

Table of contents

 <https://doi.org/10.1075/aicr.66.toc>

Pages v–viii of

Imagery and Spatial Cognition: Methods, models and cognitive assessment

Edited by Tomaso Vecchi and Gabriella Bottini

[Advances in Consciousness Research, 66]

2006. xiv, 436 pp.

© John Benjamins Publishing Company

This electronic file may not be altered in any way. For any reuse of this material written permission should be obtained from the publishers or through the Copyright Clearance Center (for USA: www.copyright.com).

For further information, please contact rights@benjamins.nl or consult our website at benjamins.com/rights


Table of contents

List of contributors	IX
Introduction	XIII
 Section I. Methodology of imagery and visuo-spatial functions	
CHAPTER 1.1	
Early methods for assessing imagery and nonverbal abilities	3
<i>John T. E. Richardson</i>	
CHAPTER 1.2	
The assessment of imagery and visuo-spatial working memory functions in children and adults	15
<i>Irene C. Mammarella, Francesca Pazzaglia, and Cesare Cornoldi</i>	
CHAPTER 1.3	
Do we only remember where we left our things when we expect to need them again? Expectancy manipulations and object-location memory	39
<i>Albert Postma and Roy P. C. Kessels</i>	
CHAPTER 1.4	
Variations on the image scanning paradigm: What do they contribute to our knowledge of mental imagery?	49
<i>Michel Denis and Grégoire Borst</i>	
CHAPTER 1.5	
The use of transcranial magnetic stimulation in spatial cognition	69
<i>Massimiliano Oliveri, Giacomo Koch, Sara Torriero, and Carlo Caltagirone</i>	
 Section II. Models and components of imagery and visuo-spatial processes	
CHAPTER 2.1	
Neural bases and cognitive mechanisms of human spatial memory	85
<i>Panagiota Panagiotaki, and Alain Berthoz</i>	
CHAPTER 2.2	
Working memory, imagery and visuo-spatial mechanisms	101
<i>Zaira Cattaneo, Maria Chiara Fastame, Tomaso Vecchi, and Cesare Cornoldi</i>	

CHAPTER 2.3	
The episodic buffer: Implications and connections with visuo-spatial research	139
<i>David G. Pearson</i>	
CHAPTER 2.4	
Visuo-spatial components of numerical representation	155
<i>Maria-Dolores de Hevia, Giuseppe Vallar, and Luisa Girelli</i>	
CHAPTER 2.5	
Motor components and complexity effects in visuo-spatial processes	173
<i>Robert H. Logie and Tomaso Vecchi</i>	
 Section III. Aging and visuo-spatial abilities	
CHAPTER 3.1	
Aging and visuo-spatial working memory	187
<i>Elena Cavallini and Tomaso Vecchi</i>	
CHAPTER 3.2	
Imagery and aging	203
<i>Paola Palladino and Rossana De Beni</i>	
CHAPTER 3.3	
Object-location memory in ageing and dementia	221
<i>Roy P. C. Kessels and Albert Postma</i>	
CHAPTER 3.4	
Visuospatial and constructional impairments in mental deterioration	239
<i>Dario Grossi, Massimiliano Conson, and Luigi Trojano</i>	
CHAPTER 3.5	
Using visual imagery as a mnemonic for verbal associative learning: Developmental and individual differences	259
<i>Christopher Hertzog and John Dunlosky</i>	
 Section IV. Neuropsychological aspects of space representation	
CHAPTER 4.1	
Spatial navigation: Cognitive and neuropsychological aspects	283
<i>Cecilia Guariglia and Luigi Pizzamiglio</i>	
CHAPTER 4.2	
Visuomotor control of spatially directed action	297
<i>A. David Milner and Monika Harvey</i>	
CHAPTER 4.3	
Visual peripersonal space	323
<i>Andrea Serino, Alessandro Farnè, and Elisabetta Làdavas</i>	

CHAPTER 4.4	
Visual perceptual processing in unilateral spatial neglect: The case of visual illusions	337
<i>Giuseppe Vallar and Roberta Daini</i>	
CHAPTER 4.5	
The impairment of the body image in the unilateral neglect syndrome	363
<i>Gabriella Bottini, Martina Gandola, Lorenzo Pia, and Anna Berti</i>	
CHAPTER 4.6	
Simulating object-centred neglect with head-centred coding of space based on non-linear gaze-dependent units	381
<i>Massimo Silvetti, Fabrizio Doricchi, and Eliano Pessa</i>	
CHAPTER 4.7	
Omission vs. shift of details in spatial representations	395
<i>Alessio Toraldo and Gabriella Bottini</i>	
Index	417

