"The nature of memory and its process has now been explained as the persistent possession of an image, in the sense of a copy of the thing to which the image refers..."

- Aristotle, On Memory and Recollection

"... after the object is removed or the eye shut, we still retain an image of the thing seen, though more obscure than when we see it."

— Thomas Hobbes, Leviathan

"... The ideas of the nurse and mother are well framed in their [children's] minds; and, like pictures of them, represent only those individuals."

— Locke, Essay Concerning Human Understanding Hamlet: My father... Methinks I see my father.

Horatio: Where, my lord?

Hamlet: In my mind's eye, Horatio.

- Shakespeare, Hamlet, Act I

Problems with the "Image-As-Picture" Notion

- Indistinct details: the "tiger" example
- Difficulty of reinterpretation: the "ambiguous figure" example
- Difficulty of re-examination: the "Star of David" example
- The homunculus objection

What is Imagery? A Collection of Experiments

- Mental Rotation
- Mental Scanning
- Interference with Visual Imagery
- Reproduction of Some Types of Visual Effects
- "Imagery Overflow" Experiments
- "Imagery Grain" Experiments

What is Imagery? A Collection of Experiments

- Mental Rotation
 Shepard and Metzler blocks rotation
 experiment
- Mental Scanning Kosslyn et al. Island experiment Finke and Pinker "arrow-pointing" experiment
- Interference with Visual Imagery Brooks "follow-the-star" experiment
- Reproduction of Some Types of Visual Effects Ponzo Illusion McCollough effect (Finke and Schmidt) Spatial Resolution (Finke)
- "Imagery Overflow" Experiments Kosslyn "walk-toward-the-ruler" experiment
- "Imagery Grain" Experiments Kosslyn "rabbit-whisker" experiment

Experiments in Mental Imagery: A Summary

• Certain types of operations may be performed on mental images

Rotation (Shepard and Metzler) Scanning (Kosslyn, Ball, and Reiser)

• Visual/Spatial Cognition Interferes with mental imagery

"Moving-Star" experiment (Brooks)

• Mental Imagery seems to recreate some visual effects...

McCullough effect (orientation-specific color aftereffects) Resolution (Finke's experiments on stripe patterns)

Ponzo illusion (Wallace)

• ... But not others

Ambiguous figures (Chambers and Reisberg) Finding "parts" of figures (Reed) Sources of Controversy: Arguments Against a Straightforward Model of Mental Imagery

- Introspection is an insufficient guide
- "Hidden" Knowledge (e.g., direction to scan)

• Background knowledge (Pylyshyn's "cognitive impenetrability")

- The "parsimony" argument
- Mental imagery seems to do too much

• Mental imagery doesn't do enough (Hinton's example)

Kosslyn's Model of Mental Imagery

- Neurological Evidence PET Results Studies of Brain-Lesioned Patients
- What this model might explain

Weak or fleeting nature of imagery Need for transformations (e.g., rotation) Interference with other visual effects

Open Questions

• Relation between 2D and 3D imagery

• Relation between visual imagery and other types of sensory input (especially tactile)

• Static vs. Dynamic Imagery

• Role of mental imagery in other representations (prototypes, scripts)

Trainability/Development (Imagery as a Skill)

• Visualizing Polyhedra: Using Propositional Knowledge to Guide Imagery

• The need for better models (the agenda for AI)