
R E V I E W S

NATURE REVIEWS | NEUROSCIENCE VOLUME 4 | MARCH 2003 | 219

Human vision seems so fast, effortless and reliable that
most people mistake their perceptual experience for a
direct reflection of reality — after all,‘seeing is believing’.
In reality, visual perception is an interpretative act that
consists of two key components: information analysis
and subjective awareness. Unlike a camera, which simply
collects and stores raw visual information projected
from the environment, we experience the world as a
detailed analysis of vivid visual features, forms and
objects. Our visual system analyses low-level feature
information, such as colour, orientation, texture,
motion, depth and form, as well as the high-level struc-
ture and meaning of visual objects. In principle, infor-
mation analysis alone could support visually guided
behaviour — we could wander through the world as
mindless robots. But recent studies indicate that many of
the analyses performed by our brains are closely tied to
the visual features and objects that reach our awareness.

Information processing in the visual system has been
investigated for decades, but only in recent years has a
keen interest developed in visual awareness. Although
we know more about the information-processing prop-
erties of PRIMARY VISUAL CORTEX than of any other cortical
area, the role of this region in conscious perception

remains widely debated. This review focuses on the
relationship between activity in V1 and visual aware-
ness, and discusses theories and evidence pertaining to
whether V1 might have a direct and necessary role in
conscious vision.

Overview of the primate visual system
Connectivity. Studies in the macaque monkey indicate
that about half of the cortex is involved in visual pro-
cessing1. In this vast network,V1 is uniquely positioned
as the primary distributor of almost all visual infor-
mation that reaches other cortical areas. About 90%
of projections from the eye are channelled through the
lateral geniculate nucleus (LGN) to V1. (The remaining
10% of retinal fibres project to various subcortical
structures, and include a pathway from the retina
through the superior colliculus to the pulvinar, which
has reciprocal connections with several EXTRASTRIATE

areas2.) From V1, information is disseminated to various
extrastriate visual areas for further analysis, including
areas V2, V3, V3A, V4, MT, PO and PIP (REFS 1,3) (FIG. 1).
These extrastriate areas receive almost all of their inputs,
either directly or indirectly, from V1. Areas such as V4
and MT project directly to visual areas in the parietal

PRIMARY VISUAL CORTEX AND
VISUAL AWARENESS
Frank Tong

The primary visual cortex (V1) is probably the best characterized area of primate cortex, but
whether this region contributes directly to conscious visual experience is controversial. Early
neurophysiological and neuroimaging studies found that visual awareness was best correlated
with neural activity in extrastriate visual areas, but recent studies have found similarly powerful
effects in V1. Lesion and inactivation studies have provided further evidence that V1 might be
necessary for conscious perception. Whereas hierarchical models propose that damage to V1
simply disrupts the flow of information to extrastriate areas that are crucial for awareness,
interactive models propose that recurrent connections between V1 and higher areas form
functional circuits that support awareness. Further investigation into V1 and its interactions with
higher areas might uncover fundamental aspects of the neural basis of visual awareness.

PRIMARY VISUAL CORTEX

The first cortical area to receive
inputs from the eye via the
geniculostriate pathway; also
referred to as V1, area 17 and
striate cortex.

EXTRASTRIATE CORTEX

A belt of visually responsive
areas of cortex surrounding the
primary visual cortex.

MT AND MST

Motion sensitive areas of
extrastriate cortex.

Department of Psychology,
Princeton University,
Princeton,
New Jersey 08544, USA.
e-mail: ftong@princeton.edu
doi:10.1038/nrn1055

C O G N I T I V E N E U R O S C I E N C E

PO AND PIP

The parieto-occipital (PO) and
posterior intraparietal (PIP)
visual areas lie in the dorsal
stream and have weak reciprocal
connections with V1. Their
specific functions are not well
understood.

FST

This visual area lies anterior to
MT and MST in the floor of the
superior temporal sulcus, and is
also involved in motion
perception but has not been
extensively studied.

STP

The superior temporal
polysensory area contains
neurons that respond to visual,
auditory and somatosensory
stimuli, and responds strongly to
visual motion.

TEO AND TE

These areas comprise the
posterior and anterior portions
of inferotemporal cortex (IT)
respectively, and are involved in
shape, object and face
processing.

TH

This visual area lies in the
parahippocampal gyrus, which
has been implicated in scene
perception and visual memory.

LIP

The lateral intraparietal area
(LIP) is strongly implicated in
visual-spatial attention and eye
movement planning.

FRONTAL EYE FIELDS

(FEF). These areas are strongly
implicated in visual–spatial
attention and eye movement
planning, and have strong
connections with area LIP.

220 | MARCH 2003 | VOLUME 4 www.nature.com/reviews/neuro

R E V I E W S

Neurons in the retina and LGN are monocular and have
small centre–surround concentric receptive fields.
In V1, neurons show many new tuning properties,
including selectivity for orientation, motion direction
and binocular disparity, and retain small receptive fields
to provide detailed feature information at a high spatial
resolution6–9. V1 neurons are also sensitive to colour,
contrast, spatial frequency and ocular dominance8,10.V1
therefore provides many feature analyses of the visual
scene at a fine scale before selective aspects of this infor-
mation are channelled to more specialized areas that
comprise the DORSAL- and VENTRAL-STREAM pathways11.
Whereas dorsal regions such as MT and LIP are impli-
cated in motion and spatial perception, ventral regions
such as V4 and inferotemporal cortex are implicated in
colour and form perception.

Effects of lesions. Lesion studies indicate that V1 is neces-
sary for normal visual function and awareness. After
considerable research and debate, early scientists identi-
fied V1 as the primary cortical site of vision (BOX 1).
Cortical bullet wounds in soldiers revealed a precise
retinotopic map in V1, as these small lesions in V1 led
to scotomas or phenomenal blindness restricted to
corresponding regions of the visual field12,13. Do these
findings indicate that V1 itself is important for visual
awareness or that damage to V1 robs higher visual areas
of their necessary input?

Theories of visual awareness
This review focuses on neural localizationist theories
that pertain to the role of V1 and extrastriate areas
in visual awareness. Localizationist theories assume
that specific neural regions or circuits are important
for awareness because of their functional properties,
connectivity or functional role in the network.

Although the subjective nature of awareness eludes
formal definition, visual awareness will be considered
here as the specific contents of consciousness for items
in immediate sight. Scientists rely on operational defini-
tions of awareness to investigate these issues empirically
(BOX 2). Visual awareness can be distinguished from
attention; directed attention is necessary for most forms
of awareness but does not ensure that an item will be
consciously perceived (BOX 3).

Hierarchical models. These models propose that only
higher-level extrastriate areas are directly involved in
visual awareness — damage to V1 simply disrupts the
flow of information to these high-level areas14,15 (FIG. 1).
According to hierarchical models, raw visual input is
analysed at increasing levels of complexity and specificity
and thereby becomes increasingly accessible to awareness
at higher levels of visual cortex. It is assumed that extra-
striate areas, such as V4, MT and inferotemporal cortex,
directly represent conscious information about colour,
motion and object identity, respectively16–19. By contrast,
V1 provides necessary visual input, just as the eyes do,
but is assumed to have no function in representing con-
scious visual information. Crick and Koch have further
argued that only extrastriate visual areas that project

and frontal lobes that are implicated in attention, work-
ing memory and motor planning. Most connections
between visual areas consist of both feedforward and
feedback connections, indicating that there is a high
degree of interactive processing. However, V1 receives
feedback projections from many areas to which it does
not directly project, including areas MST, FST, STP, TEO, TE,
TH, LIP, FRONTAL EYE FIELDS (FEF) and auditory cortex3–5.

Response properties. The response properties of neu-
rons indicate how they analyse the visual scene. As one
ascends the visual hierarchy, neurons have progressively
larger receptive fields and prefer more complex stimuli.

LIP

46

FEF

IT
V1

V3

V2

V3A

MT

V2 V3 V4

Figure 1 | Connections between a subset of cortical
visual areas (schematic diagram). Primary visual cortex (V1)
has direct reciprocal connections with posterior extrastriate
areas V2, V3, V3A, V4 and MT (REFS 1,3; red). (Not all back-
projections to V1 are shown; extensive reciprocal connections
between extrastriate areas are omitted.) Some of these
posterior extrastriate areas have reciprocal connections with
area LIP (lateral intraparietal),the frontal eye fields (FEF) and
area 46 (blue), which are involved in visual attention and motor
planning. According to some hierarchical models, only
extrastriate areas such as MT, V4 and inferotemporal cortex,
which project directly to frontal-parietal areas that are involved
in attention or motor planning, can contribute directly to visual
awareness. By contrast, interactive models propose that
recurrent loops between V1 and posterior extrastriate areas
(such as MT and V4) are essential for maintaining a visual
representation in awareness.

Box 1 | The search for primary visual cortex

Panizza (1855) seems to have been the first to identify the visual cerebrum. He
discovered that damage to an eye, in various animals, led to degeneration in posterior
cortex on the contralateral side. His work, published in Italian, remained largely
unknown to neuroscientists outside Italy128.

Ferrier (1876) erroneously identified the angular gyrus in the monkey parietal lobe as
the seat of vision because electrical stimulation of this region evoked eye movements,
and lesions here led to temporary blindness129. By contrast, lesions of the occipital lobe
led to mild deficits, perhaps because Ferrier’s lesions failed to encompass the anterior
portion of the primary visual cortex (V1) that corresponded to the fovea.

Munk (1881), an opponent of Ferrier, correctly identified the occipital lobe as the seat
of vision in dogs and monkeys. Lesions of the occipital lobe led to severe visual
impairment for stimuli presented to the contralateral hemifield130.

Henschen (1893) reviewed more than 160 human clinical cases of visual loss and
identified the calcarine sulcus as the site of vision131.

Inouye (1909) and Holmes (1918) studied soldiers with cortical gunshot wounds to
develop the first detailed maps showing the retinotopic organization of V1 (REFS 12,13).

NATURE REVIEWS | NEUROSCIENCE VOLUME 4 | MARCH 2003 | 221

R E V I E W S

According to interactive models, sustained activity
between a given extrastriate area and V1 is necessary to
maintain a visual representation in awareness. So, despite
its lack of direct feedforward connections with the pre-
frontal cortex,V1 can determine what extrastriate infor-
mation reaches prefrontal areas by supporting or failing
to support the information represented in intermediate
extrastriate areas. This proposed organization allows V1
to exert ‘veto’ power over higher areas, raising the ques-
tion of which areas should be considered to form the
‘top’or ‘bottom’of an interactive network.

Recurrent connections with V1 are assumed to have
other important functions. Higher areas might send
feedback signals to confirm the reliability of the infor-
mation they receive from V1 or to modulate V1 activity
on the basis of top–down knowledge, perceptual group-
ing or attentional selection. Recurrent connections with
V1 could also function as an indexing system for per-
ceptual binding of disparate types of information that
are analysed in separate visual areas or pathways.
Perceptual binding refers to the problem of how the
brain integrates diverse information about colour, ori-
entation, motion, form and so on into a single coherent
perceptual representation24. Because V1 contains a high-
resolution map of almost all relevant feature informa-
tion, and forms well-organized connections with
retinotopic extrastriate areas, it could function as a
‘master map’ or spatial–featural index to bind percep-
tual information across multiple areas. Interactive mod-
els predict that disruption of V1 activity should always
impair awareness even if extrastriate activity remains
intact. Some versions of this theory might also predict
some correlation between V1 activity and awareness.

Alternative models. Other intermediate accounts illus-
trate the range of possible relationships between V1 activ-
ity and awareness. For example, a distributed model of
awareness might predict similar effects of V1 disruption
as the interactive model without assuming an essential

directly to prefrontal cortex can directly contribute to
consciousness, on the assumption that all conscious
experiences must be reportable and capable of directly
generating a motor act15. Because V1 lacks direct projec-
tions to prefrontal cortex, this theory assumes that V1
cannot directly contribute to visual awareness. More
recent proposals assume that both frontal and parietal
attention-related areas are important for conscious per-
ception14, and that top–down signals from these areas to
the extrastriate cortex might be important for selecting
specific visual representations for awareness20. Hierarchi-
cal models predict that awareness should be more tightly
correlated with activity in extrastriate areas than in V1,
and that disruption of activity in V1 should not impair
awareness if extrastriate activity remains intact.

Interactive models. Interactive models propose that V1
participates directly in visual awareness by forming
dynamic recurrent circuits with extrastriate areas21–23.
V1 has reciprocal connections with many extrastriate
areas, including areas V2,V3,V3A,V4 and MT1 (FIG. 1).

DORSAL STREAM

Visual brain areas that are
involved in the localization of
objects and are mostly found in
the posterior/superior part of
the brain.

VENTRAL STREAM

Visual brain areas that are
involved in the identification
of objects and are mostly found
in the posterior/inferior part of
the brain.

Box 3 | Visual attention and primary visual cortex

Visual attention can be directed to a particular region of space, visual feature or object, and can enhance the neural
processing of attended stimuli and suppress the processing of irrelevant stimuli. Behavioural studies indicate that
attention is necessary but not sufficient for visual awareness — even during sustained attention, awareness can fluctuate
(as during binocular rivalry61) or fail to isolate the target stimulus (as during perceptual crowding132).

Early single-unit studies in the monkey yielded few reports of attentional modulation in the primary visual cortex
(V1; REF. 133), whereas effects in extrastriate visual areas such as V4 were observed more often134. However, in recent years
there have been several reports of attentional modulation in V1 (REFS 135,136), consistent with the proposal that V1 activity
reflects the perceptual saliency of visual items75,76. Monkeys performing a mental line-tracing task show enhanced
responses in V1 if the neuron’s receptive field lies on the target curve rather than on the distractor curve, and the latency of
these attentional effects is closely linked to the time required to mentally trace through the curves137. Multiple recordings
of intracortical event-related potentials indicate that attentional modulation effects occur well after the initial transient
response in V1 and that attentional effects in V4 and inferotemporal cortex precede those in V1 (REF. 138). Several fMRI
studies have also revealed strong attentional modulation effects in V1 as a function of visual task139, spatial locus of
attention140–142 and the visual feature to be attended143. Shifts in spatial attention modulated V1 fMRI responses by about
25–50% of the magnitude of those evoked by physical stimulus alternation, and in some studies effects in V1 were
comparable to those observed in higher visual areas.Attentional modulation in V1 can also occur in the absence of visual
stimulation when subjects anticipate a visual stimulus78. These findings help to support the more controversial claim that
V1 can be activated by visual imagery in the absence of physical stimulation112. Recent fMRI and metabolic labelling
studies indicate that lateral geniculate nucleus activity can also be modulated by visual attention144,145.

Box 2 | Operational definitions of awareness

Although a researcher can never have first-hand knowledge of another person’s
experiences, most of us will accept that other people are conscious and that they can
report their visual experiences reliably. In human studies, visual awareness can be
operationally defined and objectively measured by instructing the subject to make one
of two responses to indicate whether stimulus A or B was perceived. Language provides
some assurance that the subject is responding consciously rather than automatically;
subjects can be asked to describe what they are conscious of seeing and doing.

Defining awareness is more problematic in animal studies. Animals can be trained to
perform comparable visual discrimination tasks through reinforcement learning, but it
is difficult to evaluate whether the task is being performed consciously or automatically.
However, scientists have become more willing to assume that some animals, such as
monkeys, can be trained to report their perceptions reliably. If a monkey’s perceptual
report seems to be reliable, resembles human perceptual performance and is effective at
identifying correlated neural activity, it therefore seems reasonable to assume that the
monkey is providing a reliable report of its conscious perception.

222 | MARCH 2003 | VOLUME 4 www.nature.com/reviews/neuro

R E V I E W S

adapting stimulus37. Phenomenal vision in blindsight is
severely degraded but not always completely absent.

Intact extrastriate cortex might be crucial for blind-
sight, as patients who have had an entire hemisphere
removed show little evidence of residual visual discrim-
ination abilities38. Although the geniculostriate path-
way (from the retina to LGN to V1) provides most of
the visual input to the cortex, alternative subcortical
pathways project to extrastriate areas2. Single-unit
recordings in monkeys indicate that visual information
can still reach extrastriate areas after V1 has been
lesioned or inactivated. Although their firing rates are
reduced, a substantial proportion of neurons in areas
MT and V3A remain responsive to visual stimuli and
retain their direction selectivity to moving bars39,40.
Nonetheless, monkeys with V1 lesions perform poorly
on motion-detection tasks except under forced-choice
conditions41. Recent neuroimaging studies of patients
with unilateral V1 damage indicate that a network
of extrastriate areas can still be activated during stimu-
lation of the blind hemifield42 (FIG. 2). Unperceived
stimuli presented to the blind hemifield still evoke
robust functional magnetic resonance imaging (fMRI)
responses from the motion-sensitive areas MT and
V3A, the colour-sensitive area V4/V8 and lateral occipi-
tal regions involved in object perception. So, consider-
able stimulus selectivity is maintained in extrastriate
cortex, but this activity seems to be insufficient to sup-
port awareness in the absence of V1, consistent with the
predictions of interactive models. However, it is possi-
ble that extrastriate signals are too weak or degraded to
support conscious perception but are sufficient to sup-
port forced-choice discrimination. Further comparisons
of extrastriate responses to weak but perceptible stim-
uli presented to the intact hemifield, and strong stimuli
presented to the blind hemifield might help to address
these issues.

Extrastriate lesions. By contrast to the devastating
effects of V1 lesions, damage to any other cortical visual
area leads to more restricted deficits in visual percep-
tion. Lesions of area V2 can lead to impairments in per-
ceptual grouping but do not impair visual acuity or
contrast sensitivity43. Large bilateral lesions encompass-
ing area MT and extensive surrounding areas have led
to the loss of motion perception in at least one
patient44,45, but more restricted MT/MST lesions in
humans or monkeys lead to moderate deficits in direc-
tion discrimination that can partially recover over
time46,47. Damage to the lingual gyrus region encom-
passing ventral area V4 and/or putative area V8 can lead
to the loss of conscious colour perception48–52, whereas
lesions of inferotemporal cortex can impair face or
object recognition53,54.

Lesions of the posterior parietal lobe and/or supe-
rior temporal gyrus can lead to global deficits in visual
attention and awareness55,56. Patients with unilateral
lesions often show spatial neglect — the inability
to attend to or report awareness of stimuli presented to
the contralesional hemifield. Bilateral lesions can lead
to a more profound deficit, Balint’s syndrome, which is

role for recurrent V1–extrastriate activity.As the primary
input layer,V1 might exert a powerful organizing influ-
ence on patterns of activity across multiple extrastriate
areas such that in its absence, only degenerate activity
patterns can occur in the remainder of the network. In
this context, V1 would have an integral and necessary
role in the distributed representation of awareness.

Alternatively, the relationship between V1 activity and
awareness might be flexible and situation-dependent
rather than hard-wired. Perhaps the information repre-
sented in V1 is necessary only for certain types of aware-
ness (such as figure–ground segmentation, perception
during focal attention, perception of low-level features
and so on). Some theories consider consciousness
in terms of a dynamic, global neuronal workspace in
which any given brain region, such as V1, can participate
in awareness if its information is widely broadcast across
many brain areas25. Oscillation models propose that
complex distributed patterns of synchronized high-
frequency neural activity are important for aware-
ness26,27. These models emphasize temporal structure
rather than localization of function, and do not address
the role of V1 in awareness. In the current context, oscil-
lations might be involved in the representation of visual
information in extrastriate areas (hierarchical models)
or the formation of dynamic circuits between V1 and
higher areas (interactive models).

Lesion studies
Blindsight. Patients with V1 lesions typically report a
complete loss of awareness in the corresponding region
of the visual field, but some patients still retain residual
visual function or ‘blindsight’28. In forced-choice tasks,
patients with blindsight can discriminate the presence,
location, orientation, wavelength and direction of move-
ment of a target stimulus at levels significantly above
chance despite reporting no awareness of the stimu-
lus28–31. Monkeys with unilateral V1 lesions show similar
evidence of blindsight — they fail to report stimuli pre-
sented to the impaired hemifield in detection tasks but
can accurately discriminate the properties of such stim-
uli under forced-choice conditions, in a similar way to
human patients tested under non-verbal conditions32,33.

These findings indicate that there might be a disso-
ciation between information processing and awareness
— sufficient information is reaching the visual system to
allow subjects to make forced-choice discriminations,
but this information cannot support awareness.
However, one concern is whether visual awareness is
completely absent in blindsight. Patients might be reluc-
tant to report weak, degraded visual impressions that
are nonetheless sufficient for making forced-choice dis-
criminations. Similar effects can occur in normal sub-
jects under near-threshold conditions. There is some
evidence that blindsight differs from near-threshold
vision in normal subjects, especially for static stimuli34.
However, blindsight patients do seem to have residual
impressions of salient moving stimuli, which they
describe as “black moving on black”30,35,36. One blind-
sight patient, DB, has also reported awareness of visual
afterimages despite his inability to perceive the original

NATURE REVIEWS | NEUROSCIENCE VOLUME 4 | MARCH 2003 | 223

R E V I E W S

Neural correlates of visual awareness
Whereas lesion studies can show whether the removal
of a critical region leads to selective or global disruption
of visual awareness, electrophysiological and neu-
roimaging techniques can investigate which visual areas
contribute to awareness when the network is intact. A
powerful approach is to investigate the neural correlates
of visual awareness under ambiguous conditions in
which the physical stimulus remains constant while
perception changes from moment-to-moment or trial-
to-trial. Neural responses corresponding to the subject’s
reported perceptual state cannot be attributed to
changes in the physical stimulus and must instead reflect
conscious perception.

Binocular rivalry. Many studies have capitalized on
the compelling bistable phenomenon of binocular
rivalry to investigate the neural correlates of visual
awareness60. When different monocular patterns are
simultaneously presented to the two eyes, they rival for

characterized by the inability to perceive or attend to
more than one object at a time (simultanagnosia),
deficits in shifting attention, and impairments in visu-
ally guided actions and eye movements57. In monkeys,
lesions of any single parietal visual area lead to mild
deficits in visually guided eye movements or actions58,
whereas lesions of the superior temporal gyrus can lead
to more neglect-like deficits59. Because the lesions that
lead to neglect in humans are typically large and vari-
able, controversy surrounds the question of which
visual areas are implicated in this deficit of spatial
attention and awareness55,56.

The fact that independent lesions of either V1 or
parietal-temporal regions can greatly impair con-
scious vision indicates that no single visual area is
sufficient for visual awareness. Whereas several parietal-
temporal regions have been implicated in the ability to
attend and respond to visual events, V1 seems to be the
only single cortical visual area that is crucial for visual
awareness.

3

2

1

0

1 5 9 13
–1

%
 S

ig
na

l c
ha

ng
e

Scan volume

MT
3

2

1

0

1 5 9 13
–1

%
 S

ig
na

l c
ha

ng
e

Scan volume

V1/V2

3

2

1

0

1 5 9 13
–1

%
 S

ig
na

l c
ha

ng
e

Scan volume

LO

3

2

1

0

1 5 9 13
–1

%
 S

ig
na

l c
ha

ng
e

Scan volume

MT

3

2

1

0

1 5 9 13
–1

%
 S

ig
na

l c
ha

ng
e

Scan volume

V4/V8

3

2

1

0

1 5 9 13
–1

%
 S

ig
na

l c
ha

ng
e

Scan volume

V1/V2

3

2

1

0

1 5 9 13
–1

%
 S

ig
na

l c
ha

ng
e

Scan volume

V4/V8
3

2

1

0

1 5 9 13
–1

%
 S

ig
na

l c
ha

ng
e

Scan volume

LO

b

a

MT

V1/V2

LO

V4/V8

Left posterior cortex Right posterior cortex

Lesion

Figure 2 | Extrastriate activations to objects in the absence of primary visual cortex (V1) and reported awareness.
a | Flattened cortical representation of left and right posterior cortex for blindsight patient GY with the site of the V1 lesion shown in
purple. Regions activated by objects presented to either the intact left visual field or impaired right visual field are indicated by a
colour scale (green represents left visual field only; red represents right visual field only; yellow represents both fields). Areas MT,
V4/V8 and the lateral occipital area (LO) were all activated by stimuli presented to the blind hemifield. b | Time course of functional
magnetic resonance imaging activity from visual areas V1/V2, MT, LO and V4/V8 for perceived left hemifield objects (green line) and
unperceived right hemifield objects (red line). Reproduced, with permission, from REF. 42 © (2001) Elsevier Science.

224 | MARCH 2003 | VOLUME 4 www.nature.com/reviews/neuro

R E V I E W S

of processing71. Parietal and frontal attention-related
areas were also activated during rivalry alternations,
indicating that these areas might also be involved in the
conscious detection and interpretation of ambiguous
perceptual events72.

It remains to be clarified why fMRI studies of human
V1 yielded highly robust effects whereas few V1 neurons
showed significant modulations in the monkey.
However, re-analyses indicate that across all V1 units,
neuronal population responses during rivalry were
about one-third the size of stimulus alternation
responses, indicating a smaller discrepancy between
studies. Both V1 and extrastriate areas might contribute
to grouping and segmentation processes in binocular
rivalry, although the precise site(s) of inhibitory compe-
tition remain to be resolved60. With regard to awareness,
the evidence indicates that population activity in human
V1 is tightly linked to conscious perception during
rivalry. These findings support the proposal that V1
activity might be essential for visual awareness.
Alternatively, rivalry competition in V1 might disrupt
awareness primarily by gating what information reaches
higher-level extrastriate areas.

Visual detection. V1 activity seems to be closely linked to
the conscious detection of a visual target or pattern.
Single-unit recordings in alert monkeys have shown
that the late component of V1 activity, starting about
80–100 ms after response onset, is enhanced if the neu-
ron’s receptive field lies on a large textured figure that
can be perceptually segregated from the background on
the basis of orientation, disparity or colour cues73 (but see
also REF. 74). Crucially,V1 responses are enhanced only if
the monkey successfully perceives the target; no enhance-
ment occurs when the target is missed, indicating that

exclusive dominance such that perception alternates
between one monocular image and the other every few
seconds61. Early studies in humans revealed robust elec-
troencephalogram (EEG) modulations from occipital
sites during rivalry62,63. By contrast, single-unit studies in
awake, behaving monkeys found that only a minority of
neurons in areas V1, V4 and MT showed significant
modulations in activity that corresponded to perception
during rivalry, and some neurons fired at increased rates
when their preferred stimulus was suppressed64,65. Only
in the inferotemporal cortex did most neurons show
statistically significant activity changes corresponding to
the monkey’s reported perception66. These findings led
to the proposal that binocular rivalry results from pat-
tern competition in high-level extrastriate areas65 rather
than from interocular competition between monocular
neurons in V1 (REF. 67).

However, fMRI studies have demonstrated power-
ful effects of binocular rivalry in V1. One study probed
a monocular region of human V1 that corresponded
to the blind spot68. fMRI modulations during rivalry
were as large as those evoked by physical alternation
between preferred and non-preferred monocular stim-
uli (FIG. 3a,b), indicating that rivalry might be fully
resolved in monocular visual cortex as a consequence of
early interocular competition. In another study, rivalry
between high- and low-contrast gratings led to equally
robust fMRI modulations in visual areas V1 to V4, with
no evidence that the effects of rivalry were stronger
in higher visual areas69 (FIG. 3c). Consistent with the
proposal that visual signals are gated in area V1 (REF. 70),
face- and house-selective areas in ventral extrastriate
cortex showed equivalent responses during rivalry and
stimulus alternation between a face and house, indicat-
ing that rivalry was already fully resolved by these levels

a Rivalry b Stimulus alternation

1

0

–1

–2
–3 0 3 6 9

Time (s)

1

0

–1

–2
–3 0 3 6 9

Time (s)

2

1

0

c

V1 V2 V3 V4v V3a

%
 M

R
 s

ig
na

l

%
 M

R
 s

ig
na

l

fM
R

I r
es

po
ns

e
(%

B
O

LD
 s

ig
na

l)

Ipsilateral
Blind-spot

Ipsilateral
Blind-spot

Rivalry

Stimulus
alternation

Figure 3 | Functional magnetic resonance imaging correlates of binocular rivalry in human primary visual cortex.
Average functional magnetic resonance imaging (fMRI) responses from the monocular primary visual cortex (V1) representation of
the blind spot of a representative subject during a | binocular rivalry and b | stimulus alternation. Positive responses occurred for
reported switches to the preferred grating shown to the ipsilateral eye (blue line); negative responses occurred for switches to the
non-preferred grating shown to the blind-spot eye (red line). The vertical line at 0 ms indicates the time of the subject’s report of a
switch. fMRI response amplitudes were equally high for rivalry and stimulus alternation for all four subjects, indicating that rivalry was
fully resolved in this region of monocular visual cortex. Reproduced, with permission, from Nature REF. 68 © (2001) Macmillan
Magazines Ltd. c | Amplitude of fMRI responses for rivalry (blue bars) and stimulus alternation (grey bars) between a high-contrast
grating and a low-contrast grating. In this study, rivalry modulations were about half the strength of those evoked by stimulus
alternation for all areas V1 through V4, indicating that rivalry effects that were evident in V1 were not further resolved in higher visual
areas. The weaker rivalry modulations observed here, compared with the cortical blind-spot representation68, might reflect the
greater incidence of incomplete or piecemeal rivalry reported by subjects. Reproduced, with permission, from Nature REF. 69 ©
(2000) Macmillan Magazines Ltd.

NATURE REVIEWS | NEUROSCIENCE VOLUME 4 | MARCH 2003 | 225

R E V I E W S

Bistable perception. Some studies of bistable perception
have found that the correspondence between visual
awareness and neural activity is greater in extrastriate
areas than in V1. When monkeys reported the motion
direction of an ambiguous rotating cylinder that was
defined by moving dots, only 20% of V1 neurons were
modulated by perception, compared with more than
60% of MT neurons79. Two fMRI studies found selective
activation of extrastriate area MT during spontaneous
alternations in bistable motion perception80,81, and
another study found activity increases in MT and con-
comitant decreases in V1 whenever subjects switched
from perceiving incoherent motion to a coherent
motion-defined form82. An fMRI study of reversible fig-
ures, such as the Necker cube and Rubin’s face-vase,
found activation of ventral extrastriate, parietal and
frontal regions at the time of reported alternations that
were accompanied by activity decreases in striate cor-
tex83. These findings indicate a tight coupling between
awareness and extrastriate activity, and also an unusual
push–pull relationship between extrastriate activity and
V1 activity during bistable perception. Unlike rivalry,
which involves phenomenal fading of low-level features,
these forms of bistable perception involve changes in
the global organization of stable low-level features.
Further research is required to clarify whether these V1
modulations reflect a role in perceptual grouping, shifts
in attention to low- versus high-level stimulus proper-
ties or some other factor. Nevertheless, it seems that V1
activity is often correlated to these more complex forms
of bistable perception.

V1 response properties and perception. Many studies
have investigated the response properties of V1 under
varying visual conditions.Although the studies described
below cannot distinguish whether neural activity reflects
properties of the physical stimulus or of conscious
perception, they do address what types of perceptual
information are likely to be represented in V1.

V1 seems to be necessary for high-resolution spatial
processing of stimulus orientation and position21.
Behavioural training on orientation discrimination can
lead to sharpened orientation tuning in V1 neurons,
indicating that V1 is involved in orientation learning84.
V1 neurons are also highly sensitive to stimulus contrast
and perceived brightness. Evidence of brightness con-
stancy seems to emerge first in V1, rather than in the
LGN or retina85.

V1 might also be involved in perceptual grouping
and filling in. Neurons in V1 respond more strongly
when a bar outside the receptive field is aligned congru-
ently to a bar that lies within the receptive field, suggest-
ing a role in contour integration86. Responses in V1 to
partially occluded objects have also been reported87. The
processing of subjective contours, once linked primarily
to area V2 (REF. 88), also seems to be evident in V1 (REF. 89).
V1 neurons show some evidence of perceptual filling-in
around the blind spot90, and can exhibit dynamic dis-
placements in their receptive fields minutes after retinal
lesions have occurred91. However, presentation of an
‘artificial scotoma’ (a large grey patch surrounded by

these neural modulations are tightly linked to the
monkey’s conscious perception75 (FIG. 4). A related
study found similar enhancements in V1 activity,
which were correlated to the monkey’s behavioural
accuracy at detecting an odd-shaded target in an array
of mirror-reversed distractors76. The late enhancement
of V1 responses is consistent with the proposal that
feedback is important for visual awareness, and this
might reflect top–down attentional modulation of
early visual activity (BOX 3).

Functional MRI studies also show that V1 activity is
tightly linked to pattern perception. When subjects had
to detect a faint, near-threshold pattern, V1 responses
were equally large for successfully perceived targets and
false alarms (when the subject erroneously believed a
pattern to be present), and much lower on target-absent
and missed-target trials77. In a separate study,V1 showed
significant attentional modulation to an auditory tone
in anticipation of a near-threshold visual stimulus, and
the likelihood of correctly discriminating the presence
or absence of the stimulus was positively correlated with
the degree of attentional enhancement78.

0.8

0.4

0.0

–0.4
0 120

Time (ms)

R
es

po
ns

e
st

re
ng

th

240

0.8

0.4

0.0

–0.4
0 120

Time (ms)

R
es

po
ns

e
st

re
ng

th

240

0.8

0.4

0.0

–0.4
0 120

Time (ms)

R
es

po
ns

e
st

re
ng

th

240

a

b c

Figure

Ground

Modulation

Figure 4 | Multi-unit activity in primary visual cortex correlates with conscious detection
of visual figures on a background. a | Figure–ground displays were generated using
orientation-defined texture. Animals fixated on a central point and were required to saccade to the
figure, which could appear in one of three locations. b | Average multi-unit responses across the
recorded neural population for figure-present trials. Modulation is the difference between the
response to figure (thick line) and the response to ground (dashed line) and is shaded. Standard
error of the mean is shown by the blue line above the figure response. c | Figure and ground
responses for ‘seen’ (red) and ‘not seen’ (green) figure-present trials. Reproduced, with
permission, from Nature REF. 75 © (2001) Macmillan Magazines Ltd.

226 | MARCH 2003 | VOLUME 4 www.nature.com/reviews/neuro

R E V I E W S

studies have found that extrastriate activity is greater
during rapid eye movement (REM) sleep (when vivid
dreaming occurs) than in waking periods, whereas the
opposite pattern is observed in V1 (REF. 108) (perhaps
similar to the decreased V1 activity found during bistable
perceptual alternations82,83). In one migraine patient,
visual auras were associated with the onset of retinotopic
waves of activity in V3A well before these effects propa-
gated to V1 (REF. 109). In one study, colour SYNAESTHESIA

evoked by spoken words led to an increase in activity in
the colour-sensitive area V4/V8 but not in V1 (REF. 110),
whereas another study did find significant effects in V1
(REF. 111). Some studies of visual imagery find evidence of
V1 activation but others do not, indicating either poor
sensitivity at measuring these changes or that visual
imagery might not always reliably activate V1 (REF. 112).
These findings provide some support for the hierarchical
view by showing that activity in V1 can be dissociated
from visual awareness. One possible interpretation is that
V1 is necessary for normal aspects of visual awareness
but not for atypical forms such as hallucinations, visual
auras, dreams and visual imagery. Internally generated
experiences share some, but not all, of the phenomenal
properties of actual perception; to the extent to which
they differ, the underlying neural correlates might differ
as well. Alternatively, some studies might have failed to
detect significant changes in V1 activity because of inad-
equate statistical power or the use of baseline conditions
in which some V1 activity remained. Further studies that
measure electrophysiological activity directly from the
cortex might help to address whether V1 is active during
alternative forms of visual experience.

Creating and disrupting visual experiences
It has long been known that electrical stimulation of the
occipital lobe can elicit subjective visual sensations or
‘phosphenes’113. Subdural cortical stimulation of V1 in
blind or HEMIANOPIC patients typically elicits the impres-
sion of a small point of light, even in patients with
severed connections between LGN and V1 (REFS 114,115).
These findings indicate that subcortical activity before
area V1 is not necessary for conscious experience.

Phosphenes can also be generated by stimulation of
higher visual areas such as V2 (REF. 115). Stimulation of
MT can bias motion perception in monkeys116 and elicit
MOTION PHOSPHENES in humans, but feedback to V1 might
be important for these evoked impressions117. Consistent
with this possibility, neurophysiological studies have
shown that electrical stimulation of V2 and MT can lead
to ORTHODROMIC ACTIVATION of V1 neurons118,119. Stimulation
of occipital areas evokes vivid impressions of basic visual
sensations (points of light, motion, colour and so on),
whereas stimulation of the temporal lobe can elicit
hallucinations of people, scenes or objects, which have a
more dreamlike or recollective quality120.

Perception can be reliably disrupted when TRANSCRANIAL

MAGNETIC STIMULATION (TMS) of the occipital pole is
applied 80–120 ms after a briefly flashed stimulus121,122

and over areas corresponding to V1 and/or V2. This
might reflect the disruption of feedback signals from
higher areas to V1 (REF. 123). For example, TMS applied to

dynamic white noise), which leads to perceptual filling-
in, causes increased activity in areas V3 and V2 but not
V1 (REF. 92).

Visual adaptation to a specific orientation, colour or
motion direction leads to corresponding decreases in V1
activity, indicating that activity in V1 might be linked to
the strength of visual impressions93–95. In studies of flash
suppression, V1 neurons responding to an optimally
oriented monocular grating undergo suppression if an
orthogonal grating is subsequently presented to the
opposite eye96. By contrast, facilitation occurs if the sec-
ond grating matches the orientation of the first grating.
This orientation-specific interocular inhibition can
account for the phenomenal suppression reported by
human subjects under such conditions and might also
account for binocular rivalry. Competitive interactions
in BACKWARD VISUAL MASKING also seem to occur at an early
stage of processing in the LGN or V1 (REFS 97,98).

Dissociations between V1 activity and awareness
V1 activity is not sufficient for awareness. Although
much of the evidence described above is consistent with
a role for V1 in awareness, other studies show that V1
activity might be necessary but is not sufficient for per-
ceptual awareness. For example, the responses of V1 neu-
rons can follow flickering colour gratings at temporal
rates that are too fast to be perceived99. Behavioural stud-
ies indicate that orientation-specific adaptation, which
presumably takes place in V1, can occur for high-spatial-
frequency gratings that are too fine to be perceived100.
Similar visual after-effects ascribed to V1 have been
observed under conditions of rivalry suppression101.
These findings indicate that visual processing can pro-
ceed in V1 in the absence of awareness, indicating that
V1 activity alone is not sufficient for awareness.

However, activity throughout the ventral extrastriate
pathway also does not seem to be sufficient for aware-
ness. Blindsight patients, for example, can show consid-
erable extrastriate activity in the absence of awareness42.
Monkeys with gross lesions of non-visual frontal, parietal
and temporal cortex have chronic blindness despite the
sparing of V1 and extrastriate cortex102. Likewise, patients
with right parietal lesions show preserved activity in stri-
ate and ventral extrastriate areas, even though they fail to
detect left-sided stimuli during bilateral stimulus pre-
sentation103,104. These and related findings indicate that
neither ventral extrastriate activity nor V1 activity is suf-
ficient for awareness, and that parietal attention-related
areas might also be necessary for normal conscious
vision14,105,106. It is impossible to exclude V1 or any other
visual area from a possible role in awareness on the basis
of lack of sufficiency, given that no single cortical area
seems to be sufficient for mediating visual awareness.

Internally generated visual experiences. Neuroimaging
studies have found that some internally generated forms
of visual experience can occur in the absence of measur-
able changes in V1 activity. Visual hallucinations in
schizophrenic patients lead to significant increases
in fMRI activity in ventral extrastriate areas but not in
striate cortex107. Positron emission tomography (PET)

BACKWARD VISUAL MASKING

The reduced perception that
occurs when a weak or brief
stimulus is followed
immediately by a stronger
stimulus.

SYNAESTHESIA

An unusual ‘mixing of the senses’
in which a stimulus in one
sensory modality (for example, a
sound) elicits a percept in
another modality (such as visual
perception of a colour).

HEMIANOPIA

Loss of vision over half of the
visual field, typically resulting
from damage to the optic
radiations that project to V1 or
damage to V1 itself.

MOTION PHOSPHENES

Moving visual images that can
be induced by stimulating parts
of the visual system that are
sensitive to motion.

ORTHODROMIC ACTIVATION

Activation of a target neuron by
stimulation of an input neuron
that synapses onto the target;
action potentials are propagated
in the normal direction along
the input axon.

TRANSCRANIAL MAGNETIC

STIMULATION

(TMS). A technique that is used
to induce a transient
interruption of normal activity
in a relatively restricted area of
the brain. It is based on the
generation of a strong magnetic
field near the area of interest,
which, if changed rapidly
enough, will induce an electric
field that is sufficient to
stimulate neurons.

NATURE REVIEWS | NEUROSCIENCE VOLUME 4 | MARCH 2003 | 227

R E V I E W S

low-level site of processing, possibly V1 or LGN98, but
the precise mechanism remains controversial. One pro-
posal is that the mask disrupts re-entrant activity from
higher visual areas126. Other models assume that tran-
sient V1 responses to the mask disrupt a late com-
ponent of the feedforward activity, either the sustained
parvocellular response127 or the off-response to the
target97. Given the long integration times of the visual
system, it has proven difficult to tease apart feedforward
and feedback accounts of visual masking.

A preliminary TMS study of a blindsight patient, GY,
provides some evidence in favour of the feedback re-
entrant account117. In GY, stimulation of MT elicited
motion phosphenes only when applied to the side with
intact V1, but not when applied to the side with dam-
aged V1 cortex. By contrast, motion phosphenes were
successfully elicited in all normal subjects tested, as well
as in a retinally blind patient. Further tests of the inter-
active model should pursue whether direct cortical
stimulation of extrastriate areas can elicit phosphenes
in patients with V1 damage. Studies of non-human
primates undergoing temporary V1 inactivation would
also be revealing if animals can be trained to report the
location or perceptual characteristics of electrically
generated phosphenes.

Concluding remarks
Considerable evidence indicates that V1 is necessary for
normal visual awareness, and recent studies indicate
that V1 activity is tightly correlated with awareness
under various conditions. There is growing evidence
that the late component of V1 activity reflects feedback
contributions from higher areas, and that this feed-
back activity might be crucial for conscious vision.
Although activity in V1 is not sufficient for awareness,
the same is also true of other visual areas. In the absence
of V1, visual signals can still reach many extrastriate areas
but seem incapable of generating normal conscious
experiences. However, it remains to be determined
whether V1 contributes to awareness directly or whether
its disruption leads to degenerate activity in higher
visual areas, thereby disrupting awareness indirectly.

The neural basis of conscious vision is an intrigu-
ing area for future research. Many questions remain to
be addressed. What are the contributions of individual
visual areas to awareness? What are the relative contri-
butions of feedforward and feedback pathways? How
do multiple visual areas bind disparate forms of infor-
mation into a coherent percept? How do distinct areas
or neural populations resolve ‘disagreements’ about
conflicting information? And to what extent is visual
information represented in dynamic or distributed
circuits as opposed to individual neurons? Along these
lines, there seems to be a shift towards studying the
interactions between multiple visual areas rather than
focusing on processing in individual areas. Improved
techniques for manipulating or monitoring neural
activity in multiple areas will be important for this line
of research. Identifying the source of causal relation-
ships in an interactive network will be a major chal-
lenge, requiring detailed analysis of the timing of

area MT produces maximal disruption of perception if
given at the time of motion onset, but when TMS is
applied to V1, maximal disruption occurs considerably
later, 70–80 ms after motion onset124. Such findings are
difficult to reconcile with hierarchical feedforward mod-
els in which information propagates from V1 to MT for
further processing and conscious representation.

A recent study provided new evidence to support the
role of feedback connections in visual awareness125

(FIG. 5). Motion phosphenes were reliably elicited by
applying TMS to area MT, and a second TMS pulse was
applied to either V1 or MT at various times before or
after the phosphene-eliciting pulse. Perception of the
motion phosphene was selectively impaired when V1
stimulation occurred shortly after MT stimulation
(10–40 ms later) but not beforehand, indicating that
feedback projections from MT to V1 might be necessary
for conscious perception. It is possible that rapid feed-
forward signals from V1 to MT interrupted the late
component of the MT response, although a second
pulse applied to MT had no disruptive effect. The
authors concluded that MT activity alone might be
insufficient to support awareness of motion, and that
feedback activity to V1 might be necessary for visual
awareness. These findings provide direct support for the
proposal that recurrent connections between V1 and
higher areas are important for maintaining a visual
representation in awareness.

The disruptive effects of TMS closely parallel studies
of backward visual masking, in which a target stimulus
can be rendered invisible by a subsequent visual mask.
Most models of masking assume that the visual mask dis-
rupts neural activity that corresponds to the target at a

–90 –80 –70 –60 –50 –40 –30 –20 –10 0

Conditioning to test stimulus asynchrony (ms)

P
ho

sp
he

ne
 re

po
rt

10 20 30 40 50 60 70 80 90

4

3

2

1

0

MT (n = 5)
V1 (n = 8)

Figure 5 | Relationship between timing of primary visual cortex disruption and visual
awareness. Transcranial magnetic stimulation (TMS) was applied to area MT to elicit a motion
phosphene while a conditioning pulse was applied to either primary visual cortex (V1) or MT at
different relative times. The conditioning pulse was set to subthreshold levels for evoking a
phosphene. Subjects reported whether they perceived: 1, a clearly moving phosphene; 2, a
weakly moving phosphene; 3, a stationary phosphene; or 4, no phosphene. TMS applied over V1
between 5 and 45 ms after TMS over MT disrupted the perception of the phosphene, whereas a
conditioning pulse applied to MT had no disruptive effect at any time interval. These findings
support the proposal that feedback connections from MT to V1 might be necessary for
awareness of motion. Reproduced, with permission, from REF. 125 © (2001) American Association
for the Advancement of Science.

228 | MARCH 2003 | VOLUME 4 www.nature.com/reviews/neuro

R E V I E W S

humans or the perceptual report of trained animals.
After all, the goal of this endeavour is not to under-
stand brain activity in isolation, but to clarify how it
corresponds to phenomenal aspects of the mind.

activity across multiple visual areas and the ability to
selectively excite or disrupt neural activity at specific
levels of the visual pathway. Neural interactions will
have to be linked directly to the conscious report of

1. Felleman, D. J. & Van Essen, D. C. Distributed hierarchical
processing in the primate cerebral cortex. Cereb. Cortex 1,
1–47 (1991).

2. Cowey, A. & Stoerig, P. The neurobiology of blindsight.
Trends Neurosci. 14, 140–145 (1991).

3. Salin, P. A. & Bullier, J. Corticocortical connections in the
visual system: structure and function. Physiol. Rev. 75,
107–154 (1995).

4. Falchier, A., Clavagnier, S., Barone, P. & Kennedy, H.
Anatomical evidence of multimodal integration in primate
striate cortex. J. Neurosci. 22, 5749–5759 (2002).

5. Barone, P., Batardiere, A., Knoblauch, K. & Kennedy, H.
Laminar distribution of neurons in extrastriate areas
projecting to visual areas V1 and V4 correlates with the
hierarchical rank and indicates the operation of a distance
rule. J. Neurosci. 20, 3263–3281 (2000).

6. Barlow, H. B., Blakemore, C. & Pettigrew, J. D. The neural
mechanism of binocular depth discrimination. J. Physiol.
(Lond.) 193, 327–342 (1967).

7. Cumming, B. G. An unexpected specialization for horizontal
disparity in primate primary visual cortex. Nature 418,
633–636 (2002).

8. Hubel, D. H. & Wiesel, T. N. Receptive fields, binocular
interaction, and functional architecture in the cat’s visual
cortex. J. Physiol. (Lond.) 160, 106–154 (1962).

9. Hubel, D. H. & Wiesel, T. N. Receptive fields and functional
architecture of monkey striate cortex. J. Physiol. (Lond.)
195, 215–243 (1968).

10. De Valois, K. K., De Valois, R. L. & Yund, E. W. Responses of
striate cortex cells to grating and checkerboard patterns.
J. Physiol. (Lond.) 291, 483–505 (1979).

11. Ungerleider, L. G. & Mishkin, M. in Analysis of Visual Behavior
(eds Ingle, D. J., Goodale, M. A. & Mansfield, R. J. W.)
549–586 (MIT Press, Cambridge, Massachusetts, 1982).

12. Inouye, T. Visual Disturbances following Gunshot Wounds of
the Cortical Visual Area (translated by M. Glickestein & M.
Fahle) (Oxford Univ. Press, Oxford, 2000; Brain 123, Suppl.
1–101).

13. Holmes, G. Disturbances of vision by cerebral lesions.
Brit. J. Ophthalmol. 2, 353–384 (1918).

14. Rees, G., Kreiman, G. & Koch, C. Neural correlates of
consciousness in humans. Nature Rev. Neurosci. 3,
261–270 (2002).

15. Crick, F. & Koch, C. Are we aware of neural activity in
primary visual cortex? Nature 375, 121–123 (1995).

16. Zeki, S. Localization and globalization in conscious vision.
Annu. Rev. Neurosci. 24, 57–86 (2001).

17. Zeki, S. M. Functional organization of a visual area in the
posterior bank of the superior temporal sulcus of the rhesus
monkey. J. Physiol. (Lond.) 236, 549–573 (1974).

18. Zeki, S. M. Colour coding in the superior temporal sulcus of
rhesus monkey visual cortex. Proc. R. Soc. Lond. B 197,
195–223 (1977).

19. Gross, C. G., Bender, D. B. & Rocha-Miranda, C. E. Visual
receptive fields of neurons in inferotemporal cortex of the
monkey. Science 166, 1303–1306 (1969).

20. Leopold, D. A. & Logothetis, N. K. Multistable phenomena:
changing views in perception. Trends Cogn. Sci. 3, 254–264
(1999).

21. Pollen, D. A. On the neural correlates of visual perception.
Cereb. Cortex 9, 4–19 (1999).

22. Lamme, V. A. & Roelfsema, P. R. The distinct modes of
vision offered by feedforward and recurrent processing.
Trends Neurosci. 23, 571–579 (2000).

23. Bullier, J. Integrated model of visual processing. Brain Res.
Brain Res. Rev. 36, 96–107 (2001).

24. Treisman, A. M. & Gelade, G. A feature-integration theory of
attention. Cogn. Psychol. 12, 97–136 (1980).

25. Baars, B. J. In the Theater of Consciousness: the Workspace
of the Mind (Oxford Univ. Press, New York, 1996).

26. Engel, A. K. & Singer, W. Temporal binding and the neural
correlates of sensory awareness. Trends Cogn. Sci. 5,
16–25 (2001).

27. Tononi, G. & Edelman, G. M. Consciousness and
complexity. Science 282, 1846–1851 (1998).

28. Weiskrantz, L. Blindsight: a Case Study in its Implications
(Oxford Univ. Press, Oxford, 1986).
A widely cited book that details the discovery and first
investigations of blindsight or vision without
awareness.

29. Stoerig, P. & Cowey, A. Wavelength discrimination in
blindsight. Brain 115, 425–444 (1992).

30. Stoerig, P. & Barth, E. Low-level phenomenal vision despite
unilateral destruction of primary visual cortex. Conscious.
Cogn. 10, 574–587 (2001).

31. Stoerig, P. & Cowey, A. Blindsight in man and monkey. Brain
120, 535–559 (1997).

32. Stoerig, P., Zontanou, A. & Cowey, A. Aware or unaware:
assessment of cortical blindness in four men and a monkey.
Cereb. Cortex 12, 565–574 (2002).

33. Cowey, A. & Stoerig, P. Blindsight in monkeys. Nature 373,
247–249 (1995).
A compelling behavioural demonstration that
monkeys with striate lesions lack awareness for items
they can discriminate under forced-choice conditions.

34. Azzopardi, P. & Cowey, A. Blindsight and visual awareness.
Conscious. Cogn. 7, 292–311 (1998).

35. Barbur, J. L., Watson, J. D., Frackowiak, R. S. & Zeki, S.
Conscious visual perception without V1. Brain 116,
1293–1302 (1993).

36. Riddoch, G. Dissociation of visual perceptions due to
occipital injuries, with especial reference to appreciation of
movement. Brain 40, 15–57 (1917).

37. Weiskrantz, L., Cowey, A. & Hodinott-Hill, I. Prime-sight in a
blindsight subject. Nature Neurosci. 5, 101–102 (2002).

38. Faubert, J., Diaconu, V., Ptito, M. & Ptito, A. Residual vision
in the blind field of hemidecorticated humans predicted by a
diffusion scatter model and selective spectral absorption of
the human eye. Vision Res. 39, 149–157 (1999).

39. Girard, P., Salin, P. A. & Bullier, J. Visual activity in areas V3a
and V3 during reversible inactivation of area V1 in the
macaque monkey. J. Neurophysiol. 66, 1493–1503 (1991).

40. Rodman, H. R., Gross, C. G. & Albright, T. D. Afferent basis
of visual response properties in area MT of the macaque.
I. Effects of striate cortex removal. J. Neurosci. 9,
2033–2050 (1989).

41. Moore, T., Rodman, H. R., Repp, A. B. & Gross, C. G.
Localization of visual stimuli after striate cortex damage in
monkeys: parallels with human blindsight. Proc. Natl Acad.
Sci. USA 92, 8215–8218 (1995).

42. Goebel, R., Muckli, L., Zanella, F. E., Singer, W. & Stoerig, P.
Sustained extrastriate cortical activation without visual
awareness revealed by fMRI studies of hemianopic patients.
Vision Res. 41, 1459–1474 (2001).

43. Merigan, W. H., Nealey, T. A. & Maunsell, J. H. Visual effects
of lesions of cortical area V2 in macaques. J. Neurosci. 13,
3180–3191 (1993).

44. Zihl, J., von Cramon, D., Mai, N. & Schmid, C. Disturbance
of movement vision after bilateral posterior brain damage.
Further evidence and follow up observations. Brain 114,
2235–2252 (1991).

45. Zihl, J., von Cramon, D. & Mai, N. Selective disturbance of
movement vision after bilateral brain damage. Brain 106,
313–340 (1983).

46. Plant, G. T., Laxer, K. D., Barbaro, N. M., Schiffman, J. S. &
Nakayama, K. Impaired visual motion perception in the
contralateral hemifield following unilateral posterior cerebral
lesions in humans. Brain 116, 1303–1335 (1993).

47. Pasternak, T. & Merigan, W. H. Motion perception following
lesions of the superior temporal sulcus in the monkey.
Cereb. Cortex 4, 247–259 (1994).

48. Meadows, J. C. Disturbed perception of colours associated
with localized cerebral lesions. Brain 97, 615–632 (1974).

49. Zeki, S. A century of cerebral achromatopsia. Brain 113,
1721–1777 (1990).

50. Wade, A. R., Brewer, A. A., Rieger, J. W. & Wandell, B. A.
Functional measurements of human ventral occipital cortex:
retinotopy and colour. Phil. Trans. R. Soc. Lond. B 357,
963–973 (2002).

51. Hadjikhani, N., Liu, A. K., Dale, A. M., Cavanagh, P. &
Tootell, R. B. Retinotopy and color sensitivity in human visual
cortical area V8. Nature Neurosci. 1, 235–241 (1998).

52. Heywood, C. & Cowey, A. With color in mind. Nature
Neurosci. 1, 171–173 (1998).

53. Gross, C. G. How inferior temporal cortex became a visual
area. Cereb. Cortex 5, 455–469 (1994).

54. Meadows, J. C. The anatomical basis of prosopagnosia.
J. Neurol. Neurosurg. Psychiatry 37, 489–501 (1974).

55. Vallar, G. & Perani, D. The anatomy of unilateral neglect after
right-hemisphere stroke lesions. A clinical/CT-scan

correlation study in man. Neuropsychologia 24, 609–622
(1986).

56. Karnath, H. O., Ferber, S. & Himmelbach, M. Spatial
awareness is a function of the temporal not the posterior
parietal lobe. Nature 411, 950–953 (2001).

57. Balint, R. Psychic paralysis of gaze, optic ataxia, and spatial
disorder of attention. Cogn. Neuropsychol. 12, 265–281
(1995).

58. Andersen, R. A. & Buneo, C. A. Intentional maps in
posterior parietal cortex. Annu. Rev. Neurosci. 25, 189–220
(2002).

59. Watson, R. T., Valenstein, E., Day, A. & Heilman, K. M.
Posterior neocortical systems subserving awareness
and neglect. Neglect associated with superior temporal
sulcus but not area 7 lesions. Arch. Neurol. 51, 1014–1021
(1994).

60. Blake, R. & Logothetis, N. K. Visual competition. Nature Rev.
Neurosci. 3, 13–21 (2002).

61. Wheatstone, C. Contributions to the physiology of vision.
Part I. On some remarkable, and hitherto unobserved,
phenomena of binocular vision. Phil. Trans. R. Soc. Lond. B
128, 371–394 (1838)

62. Lansing, R. W. Electroencephalographic correlates of
binocular rivalry in man. Science 146, 1325–1327 (1964).
The first study to identify a neural correlate of
awareness during binocular rivalry by using EEG to
measure occipital responses.

63. Cobb, W. A., Morton, H. B. & Ettlinger, G. Cerebral potential
evoked by pattern reversal and their suppression in visual
rivalry. Nature 216, 1123–1125 (1967).

64. Logothetis, N. K. & Schall, J. D. Neuronal correlates of
subjective visual perception. Science 245, 761–763 (1989).
The first of a series of influential studies recording
single-unit activity in monkeys that reported their
perceptions during rivalry (see also references 65
and 66).

65. Leopold, D. A. & Logothetis, N. K. Activity changes in early
visual cortex reflect monkeys’ percepts during binocular
rivalry. Nature 379, 549–553 (1996).

66. Sheinberg, D. L. & Logothetis, N. K. The role of temporal
cortical areas in perceptual organization. Proc. Natl Acad.
Sci. USA 94, 3408–3413 (1997).

67. Blake, R. A neural theory of binocular rivalry. Psychol. Rev.
96, 145–167 (1989).

68. Tong, F. & Engel, S. A. Interocular rivalry revealed in the
human cortical blind-spot representation. Nature 411,
195–199 (2001).

69. Polonsky, A., Blake, R., Braun, J. & Heeger, D. J. Neuronal
activity in human primary visual cortex correlates with
perception during binocular rivalry. Nature Neurosci. 3,
1153–1159 (2000).

70. Tong, F. Competing theories of binocular rivalry: a possible
resolution. Brain Mind 2, 55–83 (2001).

71. Tong, F., Nakayama, K., Vaughan, J. T. & Kanwisher, N.
Binocular rivalry and visual awareness in human extrastriate
cortex. Neuron 21, 753–759 (1998).
The first fMRI study to demonstrate a tight coupling
between cortical activity and the contents of human
visual awareness during rivalry (see also references
68, 69 and 72).

72. Lumer, E. D., Friston, K. J. & Rees, G. Neural correlates of
perceptual rivalry in the human brain. Science 280,
1930–1934 (1998).

73. Zipser, K., Lamme, V. A. & Schiller, P. H. Contextual
modulation in primary visual cortex. J. Neurosci. 16,
7376–7389 (1996).

74. Rossi, A. F., Desimone, R. & Ungerleider, L. G. Contextual
modulation in primary visual cortex of macaques.
J. Neurosci. 21, 1698–1709 (2001).

75. Super, H., Spekreijse, H. & Lamme, V. A. Two distinct
modes of sensory processing observed in monkey primary
visual cortex (V1). Nature Neurosci. 4, 304–310 (2001).

76. Lee, T. S., Yang, C. F., Romero, R. D. & Mumford, D. Neural
activity in early visual cortex reflects behavioral experience
and higher-order perceptual saliency. Nature Neurosci. 5,
589–597 (2002).
A single-unit study showing that V1 activity in the
monkey reflects the perceptual salience of a target
during visual search and can predict performance
accuracy.

NATURE REVIEWS | NEUROSCIENCE VOLUME 4 | MARCH 2003 | 229

R E V I E W S

77. Ress, D., Nadell, D. E. & Heeger, D. J. Neural correlates of
threshold visual pattern detection. Soc. Neurosci. Abstr.
783.7 (2001).

78. Ress, D., Backus, B. T. & Heeger, D. J. Activity in primary
visual cortex predicts performance in a visual detection task.
Nature Neurosci. 3, 940–945 (2000).
An elegant fMRI study showing that attentional
modulation levels in V1 can predict near-threshold
detection performance.

79. Grunewald, A., Bradley, D. C. & Andersen, R. A. Neural
correlates of structure-from-motion perception in macaque
V1 and MT. J. Neurosci. 22, 6195–6207 (2002).

80. Sterzer, P., Russ, M. O., Preibisch, C. & Kleinschmidt, A.
Neural correlates of spontaneous direction reversals in
ambiguous apparent visual motion. Neuroimage 15,
908–916 (2002).

81. Muckli, L. et al. Apparent motion: event-related functional
magnetic resonance imaging of perceptual switches and
states. J. Neurosci. 22, RC219 (2002).

82. Murray, S. O., Kersten, D., Olshausen, B. A., Schrater, P. &
Woods, D. L. Shape perception reduces activity in human
primary visual cortex. Proc. Natl Acad. Sci. USA 99,
15164–15169 (2002).

83. Kleinschmidt, A., Buchel, C., Zeki, S. & Frackowiak, R. S.
Human brain activity during spontaneously reversing
perception of ambiguous figures. Proc. R. Soc. Lond. B
265, 2427–2433 (1998).

84. Schoups, A., Vogels, R., Qian, N. & Orban, G. Practising
orientation identification improves orientation coding in V1
neurons. Nature 412, 549–553 (2001).

85. Rossi, A. F. & Paradiso, M. A. Neural correlates of perceived
brightness in the retina, lateral geniculate nucleus, and
striate cortex. J. Neurosci. 19, 6145–6156 (1999).

86. Kapadia, M. K., Westheimer, G. & Gilbert, C. D. Spatial
distribution of contextual interactions in primary visual cortex
and in visual perception. J. Neurophysiol. 84, 2048–2062
(2000).

87. Sugita, Y. Grouping of image fragments in primary visual
cortex. Nature 401, 269–272 (1999).

88. von der Heydt, R., Peterhans, E. & Baumgartner, G. Illusory
contours and cortical neuron responses. Science 224,
1260–1262 (1984).

89. Grosof, D. H., Shapley, R. M. & Hawken, M. J. Macaque V1
neurons can signal ‘illusory’ contours. Nature 365, 550–552
(1993).

90. Fiorani, M., Rosa, M. G. P., Gattass, R. & Rocha-Miranda,
C. E. Dynamic surrounds of receptive fields in primate striate
cortex: a physiological basis for perceptual completion?
Neurobiology 89, 8547–8551 (1992).

91. Gilbert, C. D. & Wiesel, T. N. Receptive field dynamics in
adult primary visual cortex. Nature 356, 150–152
(1992).

92. de Weerd, P., Gattass, R., Desimone, R. & Ungerleider, L. G.
Responses of cells in monkey visual cortex during
perceptual filling-in of an artificial scotoma. Nature 377,
731–734 (1995).

93. Hammond, P., Mouat, G. S. & Smith, A. T. Motion after-
effects in cat striate cortex elicited by moving gratings.
Exp. Brain Res. 60, 411–416 (1985).

94. Dragoi, V., Rivadulla, C. & Sur, M. Foci of orientation
plasticity in visual cortex. Nature 411, 80–86 (2001).

95. Engel, S. A. & Furmanski, C. S. Selective adaptation to color
contrast in human primary visual cortex. J. Neurosci. 21,
3949–3954 (2001).

96. Sengpiel, F. & Blakemore, C. Interocular control of neuronal
responsiveness in cat visual cortex. Nature 368, 847–850
(1994).

97. Macknik, S. L. & Livingstone, M. S. Neuronal correlates of
visibility and invisibility in the primate visual system. Nature
Neurosci. 1, 144–149 (1998).

98. Schiller, P. H. Single unit analysis of backward visual
masking and metacontrast in the cat lateral geniculate
nucleus. Vision Res. 8, 855–866 (1968).

99. Gur, M. & Snodderly, D. M. A dissociation between brain
activity and perception: chromatically opponent cortical
neurons signal chromatic flicker that is not perceived.
Vision Res. 37, 377–382 (1997).

100. He, S. & MacLeod, D. I. Orientation-selective adaptation
and tilt after-effect from invisible patterns. Nature 411,
473–476 (2001).
An original psychophysical study showing
orientation-specific adaptation for high spatial
frequency gratings that are too fine to be perceived,
indicating that some amount of V1 processing can
occur without awareness.

101. Blake, R. & Fox, R. Adaptation to invisible gratings and the
site of binocular rivalry suppression. Nature 249, 488–490
(1974).

102. Nakamura, R. K. & Mishkin, M. Chronic 'blindness' following
lesions of nonvisual cortex in the monkey. Exp. Brain Res.
63, 173–184 (1984).

103. Rees, G. et al. Unconscious activation of visual cortex in the
damaged right hemisphere of a parietal patient with
extinction. Brain 123, 1624–1633 (2000).

104. Vuilleumier, P. et al. Neural fate of seen and unseen faces in
visuospatial neglect: a combined event-related functional
MRI and event-related potential study. Proc. Natl Acad. Sci.
USA 98, 3495–3500 (2001).

105. Dehaene, S. et al. Cerebral mechanisms of word masking
and unconscious repetition priming. Nature Neurosci. 4,
752–758 (2001).

106. Beck, D. M., Rees, G., Frith, C. D. & Lavie, N. Neural
correlates of change detection and change blindness.
Nature Neurosci. 4, 645–650 (2001).

107. Ffytche, D. H. et al. The anatomy of conscious vision: an
fMRI study of visual hallucinations. Nature Neurosci. 1,
738–742 (1998).

108. Braun, A. R. et al. Dissociated pattern of activity in visual
cortices and their projections during human rapid eye
movement sleep. Science 279, 91–95 (1998).

109. Hadjikhani, N. et al. Mechanisms of migraine aura revealed
by functional MRI in human visual cortex. Proc. Natl Acad.
Sci. USA 98, 4687–4692 (2001).

110. Nunn, J. A. et al. Functional magnetic resonance imaging of
synesthesia: activation of V4/V8 by spoken words. Nature
Neurosci. 5, 371–375 (2002).

111. Aleman, A., Rutten, G. J., Sitskoorn, M. M., Dautzenberg,
G. & Ramsey, N. F. Activation of striate cortex in the absence
of visual stimulation: an fMRI study of synesthesia.
Neuroreport 12, 2827–2830 (2001).

112. Kosslyn, S. M., Ganis, G. & Thompson, W. L. Neural
foundations of imagery. Nature Rev. Neurosci. 2, 635–642
(2001).

113. Foerster, O. Beiträge zur Pathophysiologie der Sehbahn und
der Sehsphäre. J. Psychol. Neurol. 39, 463–485 (1929).

114. Dobelle, W. H. & Mladejovsky, M. G. Phosphenes produced
by electrical stimulation of human occipital cortex, and their
application to the development of a prosthesis for the blind.
J. Physiol. (Lond.) 243, 553–576 (1974).

115. Brindley, G. S. & Lewin, W. S. The sensations produced by
electrical stimulation of the visual cortex. J. Physiol. (Lond.)
196, 479–493 (1968).

116. Salzman, C. D., Britten, K. H. & Newsome, W. T. Cortical
microstimulation influences perceptual judgements of
motion direction. Nature 346, 174–177 (1990).
A classic study showing that a monkey’s perceptual
interpretation of ambiguous motion can be biased by
electrical stimulation in area MT.

117. Cowey, A. & Walsh, V. Magnetically induced phosphenes in
sighted, blind and blindsighted observers. Neuroreport 11,
3269–3273 (2000).

118. Girard, P., Hupe, J. M. & Bullier, J. Feedforward and
feedback connections between areas V1 and V2 of the
monkey have similar rapid conduction velocities.
J. Neurophysiol. 85, 1328–1331 (2001).

119. Movshon, J. A. & Newsome, W. T. Visual response
properties of striate cortical neurons projecting to area MT
in macaque monkeys. J. Neurosci. 16, 7733–7741 (1996).

120. Penfield, W. The Cerebral Cortex of Man: a Clinical Study of
Localization of Function (Macmillan, New York, 1950).

121. Amassian, V. E. et al. Suppression of visual perception by
magnetic coil stimulation of human occipital cortex.
Electroencephalogr. Clin. Neurophysiol. 74, 458–462
(1989).

122. Kamitani, Y. & Shimojo, S. Manifestation of scotomas
created by transcranial magnetic stimulation of human visual
cortex. Nature Neurosci. 2, 767–771 (1999).

123. Corthout, E., Uttl, B., Walsh, V., Hallett, M. & Cowey, A.
Timing of activity in early visual cortex as revealed by
transcranial magnetic stimulation. Neuroreport 10,
2631–2634 (1999).

124. Beckers, G. & Homberg, V. Cerebral visual motion
blindness: transitory akinetopsia induced by transcranial
magnetic stimulation of human area V5. Proc. R. Soc. Lond.
B 249, 173–178 (1992).

125. Pascual-Leone, A. & Walsh, V. Fast backprojections from
the motion to the primary visual area necessary for visual
awareness. Science 292, 510–512 (2001).
An innovative TMS study that tested whether
feedback projections from MT to V1 might

be necessary for awareness of motion
phosphenes.

126. di Lollo, V., Enns, J. T. & Rensink, R. A. Competition for
consciousness among visual events: the psychophysics of
reentrant visual processes. J. Exp. Psychol. Gen. 129,
481–507 (2000).

127. Breitmeyer, B. G. Visual Masking: an Integrative Approach
(Clarendon, Oxford, 1984).

128. Colombo, M., Colombo, A. & Gross, C. G. Bartolomeo
Panizza’s Observations on the optic nerve (1855). Brain
Res. Bull. 58, 529–539 (2002).

129. Ferrier, D. Functions of the Brain (Smith, Elder & Co.,
London, 1876).

130. Munk, H. translated in von Bonin, G. Some Papers on the
Cerebral Cortex (Thomas, Springfield, Illinois, 1960).

131. Henschen, S. E. On the visual path and centre. Brain 16,
170–180 (1893).

132. He, S., Cavanagh, P. & Intriligator, J. Attentional resolution
and the locus of visual awareness. Nature 383, 334–337
(1996).

133. Motter, B. C. Focal attention produces spatially selective
processing in visual cortical areas V1, V2, and V4 in the
presence of competing stimuli. J. Neurophysiol. 70,
909–919 (1993).

134. Moran, J. & Desimone, R. Selective attention gates visual
processing in the extrastriate cortex. Science 229, 782–784
(1985).

135. Vidyasagar, T. R. Gating of neuronal responses in macaque
primary visual cortex by an attentional spotlight. Neuroreport
9, 1947–1952 (1998).

136. Ito, M. & Gilbert, C. D. Attention modulates contextual
influences in the primary visual cortex of alert monkeys.
Neuron 22, 593–604 (1999).

137. Roelsema, P. R., Lamme, V. A. & Spekreijse, H. Object-
based attention in the primary visual cortex of the macaque
monkey. Nature 395, 376–381 (1998).
A compelling demonstration of object-based
attention effects in V1 of the monkey.

138. Mehta, A. D., Ulbert, I. & Schroeder, C. E. Intermodal
selective attention in monkeys. I: distribution and timing of
effects across visual areas. Cereb. Cortex 10, 343–358
(2000).

139. Watanabe, T. et al. Task-dependent influences of attention
on the activation of human primary visual cortex. Proc. Natl
Acad. Sci. USA 95, 11489–11492 (1998).

140. Gandhi, S. P., Heeger, D. J. & Boynton, G. M. Spatial
attention affects brain activity in human primary visual
cortex. Proc. Natl Acad. Sci. USA 96, 3314–3319 (1999).

141. Brefczynski, J. A. & DeYoe, E. A. A physiological correlate of
the ‘spotlight’ of visual attention. Nature Neurosci. 2,
370–374 (1999).

142. Somers, D. C., Dale, A. M., Seiffert, A. E. & Tootell, R. B.
Functional MRI reveals spatially specific attentional
modulation in human primary visual cortex. Proc. Natl Acad.
Sci. USA 96, 1663–1668 (1999).

143. Saenz, M., Buracas, G. T. & Boynton, G. M. Global effects of
feature-based attention in human visual cortex. Nature
Neurosci. 5, 631–632 (2002).

144. O’Connor, D. H., Fukui, M. M., Pinsk, M. A. & Kastner, S.
Attention modulates responses in the human lateral
geniculate nucleus. Nature Neurosci. 15, 1203–1209
(2002).

145. Vanduffel, W., Tootell, R. B. & Orban, G. A. Attention-
dependent suppression of metabolic activity in the early
stages of the macaque visual system. Cereb. Cortex 10,
109–126 (2000).

Acknowledgements
I would like to thank C. Gross, S. Kastner, T. Moore and A. Seiffert
for helpful comments on this manuscript. This work was supported
by the National Institutes of Health, James S. McDonnell
Foundation and Pew Charitable Trusts.

Online links

FURTHER INFORMATION
Encyclopedia of Life Sciences: http:www.els.net/
brain imaging: localization of brain functions | brain imaging:
observing ongoing neural activity | magnetic resonance imaging
MIT Encyclopedia of Cognitive Science:
http://cognet.mit.edu/MITECS/
consciousness | magnetic resonance imaging | positron emission
tomography | top–down processing in vision
Access to this interactive links box is free online.

