., Alpert, M., Brozgold, A. Z., Martin, C., Peselow, E. & Diller, L. 1990 Parameters of emotional processing in neuropsychiatric disorders: conceptual issues and a battery of tests. J. Commun. Disord. 23, 247–271.
- Borrill, J. A., Rosen, B. K. & Summerfield, A. B. 1987 The influence of alcohol on judgment of facial expressions of emotion. Br. J. Med. Psychol. 60, 71–77.

- Breiter, H. C., Etcoff, N. L., Whalen, P. J., Kennedy, W. A., Rauch, S. L., Buckner, R. L., Strauss, M. M., Hyman, S. E. & Rosen, B. R. 1996 Response and habituation of the human amygdala during visual processing of facial expression. Neuron 17, 875-887.
- Bremner, J. D., Innis, R. B., Southwick, S. M., Staib, L., Zoghbi, S. & Charney, D. S. 2000 Decreased benzodiazepine receptor binding in prefrontal cortex in combat-related post-traumatic stress disorder. Am. J. Psychiat. 157, 1120-
- Buck, R. 1984 The communication of emotion. New York: Guildford Press.
- Cahill, L. 2000 Neurobiological mechanisms of emotionally influenced, long-term memory. Prog. Brain Res. 126, 29-37.
- Cahill, L. & McGaugh, J. L. 1998 Mechanisms of emotional arousal and lasting declarative memory. Trends Neurosci. 21, 294-299.
- Calder, A. J., Young, A. W., Rowland, D. & Perrett, D. I. 1996 Facial emotion recognition after bilateral amygdala damage: differentially severe impairment of fear. Cogn. Neuropsychol. 13, 699-745.
- Calder, A. J., Keane, J., Manes, F., Antoun, N. & Young, A. W. 2000 Impaired recognition and experience of disgust following brain injury. Nature Neurosci. 3, 1077–1078.
- Campeau, S. & Davis, M. 1995 Involvement of the central nucleus and basolateral complex of the amygdala in fear conditioning measured with fear-potentiated startle in rats trained concurrently with auditory and visual conditioned stimuli. J. Neurosci. 15, 2301-2311.
- Camras, L. A. 1994 Two aspects of emotional development: expression and elicitation. In The nature of emotion: fundamental questions (ed. P. Ekman & R. J. Davidson), pp. 347-351. New York: Oxford University Press.
- Capps, L., Yirmiya, N. & Sigman, M. 1992 Understanding of simple and complex emotions in non-retarded children with autism. J. Child Psychol. Psychiat. 33, 1169-1182.
- Cheney, D. L. & Seyfarth, R. M. 1980 Vocal recognition in free-ranging vervet monkeys. Anim. Behav. 28, 362-367.
- Chovil, N. 1991 Social determinants of facial displays. J. Nonverbal Behav. 15, 141-154.
- Cools, R., Clark, L., Owen, A. M. & Robbins, T. W. 2002 Defining the neural mechanisms of probabilistic reversal learning using event-related functional magnetic resonance imaging. J. Neurosci. 22, 4563-4567.
- Cornell, D. G., Warren, J., Hawk, G., Stafford, E., Oram, G. & Pine, D. 1996 Psychopathy in instrumental and reactive violent offenders. J. Consulting Clin. Psychol. 64, 783-790.
- Corona, C., Dissanayake, C., Arbelle, A., Wellington, P. & Sigman, M. 1998 Is affect aversive to young children with autism? Behavioural and cardiac responses to experimenter distress. Child Dev. 69, 1494-1502.
- Critchley, H., Daly, E., Phillips, M., Brammer, M., Bullmore, E., Williams, S., Van Amelsvoort, T., Robertson, D., David, A. & Murphy, D. 2000 Explicit and implicit neural mechanisms for processing of social information from facial expressions: a functional magnetic resonance imaging study. Hum. Brain Mapping 9, 93-105.
- Cubero, I., Thiele, T. E. & Bernstein, I. L. 1999 Insular cortex lesions and taste aversion learning: effects of conditioning method and timing of lesion. Brain Res. 839, 323-330.
- Damasio, A. R. 1994 Descartes' error: emotion, rationality and the human brain. New York: Putnam (Grosset Books).
- Damasio, A. R., Tranel, D. & Damasio, H. 1990 Individuals with sociopathic behaviour caused by frontal damage fail to respond autonomically to social stimuli. Behav. Brain Res.
- Darwin, C. 1872 The expression of the emotions in man and animals. London: Albemarle.

- de Gelder, B., Vroomen, J., Pourtois, G. & Weiskrantz, L. 1999 Non-conscious recognition of affect in the absence of striate cortex. NeuroReport 10, 3759-3763.
- Dennis, T., Dubois, A., Benavides, J. & Scatton, B. 1988 Distribution of central omega 1 (benzodiazepine1) and omega 2 (benzodiazepine2) receptor subtypes in the monkey and human brain. An autoradiographic study with [3H]flunitrazepam and the omega 1 selective ligand [3H]zolpidem. J. Pharmacol. Exp. Theor. 247, 309-322.
- Dias, R., Robbins, T. W. & Roberts, A. C. 1996 Dissociation in prefrontal cortex of affective and attentional shifts. Nature **380**, 69–72.
- Dissanayake, C., Sigman, M. & Kasari, C. 1996 Long-term stability of individual differences in the emotional responsiveness of children with autism. J. Child Psychol. Psychiat. 37, 461-467.
- Drevets, W. C., Lowry, T., Gautier, C., Perrett, D. I. & Kupfer, D. J. 2000 Amygdalar blood flow responses to facially expressed sadness. Biol. Psychiatry 47(Suppl. 8), 160S.
- Ekman, P. 1997 Should we call it expression or communication? Innovations Social Sci. Res. 10, 333-344.
- Ekman, P. & Friesen, W. V. 1969 The repertoire of nonverbal behavior: categories, origins, usage, and coding. Semiotica 1,
- Ekman, P. & Friesen, W. V. 1976 Pictures of facial affect. Palo Alto, CA: Consulting Psychologists Press.
- Everitt, B. J., Cardinal, R. N., Hall, J., Parkinson, J. A. & Robbins, T. W. 2000 Differential involvement of amygdala subsystems in appetitive conditioning and drug addiction. In The amygdala: a functional analysis (ed. J. P. Aggleton), pp. 289-310. Oxford University Press.
- Fine, C. & Blair, R. J. R. 2000 Mini review: the cognitive and emotional effects of amygdala damage. Neurocase 6, 435-450.
- Frick, P. J. & Hare, R. D. 2001 The antisocial process screening device. Toronto, Ontario: Multi-Health Systems.
- Fridlund, A. J. 1991 Sociality of solitary smiling: potentiation by an implicit audience. J. Personality Social Psychol. 60, 229-246.
- Frith, U. 1989 Autism: explaining the enigma. Oxford: Blackwell.
- Frith, U. 2001 Mind blindness and the brain in autism. Neuron 32, 969-979.
- George, M. S., Ketter, T. A., Gill, D. S., Haxby, J. V., Ungerleider, L. G., Herscovitch, P. & Post, R. M. 1993 Brain regions involved in recognizing facial emotion or identity: an oxygen-15 PET study. J. Neuropsychiatry 5, 384-393.
- Gilbert, P. 1997 The evolution of social attractiveness and its role in shame, humiliation, guilt and therapy. Br. J. Med. Psychol. 70, 113-147.
- Goffman, E. 1967 Interaction ritual: essays on face-to-face behavior. Garden City, NY: Anchor.
- Gorno-Tempini, M. L., Pradelli, S., Serafini, M., Pagnoni, G., Baraldi, P., Porro, C., Nicoletti, R., Umita, C. & Nichelli, P. 2001 Explicit and incidental facial expression processing: an fMRI study. Neuroimage 14, 465-473.
- Grafman, J., Schwab, K., Warden, D., Pridgen, B. S. & Brown, H. R. 1996 Frontal lobe injuries, violence, and aggression: a report of the Vietnam head injury study. Neurology 46, 1231-1238.
- Halgren, E., Raij, T., Marinkovic, K., Jousmaki, V. & Hari, R. 2000 Cognitive response profile of the human fusiform face area as determined by MEG. Cerebr. Cortex 10, 69-81.
- Hare, R. D. 1991 The Hare psychopathy checklist: revised. Toronto, Ontario: Multi-Health Systems.
- Harmer, C. J., Bhagwagar, Z., Cowen, P. J. & Goodwin, G. W. 2001a Acute adiminstration of citalogram in healthy volunteers facilitates recognition of happiness and fear. J. Psychopharmacol. 15(Suppl.), A16.

- Harmer, C. J., Perrett, D. I., Cowen, P. J. & Goodwin, G. M. 2001b Administration of the beta-adrenoceptor blocker propranolol impairs the processing of facial expressions of sadness. *Psychopharmacol. Berl.* 154, 383–389.
- Hart, S. D. & Hare, R. D. 1996 Psychopathy and antisocial personality disorder. *Curr. Opin. Psychiat.* **9**, 129–132.
- Hasselmo, M. E., Rolls, E. T. & Baylis, G. C. 1989 The role of expression and identity in the face-selective responses of neurons in the temporal visual cortex of the monkey. *Behav. Brain Res.* 32, 203–218.
- Haxby, J. V., Ungerleider, L. G., Clark, V. P., Schouten, J. L., Hoffman, E. A. & Martin, A. 1999 The effect of face inversion on activity in human neural systems for face and object perception. *Neuron* 22, 189–199.
- Haxby, J. V., Hoffman, E. A. & Gobbini, M. I. 2000 The distributed human neural system for face perception. J. Cogn. Neurosci. 4, 223–233.
- Haxby, J. V., Hoffman, E. A. & Gobbini, M. I. 2002 Human neural systems for face recognition and social communication. *Biol. Psychiatry* **51**, 59–67.
- Hinde, R. A. 1985 Was 'the expression of the emotions' a misleading phrase? *Anim. Behav.* **33**, 985–992.
- Hobson, P. 1986 The autistic child's appraisal of expressions of emotion. J. Child Psychol. Psychiat. 27, 321–342.
- Hobson, R. P. 1993 Autism and the development of mind. Hove, East Sussex: Lawrence Erlbaum.
- Hoffman, E. A. & Haxby, J. V. 2000 Distinct representations of eye gaze and identity in the distributed human neural system for face perception. *Nature Neurosci.* **3**, 80–84.
- Hopf, H. C., Muller-Forell, W. & Hopf, N. J. 1992 Localization of emotional and volitional facial paresis. *Neurology* 42, 1918–1923.
- Hornak, J., Rolls, E. T. & Wade, D. 1996 Face and voice expression identification in patients with emotional and behavioural changes following ventral frontal damage. *Neuropsychologia* 34, 247–261.
- Howard, M. A., Cowell, P. E., Boucher, J., Broks, P., Mayes, A., Farrant, A. & Roberts, N. 2000 Convergent neuroanatomical and behavioural evidence of an amygdala hypothesis of autism. *NeuroReport* 11, 1931–1935.
- Iacoboni, M., Woods, R. P., Brass, M., Bekkering, H., Mazziotta, J. C. & Rizzolatti, G. 1999 Cortical mechanisms of human imitation. *Science* 286, 2526–2528.
- Iidaka, T., Omori, M., Murata, T., Kosaka, H., Yonekura, Y., Okada, T. & Sadato, N. 2001 Neural interaction of the amygdala with the prefrontal and temporal cortices in the processing of facial expressions as revealed by fMRI. J. Cogn. Neurosci. 13, 1035–1047.
- Izard, C. E. & Malatesta, C. 1987 Perspectives on emotional development I: differential emotions theory of early emotional development. In *Handbook of infant develop*ment (ed. J. D. Osofsky), pp. 494–554. New York: John Wiley.
- Jones, S. S. & Raag, T. 1989 Smile production in older infants: the importance of a social recipient for the facial signal. *Child Dev.* 60, 811–818.
- Jones, S. S., Collins, K. & Hong, H. W. 1991 An audience effect on smile production in 10-month-old infants. *Psychol. Sci.* 2, 45–49.
- Kanner, L. 1943 Autistic disturbances of affective contact. Nervous Child 2, 217–250.
- Kanwisher, N., McDermott, J. & Chun, M. M. 1997 The fusiform face area: a module in human extrastriate cortex specialized for face perception. J. Neurosci. 17, 4302– 4311.
- Kanwisher, N., Stanley, D. & Harris, A. 2000 The fusiform face area is selective for faces not animals. *NeuroReport* 18, 183–187.

- Kawasaki, H., Kaufman, O., Damasio, H., Damasio, A. R., Granner, M., Bakken, H., Hori, T., Howard III, M. A. & Adolphs, R. 2001 Single-neuron responses to emotional visual stimuli recorded in human ventral prefrontal cortex. *Nature Neurosci.* 4, 15–16.
- Keltner, D. 1995 Signs of appeasement: evidence for the distinct displays of embarrassment, amusement, and shame. *J. Personality Social Psychol.* **68**, 441–454.
- Keltner, D. & Anderson, C. 2000 Saving face for Darwin: the functions and uses of embarrassment. Curr. Directions Psychol. Sci. 9, 187–192.
- Keltner, D. & Buswell, B. N. 1997 Embarrassment: its distinct form and appearsement functions. *Psychol. Bull.* 122, 250–270.
- Kesler-West, M. L., Andersen, A. H., Smith, C. D., Avison, M. J., Davis, C. E., Kryscio, R. J. & Blonder, L. X. 2001 Neural substrates of facial emotion processing using fMRI. Cogn. Brain Res. 11, 213–226.
- Kiehl, K. A., Smith, A. M., Hare, R. D., Mendrek, A., Forster, B. B., Brink, J. & Liddle, P. F. 2001 Limbic abnormalities in affective processing by criminal psychopaths as revealed by functional magnetic resonance imaging. *Biol. Psychiat.* 50, 677–684.
- Killcross, S., Robbins, T. W. & Everitt, B. J. 1997 Different types of fear-conditioned behaviour mediated by separate nuclei within amygdala. *Nature* **388**, 377–380.
- Klinnert, M. D., Campos, J. J. & Source, J. 1983 Emotions as behavior regulators: social referencing in infancy. In Emotions in early development (ed. R. Plutchik & H. Kellerman), pp. 57–86. New York, NY: Academic.
- Klinnert, M. D., Emde, R. N., Butterfield, P. & Campos, J. J. 1987 Social referencing: the infant's use of emotional signals from a friendly adult with mother present. *A. Prog. Child Psychiatry Child Dev.* 22, 427–432.
- Leary, M. R. & Meadows, S. 1991 Predictors, elicitors, and concomitants of social blushing. J. Personal. Social Psychol. 60, 254–262.
- Leary, M. R., Landel, J. L. & Patton, K. M. 1996 The motivated expression of embarrassment following a self-presentational predicament. J. Personality 64, 619-637.
- LeDoux, J. E. 2000 Emotion circuits in the brain. A. Rev. Neurosci. 23, 155–184.
- LeDoux, J. E., Sakaguchi, A. & Reis, D. J. 1984 Subcortical efferent projections of the medial geniculate nucleus mediate emotional responses conditioned to acoustic stimuli. J. Neurosci. 4, 683–698.
- Leslie, A. M. 1987 Pretense and representation: the origins of 'theory of mind'. *Psychol. Rev.* **94**, 412–426.
- Lewis, M., Stanger, C., Sullivan, M. W. & Barone, P. 1991 Changes in embarrassment as a function of age, sex, and situation. *Br. J. Devl Psychol.* **9**, 485–492.
- Macknik, S. L. & Livingstone, M. S. 1998 Neuronal correlates of visibility and invisibility in the primate visual system. *Nature Neurosci.* 1, 144–149.
- Matthews, G. & Wells, A. 1999 The cognitive science of attention and emotion. In *Handbook of cognition and emotion* (ed. T. Dalgleish & M. J. Power), pp. 171–192. New York: Wiley.
- Miller, R. S. 1996 Embarrassment: poise and peril in everyday life. New York: Guilford.
- Mineka, S. & Cook, M. 1993 Mechanisms involved in the observational conditioning of fear. J. Exp. Psychol. Gen. 122, 23–38.
- Morris, J. S., Frith, C. D., Perrett, D. I., Rowland, D., Young, A. W., Calder, A. J. & Dolan, R. J. 1996 A differential response in the human amygdala to fearful and happy facial expressions. *Nature* 383, 812–815.
- Morris, J. S., Ohman, A. & Dolan, R. 1999 A subcortical pathway to the right amygdala mediating 'unseen' fear. *Proc. Natl Acad. Sci. USA* 96, 1680–1685.

- Morris, J. S., DeGelder, B., Weiskrantz, L. & Dolan, R. J. 2001 Differential extrageniculostriate and amygdala responses to presentation of emotional faces in a cortically blind field. Brain 124, 1241-1252.
- Moses, L. J., Baldwin, D. A., Rosicky, J. G. & Tidball, G. 2001 Evidence for referential understanding in the emotions domain at twelve and eighteen months. Child Dev. 72, 718 - 735
- Nakamura, K. (and 10 others) 1999 Activation of the right inferior frontal cortex during assessment of facial emotion. J. Neurophysiol. 82, 1610-1614.
- Narumoto, J., Okada, T., Sadato, N., Fukui, K. & Yonekura, Y. 2001 Attention to emotion modulates fMRI activity in human right superior temporal sulcus. Brain Res. Cogn. Brain Res. 12, 225-231.
- O'Doherty, J., Kringelbach, M. L., Rolls, E. T., Hornak, J. & Andrews, C. 2001a Abstract reward and punishment representations in the human orbitofrontal cortex. Nature Neurosci. 4, 95-102.
- O'Doherty, J., Rolls, E. T., Francis, S., Bowtell, R. & McGlone, F. 2001b Representation of pleasant and aversive taste in the human brain. J. Neurophysiol. 85, 1315–1321.
- Ozonoff, S., Pennington, B. & Rogers, S. 1990 Are there emotion perception deficits in young autistic children? 7. Child Psychol. Psychiat. 31, 343-363.
- Pennington, B. F. & Bennetto, L. 1993 Main effects or transaction in the neuropsychology of conduct disorder? Commentary on 'the neuropsychology of conduct disorder'. Dev. Psychopathol. 5, 153-164.
- Pessoa, L., McKenna, M., Gutierrez, E. & Ungerleider, L. G. 2002 Neural processing of emotional faces requires attention. Proc. Natl Acad. Sci. USA 99, 11 458-11 463.
- Phillips, M. L. (and 11 others) 1997 A specified neural substrate for perceiving facial expressions of disgust. Nature 389,
- Phillips, M. L., Young, A. W., Scott, S. K., Calder, A. J., Andrew, C., Giampietro, V., Williams, S. C., Bullmore, E. T., Brammer, M. & Gray, J. A. 1998 Neural responses to facial and vocal expressions of fear and disgust. Proc. R. Soc. Lond. B 265, 1809-1817. (DOI 10.1098/rspb.1998. 0506.)
- Pitcairn, T. K., Clemie, S., Gray, J. M. & Pentland, B. 1990 Non-verbal cues in the self-presentation of parkinsonian patients. Br. J. Clin. Psychol. 29, 177-184.
- Pizzagalli, D., Regard, M. & Lehmann, D. 1999 Rapid emotional face processing in the human right and left brain hemispheres: an ERP study. NeuroReport 10, 2691-2698.
- Pizzagalli, D., Lehmann, D., Hendrick, A., Regard, M., Pascual-Marqui, R. & Davidson, R. 2002 Affective judgments of faces modulate early activity (approximately 160 ms) within the fusiform gyri. Neuroimage 16,
- Prather, M. D., Lavenex, P., Mauldin-Jourdain, M. L., Mason, W. A., Capitanio, J. P., Mendoza, S. P. & Amaral, D. G. 2001 Increased social fear and decreased fear of objects in monkeys with neonatal amygdala lesions. Neuroscience 106, 653-658.
- Premack, D. & Woodruff, G. 1978 Does the chimpanzee have a theory of mind? Behav. Brain Sci. 1, 515-526.
- Preston, S. D. & de Waal, F. B. 2003 Empathy: its ultimate and proximate bases. Behav. Brain Sci. (In the press.)
- Prior, M., Dahlstrom, B. & Squires, T. 1990 Autistic children's knowledge of thinking and feeling states in other people. J. Autism Devl Disord. 31, 587-602.
- Rapcsak, S. Z., Galper, S. R., Comer, J. F., Reminger, S. L., Nielsen, L., Kaszniak, A. W., Verfaellie, M., Laguna, J. F., Labiner, D. M. & Cohen, R. A. 2000 Fear recognition deficits after focal brain damage: a cautionary note. Neurology **54**, 575–581.

- Rinn, W. E. 1984 The neuropsychology of facial expression: a review of the neurological and psychological mechanisms for producing facial expressions. Psychol. Bull. 95, 52-77.
- Rolls, E. T. 1997 Taste and olfactory processing in the brain and its relation to the control of eating. Crit. Rev. Neurobiol. 11, 263-287.
- Romanski, L. M. & LeDoux, J. E. 1992 Bilateral destruction of neocortical and perirhinal projection targets of the acoustic thalamus does not disrupt auditory fear conditioning. Neurosci. Lett. 142, 228-232.
- Romanski, L. M. & LeDoux, J. E. 1992 Equipotentiality of thalamoamygdala and thalamocorticoamygdala circuits in auditory fear conditioning. J. Neurosci. 12, 4501-4509.
- Rozin, P., Haidt, J. & McCauley, C. R. 1993 Disgust. In Handbook of emotions (ed. M. Lewis & J. M. Haviland), pp. 575-594. New York: The Guilford Press.
- Russell, C. L., Bard, K. A. & Adamson, L. B. 1997 Social referencing by young chimpanzees (Pan troglodytes). J. Comp. Psychol. 111, 185-193.
- Saarni, C. 1984 An observational study of children's attempts to monitor their expressive behavior. Child Dev. 55, 1504-
- Schmolck, H. & Squire, L. R. 2001 Impaired perception of facial emotions following bilateral damage to the anterior temporal lobe. Neuropsychology 15, 30-38.
- Schneider, F., Gur, R. C., Gur, R. E. & Muenz, L. R. 1994 Standardized mood induction with happy and sad facial expression. Psychiat. Res. 51, 19-31.
- Semin, G. R. & Manstead, A. S. 1982 The social implications of embarrassment displays and restitution behaviour. Eur. J. Social Psychol. 12, 367-377.
- Sigman, M. D., Kasari, C., Kwon, J. & Yirmiya, N. 1992 Responses to the negative emotions of others by autistic, mentally retarded, and normal children. Child Dev. 63, 796-807.
- Small, D. M., Zatorre, R. J., Dagher, A., Evans, A. C. & Jones-Gotman, M. 2001 Changes in brain activity related to eating chocolate: from pleasure to aversion. Brain 124, 1720-1733.
- Smith, M. C., Smith, M. K. & Ellgring, H. 1996 Spontaneous and posed facial expression in Parkinson's disease. 7. Int. Neuropsychol. Soc. 2, 383-391.
- Sprengelmeyer, R., Young, A. W., Calder, A. J., Karnat, A., Lange, H. W. & Homberg, V. 1996 Loss of disgust: perception of faces and emotions in Huntington's disease. Brain **119**, 1647–1665.
- Sprengelmeyer, R., Rausch, M., Eysel, U. T. & Przuntek, H. 1998 Neural structures associated with the recognition of facial basic emotions. Proc. R. Soc. Lond. B 265, 1927-1931. (DOI 10.1098/rspb.1998.0522.)
- Streit, M., Ioannides, A. A., Liu, L., Wolwer, W., Dammers, J., Gross, J., Gaebel, W. & Muller-Gartner, H. W. 1999 Neurophysiological correlates of the recognition of facial expressions of emotion as revealed by magnetoencephalography. Brain Res. Cogn. Brain Res. 7, 481-491.
- Sugase, Y., Yamane, S., Ueno, S. & Kawano, K. 1999 Global and fine information coded by single neurons in the temporal visual cortex. Nature 400, 869-873.
- Swanson, L. W. & Petrovich, G. D. 1998 What is the amygdala? Trends Neurosci. 21, 323-331.
- Tiihonen, J., Hodgins, S., Vaurio, O., Laakso, M., Repo, E., Soininen, H., Aronen, H. J., Nieminen, P. & Savolainen, L. 2000 Amygdaloid volume loss in psychopathy. Soc. Neurosci. Abstr. 15, 2017.
- Veit, R., Flor, H., Erb, M., Hermann, C., Lotze, M., Grodd, W. & Birbaumer, N. 2002 Brain circuits involved in emotional learning in antisocial behavior and social phobia in humans. Neurosci. Lett. 328, 233-236.

- Vuilleumier, P., Armony, J. L., Driver, J. & Dolan, R. J. 2001 Effects of attention and emotion on face processing in the human brain: an event-related fMRI study. *Neuron* 30, 829–841.
- Walker-Andrews, A. S. 1998 Emotions and social development: infants' recognition of emotions in others. *Pediatrics* 102(Suppl. E), 1268–1271.
- Weddell, R. A. 1994 Effects of subcortical lesion site on human emotional behavior. *Brain Cogn* **25**, 161–193.
- Weddell, R. A., Trevarthen, C. & Miller, J. D. 1988 Reactions of patients with focal cerebral lesions to success or failure. *Neuropsychologia* 28, 49–60.
- Weddell, R. A., Miller, J. D. & Trevarthen, C. 1990 Voluntary emotional facial expressions in patients with focal cerebral lesions. *Neuropsychologia* 28, 49–60.
- Whalen, P. J., Shin, L. M., McInerney, S. C., Fischer, H.,

- Wright, C. L. & Rauch, S. L. 2001 A functional MRI study of human amygdala responses to facial expressions of fear versus anger. *Emotion* 1, 70–84.
- Wootton, J. M., Frick, P. J., Shelton, K. K. & Silverthorn, P. 1997 Ineffective parenting and childhood conduct problems: the moderating role of callous-unemotional traits. *J. Consult. Clin. Psychol.* **65**, 292–300.
- Zangara, A., Blair, R. J. & Curran, H. V. 2002 A comparison of the effects of a beta-adrenergic blocker and a benzodiazepine upon the recognition of human facial expressions. *Psychopharmacol. Berl.* **163**, 36–41.

GLOSSARY

CS: conditioned stimulus US: unconditioned stimulus