

Max Wertheimer Minerva Center for Cognitive Processes and Human Performance Head of Center: Prof. Ruth Kimchi ראש המרכז : פרופי רות קמחי

המכון לעיבוד מידע וקבלת החלטות ומרכז מינרבה מזמינים אתכם להרצאה:

Dr. Erez Freud

Department of Psychology and the Center of Neural Basis of Cognition, Carnegie Mellon University, Pittsburgh, PA, USA

"What" is happening in the dorsal pathway - a new view of cortical vision

The cortical visual system is almost universally thought to be segregated into two anatomically and functionally distinct pathways: a ventral occipito-temporal pathway that subserves object perception, and a dorsal occipito-parietal pathway that subserves object localization and visually guided action. In today's talk, I will present accumulating evidence from imaging, behavioral and neuropsychological investigations that challenge this binary distinction and suggest that the dorsal pathway derives object representations, which are dissociable from ventral pathway representations, and that play functional role in perception. I will then suggest that dorsal object representations are not monolithic and follow a representational gradient in which posterior regions contain object representations that support perception, while more anterior regions generate representations underlying visuomotor control of objects. The evidence is consistent with an account in which object perception is not under the sole purview of the ventral system and, instead, favors an alternative account in which both pathways contribute to visual perception.

ההרצה תתקיים ביום ד' ה- 8 בפברואר 2017, בשעה 12:00 בחדר ההרצאות של המעמק"ה, הבניין הרב תכליתי, אוניברסיטת חיפה.

נשמח לראותכם בין אורחינו

עד ומספר רכב) אד בקשתכם (הכוללת שם ומספר רכב) אלמעוניינים באישור כניסה עם רכב לאוניברסיטה, נא שלחו בקשתכם (הכוללת שם ומספר רכב) עד rgil@univ.haifa.ac.il למרים:

04-8249431 פקס: 04-8249430 שד' אבא חושי 199 הר הכרמל חיפה, 3498838 של אבא 199 אבא אבא ישר 199 Aba-Khoushy Avenue Mount Carmel, Haifa, ISRAEL 3498838 Tel: 972-4-8249430 Fax: 972-4-1998249431