
ARTICLE IN PRESS
Conscious, preconscious, and
subliminal processing: a testable
taxonomy
Stanislas Dehaene1,2, Jean-Pierre Changeux2,3, Lionel Naccache1, Jérôme Sackur1

and Claire Sergent1

1INSERM-CEA Cognitive Neuroimaging Unit, Service Hospitalier Frédéric Joliot, Orsay, France
2Collège de France, Paris, France
3CNRS Unit, Receptors and Cognition, Institut Pasteur, Paris, France
Of the many brain events evoked by a visual stimulus,

which are specifically associated with conscious percep-

tion, andwhichmerely reflectnon-conscious processing?

Several recent neuroimaging studies have contrasted

conscious and non-conscious visual processing, but their

results appear inconsistent. Some support a correlation

of conscious perception with early occipital events,

others with late parieto-frontal activity. Here we attempt

to make sense of these dissenting results. On the basis of

the global neuronal workspace hypothesis, we propose a

taxonomy that distinguishes between vigilance and

access to conscious report, as well as between sub-

liminal, preconscious and conscious processing. We

suggest that these distinctions map onto different neural

mechanisms, and that conscious perception is system-

atically associated with surges of parieto-frontal activity

causing top-down amplification.
Introduction

Understanding the neuronal mechanisms of conscious-
ness is a major challenge for cognitive neuroscience.
Recently, great progress has been achieved by contrasting
brain activation images obtained during minimally
different experimental conditions, one of which leads to
conscious perception while the other does not. Surpris-
ingly, however no coherent picture has emerged from
those experiments. On the contrary, a controversy has
arisen, as some studies suggest that consciousness
depends mostly on the thalamus and brain stem [1],
others on early visual areas [2,3], and yet others on higher
prefrontal and parietal association areas [4–9].

Here, we propose that those apparent contradictions
can be resolved by a relevant theorizing of the physiologi-
cal conditions for conscious processing of sensory stimuli.
Based on the recent proposal of a large-scale thalamo-
cortical formal network and its simulations [4,5], we
tentatively propose a plausible and testable taxonomy of
brain activity states associated with conscious and non-
conscious processing. In particular, within non-conscious
Corresponding author: Dehaene, S. (dehaene@shfj.cea.fr).

www.sciencedirect.com 1364-6613/$ - see front matter Q 2006 Elsevier Ltd. All rights reserved
processing, we distinguish a transient ‘preconscious’ state
of activity in which information is potentially accessible,
yet not accessed.
An enabling condition: vigilance

The term ‘consciousness’ has multiple meanings, one of
them intransitive (e.g. ‘the patient regained conscious-
ness’), and the other transitive (e.g. ‘consciousness of
color’). To avoid further confusion, we abandon the term
and use ‘states of vigilance’ to refer to the non-transitive
meaning, i.e. a continuum of states which encompasses
wakefulness, sleep, coma, anesthesia, etc.

Being in an appropriate state of vigilance (e.g. awake
rather than asleep) is an obvious enabling condition for
conscious processing of sensory stimuli. Empirically,
awakening into the vigilant state correlates with a
progressive increase in regional cerebral blood flow, first
in the brainstem and thalamus, then in the cortex with a
particularly important increase in prefrontal-cingulate
activation and functional connectivity [10]. Anesthesia,
sleep, vegetative state and coma [1,11] are all associated
with modulations of the activity of this large-scale
thalamocortical network which also shows high baseline
activity during vigilant rest [12] and encompasses
prefrontal, cingulate and inferior parietal nodes.

These observations may be captured by a recent
implementation of the neural workspace model [4] in
which ascending brain stem nuclei (e.g. cholinergic among
others) send globally depolarizing neuromodulatory sig-
nals to a thalamic and cortical hierarchy. Simulations
show a progressive increase in spontaneous firing as a
function of neuromodulator release, which evolves into
what is known in dynamical systems theory as a Hopf
bifurcation: spontaneous firing increases continuously in
intensity, but high-frequency oscillations appear suddenly
in the gamma band (20–80 Hz). By increasing spon-
taneous activity, and thus bringing a broad thalamo-
cortical network closer to firing threshold, vigilance lowers
the threshold for external sensory inputs.

In summary, vigilance is a graded variable, and a
minimum level is essential for placing thalamo-cortical
systems into a receptive state.
Opinion TRENDS in Cognitive Sciences Vol.xx No.xx Monthxxxx
. doi:10.1016/j.tics.2006.03.007

mailto:dehaene@shfj.cea.fr
http://www.sciencedirect.com

Opinion TRENDS in Cognitive Sciences Vol.xx No.xx Monthxxxx2

ARTICLE IN PRESS
Early visual activation is not sufficient

for conscious report

We now consider the neural bases of the second, transitive
meaning of consciousness, which we term ‘access to
conscious report’. How do we consciously perceive a visual
stimulus? Many neuroimaging experiments have demon-
strated a tight correlation between the conscious visual
perception and the activation of striate and extrastriate
visual areas [13–18]. For instance, unmasking of a visual
stimulus increases activity in extrastriate areas in tight
correlation with subjective reports of stimulus visibility
[18]. Furthermore, extrastriate regions clearly play a
causal role in conscious visual perception, because their
selective lesioning eliminates the corresponding contents
from experience – for instance a lesion of area V4 can
destroy color perception in the contralateral
hemifield [19].

On the basis of such data, Zeki [2] has proposed that the
conscious perception of a given visual attribute resides in
the extrastriate area specialized for that attribute (e.g.
area MT/V5 for motion, or area V4 for color). A ‘micro-
consciousness’ would be involved whenever that area
receives a sufficient amount of activation.

We argue, however, that early sensory activation is
necessary but not sufficient for conscious access, because
activity in extrastriate visual areas is frequently observed
while participants deny having seen any stimulus [14,20–
23]. When invisibility is caused by masking [20] or by
dichoptic stimulation [14] this stimulus-evoked activity
remains weak, and one might argue that its small
amplitude alone could explain the absence of conscious
perception [2,14]. However, the visual activation evoked
by invisible stimuli can also be very strong, for instance
when invisibility is caused by neglect [21] or inattention
[22,23]. In a recent study of the attentional blink, we
observed that up to about 180 ms after stimulus presen-
tation, the occipito-temporal event-related potentials
evoked by a invisible word were large and essentially
indistinguishable from those evoked by a visible word [23].
Yet on invisible trials, the participants’ visibility ratings
did not deviate from the lowest value, used when no word
was physically present. Thus, intense occipito-temporal
activation can be accompanied by a complete lack of
conscious report.

Top-down amplification, long-distance reverberation,

and reportability

We [4–6] and others [7,8,24] have suggested that, in
addition to vigilance and bottom-up activation, a third
factor underlying conscious access is the extension of
brain activation to higher association cortices intercon-
nected by long-distance connections and forming a
reverberating neuronal assembly with distant perceptual
areas. Why would this brain state correspond to conscious
access? Neurocomputational simulations show that once
stimulus-evoked activation has reached highly intercon-
nected associative areas, two important changes occur: (1)
The activation can reverberate, thus holding information
on-line for a long duration essentially unrelated to the
initial stimulus duration; (2) Stimulus information can be
rapidly propagated to many brain systems. We argue that
www.sciencedirect.com
both properties are characteristic of conscious information
processing which in our view is associated with a distinct
internal space, buffered from fast fluctuations in sensory
inputs, where information can be shared across a broad
variety of processes including evaluation, verbal report,
planning and long-term memory [25].

Empirically, access of sensory stimuli to conscious
report correlates with the activation of higher associative
cortices, particularly parietal, prefrontal and anterior
cingulate areas. In fMRI, the activation of those regions
systematically separates masked versus unmasked pre-
sentations of words [20] or images [26]; undetected versus
detected changes during change blindness [27,28]; extin-
guished versus seen visual stimuli in neglect patients [29];
or missed versus reported stimuli during the attentional
blink [9,22,23,30–32]. In many of these paradigms,
anterior activation is accompanied by an amplification
and an increase in functional correlation with posterior
stimulus-specific areas [20,26,30]. Sudden parieto-frontal
activation and top-down amplification are two frequent
signatures of conscious perception.
Is attention a confound or a necessity for conscious

access?

Some have argued that many of the above neuroimaging
paradigms are inappropriately controlled because con-
scious perception is confounded with increased attention
and more extended stimulus processing. For instance, a
conscious word can be attended, repeated or memorized
while a non-conscious word cannot. Such confounds would
suffice to explain the greater parieto-prefrontal activity to
unmasked words [20]. For this reason, Tse et al. [18] have
argued that one should prefer experimental designs in
which attention is drawn away from the stimulus. They
show that, in such a situation, correlates of stimulus
visibility are found solely in occipital areas, not in higher
associative regions, and therefore argue that the mech-
anisms of conscious visual perception lie in
extrastriate cortex.

We obviously agree on one point: it is important to
design paradigms in which conscious perception is not
confounded with massive changes in overt or covert
behaviour. However, this goal has been achieved in several
studies. In our recent study of the attentional blink [23],
for instance, subjects viewed a fixed stimulus and made
similar motor gestures on seen and not-seen trials, yet
those were still distinguished by strong parieto-
frontal activation.

We question, however, the proposal that inattention is
an appropriate control. Under conditions of diverted
attention, such as those studied by Tse et al. [18], even
an unmasked stimulus is not guaranteed to be consciously
perceived. On the contrary, considerable evidence indi-
cates that without attention, conscious perception cannot
occur. In the inattentional blindness paradigm, even a
700-ms stimulus presented in the fovea, when unat-
tended, might fail to be seen [33]. During the attentional
blink, a mildly masked stimulus, normally quite visible,
becomes invisible when attention is diverted to another
task [23,34].

http://www.sciencedirect.com

Opinion TRENDS in Cognitive Sciences Vol.xx No.xx Monthxxxx 3

ARTICLE IN PRESS
The relations between stimulus strength, attention,
and conscious perception are complex because attention
mechanisms can also be activated automatically in a
bottom-up manner. When the stimuli have strong energy,
sharp onsets or strong emotional content, they might
trigger an activation of frontal eye fields or amygdala
pathways, thus causing an amplification that can lower
their threshold for conscious perception [35]. Thus, both
bottom-up stimulus strength and top-down attentional
amplification (whether triggered voluntarily or by auto-
matic attraction) are jointly needed for conscious percep-
tion, but they might not always be sufficient for a
stimulus to cross the threshold for conscious perception.
Conscious perception must therefore be evaluated by
subjective report, preferably on a trial-by-trial basis.
Verifying that the stimuli can be consciously perceived in
a separate experimental block where they are attended,
as done by Tse et al. [18], does not suffice to guarantee
conscious perception in a different block where attention
is diverted. One cannot simply assume that, by
Top-

AbsentBottom-up
stimulus
strength

Weak
or

interrupted

Sufficiently
strong

Subliminal (unattended)

Preconscious

• Very little activation
• Activation is already weak in
 early extrastriate areas
• Little or no priming
• No reportability

• Intense activation, yet confined to
 sensori-motor processors
• Occipito-temporal loops and local
 synchrony
• Priming at multiple levels
• No reportability
 while attention is
 occupied
 elsewhere

Figure 1. Proposed distinction between subliminal, preconscious, and conscious process

up stimulus strength (on the vertical axis at left) and top-down attention (on the horizon

arrows the interactions among them. Large arrows schematically illustrate the orientatio

Dashed curves indicate a continuum of states, and thick lines with separators indicate a s

but remains weak and quickly dissipating (decaying to zero after 1–2 seconds). A con

attention, and instructions (see Box 1). During preconscious processing, activation can b

frontal eye fields). However, when attention is oriented away from the stimulus (large b

establishing long-distance synchrony. During conscious processing, activation invades

becomes capable of guiding intentional actions including verbal reports. The transition

self-amplified non-linear system [4].

www.sciencedirect.com
unmasking stimuli, one is studying the neural correlates
of conscious processing.
Distinguishing accessibility from access

The above distinctions lead us to proposal a formal
definition of two types of non-conscious processes
(Figure 1):

(1) Subliminal processing. We define subliminal proces-
sing (etymologically ‘below the threshold’) as a
condition of information inaccessibility where bot-
tom-up activation is insufficient to trigger a large-scale
reverberating state in a global network of neurons
with long range axons. Simulations of a minimal
thalamo-cortical network [4] indicates that such a non-
linear self-amplifying system possesses a well-defined
dynamical threshold. A processing stream that
exceeds a minimal activation level quickly grows
until a full-scale ignition is seen, while a slightly
TRENDS in Cognitive Sciences

down attention

Present

Subliminal (attended)

Conscious

• Strong feedforward activation
• Activation decreases with depth
• Depth of processing depends on attention
 and task set
• Activation can reach semantic level
• Short-lived priming
• No durable fronto-
 parietal activity
• No reportability

• Orientation of top-down attention
• Amplification of sensori-motor activity
• Intense activation spreading to parieto-
 frontal network
• Long-distance loops and global synchrony
• Durable activation, maintained at will
• Conscious reportability

ing. Three types of brain states are schematically shown, jointly defined by bottom-

tal axis). Shades of color illustrate the amount of activation in local areas, and small

n of top-down attention to the stimulus, or away from it (‘task-unrelated attention’).

harp transition between states. During subliminal processing, activation propagates

tinuum of subliminal states can exist, depending on masking strength, top-down

e strong, durable, and can spread to multiple specialized sensori-motor areas (e.g.

lack arrows), activation is blocked from accessing higher parieto-frontal areas and

a parieto-frontal system, can be maintained ad libidum in working memory, and

between preconscious and conscious is sharp, as expected from the dynamics of a

http://www.sciencedirect.com

Opinion TRENDS in Cognitive Sciences Vol.xx No.xx Monthxxxx4

ARTICLE IN PRESS
weaker activation quickly dies out. Subliminal proces-
sing corresponds to the latter type.

Note that, under our hypothesis, subliminal processing
is not confined to a passive spreading of activation,
independent of the subject’s attention and strategies, as
previously envisaged. On the contrary, whichever task
and attentional set are prepared consciously can orient
and amplify the processing of a subliminal stimulus, even
if its bottom-up strength remains insufficient for global
ignition. In agreement with this analysis, many top-down
influences on subliminal processing have now been
experimentally observed (Box 1).

(2) Preconscious processing. Freud [36] noted that ‘some
processes [.] may cease to be conscious, but can
become conscious once more without any trouble’, and
he proposed that ‘everything unconscious that behaves
in this way, that can easily exchange the unconscious
condition for the conscious one, is therefore better
described as “capable of entering consciousness” or as
preconscious.’

Here we further specify the latter term. We propose to
call preconscious (or potentially conscious, or P-conscious)
Box 1. Why attention and consciousness are different: top-

down influences on subliminal processing

Subliminal processing is frequently thought to be automatic and

independent of attention. However, the present framework implies

that top-down attention and task set can have an effect on subliminal

processing (see Figure 1 in main text, top row). This prediction has

been verified in several recent reports.

Modulation of subliminal priming by temporal attention
In a numerical masked priming paradigm, Naccache et al. [43] first

showed that subliminal priming was present when subjects could

allocate attention to the prime-target pair, but vanished when

stimuli could not be temporally attended. Kiefer and Brendel [44]

observed a similar effect in an experiment investigating the N400

potential elicited by masked words. Unseen masked words elicited

a much larger N400 when they were temporally attended than when

they were not.

Modulation by spatial attention
Kentridge et al. [45,46] first reported that blindsight patient GY could

use consciously perceived cues to enhance unconscious processing

of visual targets. When a target was presented in his blind visual

field, GY responded faster and more accurately when it was validly

cued by a consciously perceptible arrow pointing to it, than when it

was invalidly cued. In both cases, he still claimed that he could not

see the target. Modulation of subliminal priming by spatial attention

was also observed in normal subjects [47].

Modulation by strategies
Task instructions also alter the fate of subliminal stimuli. For

instance, masked primes can elicit instruction-dependent activation

in motor cortex [48,49], suggesting that arbitrary stimulus–response

mappings conveyed by conscious instructions can also apply to non-

conscious stimuli. The influence is always unidirectional: once a

strategy or response mapping is consciously adopted, it extends to

non-conscious primes [50,51]. Kunde et al. [51] studied the ‘Gratton

effect’, a strategic increase in executive control that follows Stroop

interference trials. They observed this effect following conscious

conflict trials, but not following subliminal conflict trials. Once

established, however, the increase in control applied to both

subliminal and supraliminal trials – another instance of a top-down

effect on subliminal processing.

www.sciencedirect.com
a neural process that potentially carries enough activation
for conscious access, but is temporarily buffered in a non-
conscious store because of a lack of top-down attentional
amplification (for example, owing to transient occupancy
of the central workspace system). As shown by the
attentional blink and inattentional blindness paradigms,
even strong visual stimuli can remain temporarily
preconscious. They are potentially accessible (they could
quickly gain access to conscious report if they were
attended), but they are not consciously accessed at
the moment.

At the neurocomputational level, preconscious proces-
sing is proposed to involve resonant loops within medium
range connections which maintain the representation of
the stimulus temporarily active in a sensory buffer for a
few hundred milliseconds. A preconscious stimulus might
ultimately achieve conscious access once the central
workspace is freed (as exemplified by the psychological
refractory period paradigm [37,38], in which one task is
put on hold while another task is being processed). It
might never gain access to conscious processing if the
preconscious buffer is erased before the orienting of top-
down attention (as achieved by masking in the attentional
blink paradigm).

Accounting for conflicting neuroimaging data

In experimental studies of conscious perception, precon-
scious processing, as an intermediate category, has some-
times been confounded with subliminal processing, and
sometimes with conscious processing. We now show how
this distinction can provide a simple account of conflicting
neuroimaging results (Figure 2).

(1) Masking when stimuli are attended. Some exper-
iments require participants to attend to masked
stimuli which are made visible or invisible by
changing the masking strength. In our taxonomy,
those experiments contrast subliminal versus con-
scious stimuli – a major contrast which should reveal
both early stimulus processing regions and a dis-
tributed parieto-frontal workspace system. Indeed,
empirically, both early extrastriate and late parietal
and prefrontal differences have been observed [20,26].

(2) Stimuli presented at threshold. Even when attended,
stimuli presented at sensory threshold may or may not
be perceived. In our theory this is again a contrast
between subliminal and conscious stimuli. As pre-
dicted, neuroimaging experiments relying on this
contrast have yielded both early (e.g. P100) and late
(e.g. P300) correlates of conscious perception
[15,16,39]. The theory can also explain why conscious
access fluctuates even though the stimulus remains
constant. Simulations show that the threshold for
global ignition can vary both with vigilance and with
the amount of spontaneous activity before stimulus
presentation [4]. Several experiments confirm that the
perception of near-threshold stimuli can be predicted
by the prestimulus state, in both humans and
monkeys [40,41].

(3) Masking when stimuli are not attended. If stimuli are
not attended, then the comparison of masked and

http://www.sciencedirect.com

Global
workspace

(a) (b)

T1
Conscious

high strength
and attention

T1 versus T3: unmasked or masked stimuli
(both attended)

T1 versus T2: accessed versus non-accessed stimuli

Unmasked words (T1)

T2
Preconscious
high strength,
no attention

T3
Subliminal

weak strength

Masked words (T3)

Unmasked words (T2)
>

masked words (T3)
(both used as unattended primes)

Seen stimuli (T1) > missed stimuli (T2) during the attentional blink

T2 versus T3: unmasked versus masked stimuli
(both unattended)

Figure 2. Resolving contradictions in neuroimaging studies. (a) Schematic representation of the global neuronal workspace model. A visual target T1 (in green) is consciously

accessed when it activates, in a synchronized, reciprocal and long-lasting manner, a set of ‘central workspace’ neurons particularly dense in parietal, prefrontal and cingulate

cortices, and whose long-distance connections enable broadcasting to many distant areas. A stimulus can fail to become conscious for two reasons: (1) it might not have

enough bottom-up strength, for example, owing to low-level masking or presentation close to threshold (subliminal stimulus T3, in red); or (2) it might have enough strength

to be visible, but still fail to be seen by losing the competition for central access relative to other concurrent stimuli or task sets (preconscious stimulus T2, in orange).

(b) Reinterpretation of neuroimaging experiments in this framework. When masked and unmasked stimuli are contrasted while subjects are attending (top right), a major

difference in brain activation is seen, with both early sensory and late parieto-frontal enhancements for seen stimuli (illustration reproduced with permission from [20]; see

also [16,26,39]). When masked and unmasked stimuli are contrasted while attention is drawn elsewhere (middle right), the effect of masking is confined to early occipito-

temporal cortices (fMRI data by Kouider and Dehaene; see also [18]). When stimuli are above the masking threshold, and conscious access is manipulated by drawing

attention to or away from the stimuli (bottom right), the difference in activation is late and confined to higher association cortices, particular parietal and prefrontal regions

(illustrations from the attentional blink paradigm reproduced with permission from [23] – left image, and [30] – right image); see also [21,22,31].

Opinion TRENDS in Cognitive Sciences Vol.xx No.xx Monthxxxx 5

ARTICLE IN PRESS
unmasked stimuli becomes a contrast between sub-
liminal and preconscious processing. As predicted,
only the early components of occipito-temporal acti-
vation are seen [18]. According to our terminology,
these are the correlates of preconscious visual proces-
sing (potential visibility, yet no conscious access).

(4) Stimuli made invisible by inattention. Some exper-
iments have contrasted consciously perceived stimuli
with stimuli made invisible by diverting top-down
attention (attentional blink, change blindness, inat-
tentional blindness). This is a contrast between
preconscious and conscious processing. As expected,
the difference appears late (200–300 ms after the
stimulus) and involves parieto-prefrontal activation
as well as late amplification of posterior activity
[22,23,26–30,32].
Conclusion

Instead of the classical binary separation between non-
conscious and conscious processing, we introduce here a
tripartite distinction between subliminal, preconscious,
and conscious processing. The key idea is that, within non-
conscious states, it makes a major difference whether
stimuli invisibility is achieved by a limitation in bottom-up
stimulus strength, or by the temporary withdrawal of
www.sciencedirect.com
top-down attention. The first case corresponds to sub-
liminal processing, the second to preconscious processing.
We have shown how this distinction is theoretically
motivated and helps make sense of neuroimaging data.

Is our taxonomy complete? Box 2 briefly discusses three
other types of non-conscious knowledge in the nervous
system: latent connectivity patterns, distributed firing
patterns, and functionally disconnected brain systems.
Altogether, these distinctions might suffice to capture the
known experimental conditions in which information
escapes conscious reportability. The proposed taxonomy
is testable, not only with neuroimaging tools, but also
using electrophysiological techniques in the awake
monkey, provided that tasks similar to the attentional
blink and psychological refractory period can be developed
in these species (see Box 3).

Our proposal could also lead to a reconciliation of several
major theories of conscious perception. The distinction
between preconscious and conscious processing is consist-
ent with Lamme’s proposal of a progressive build-up of
recurrent interactions, first locally within the visual
system, and second more globally into parieto-frontal
regions [3]. It is also consistent with Zeki’s hypothesis of
an asynchronous construction of visual perception
in multiple distributed sites before binding into a

http://www.sciencedirect.com

Box 2. Why does some knowledge remain permanently inaccessible? A hypothetical taxonomy

This article discusses a model of how visual processing can remain

non-conscious for dynamical reasons of insufficient strength or

concurrent attentional load. A complete taxonomy such as that

proposed in Table I, however, should also capture the many types of

permanentlynon-conscious knowledge stored in the nervous system.

The global neuronal workspace hypothesis stipulates that infor-

mation is consciously accessible if it is explicitly coded in the firing of

groups of excitatory neurons with bidirectional links to a distributed

network of workspace neurons. Accordingly, information might

remain permanently non-conscious for at least three reasons [6]:

(i) Information is not encoded in neuronal firing
Knowledge stored in a latent form as synaptic efficacies remains

inaccessible until it is used to recreate evoked patterns of neural firing.

This constraint may explain instances of implicit learning, and why we

do not have conscious access to most of our mental algorithms. In the

few cases where we do (e.g. when we describe the steps needed for

long division), the model predicts that each step should be explicitly

coded in the firing of workspace neurons. Indeed, experimentally,

prefrontal neurons coding for intentions, plans, ordinal steps,

evaluations, intermediate decisions, and errors have been identified.

(ii) Information is not represented in explicit firing form [52]
For an aspect of the visual scene to be consciously accessible, the

workspace hypothesis states that it must be represented by small

groups of neurons whose firing provides an unambiguous index of the

relevant attribute, and which would be amplified by top-down

attention. For instance, although the collective firing of V1 neurons

encodes all aspects of the visual scene, including the presence of faces

or color, those attributes would not be consciously seen unless the

extrastriate areas involved in their extraction are intact. At a higher

cognitive level, when we gain conscious access to a previously

subliminal distinction (e.g. development of ‘phonemic awareness’ in

children), neuronal populations selective for this learned distinction

should be found.

(iii) Information is coded by neurons functionally discon-

nected from the workspace

Even information in explicit firing form can remain non-conscious if

the relevant neurons lack the bidirectional projections appropriate

to establish a reverberant assembly with parietal and prefrontal

cortices. This functional disconnection hypothesis might explain

why we have no conscious access to the state of activity of

subcortical systems sustaining basic maintenance processes (res-

piration, ingestion, posture, etc). Patients with white matter lesions,

including callosal lesions, can also lose conscious access to word,

color or object information that is still extracted, yet

functionally disconnected.

Box 3. Questions for further research

† Can one design attentional blink, psychological refractory period,

and partial report paradigms for non-human primates? Can they be

used to dissect the neural mechanisms of the ‘preconscious buffer’?

Does this preconscious state engage solely local occipito-temporal

loops?

† Do all demonstrations of non-conscious information processing in

humans fall into one of the categories of the proposed taxonomy? In

particular, can one identify model cases where the non-conscious

information is demonstrably encoded in synaptic weights, or in

neural systems functionally disconnected from parieto-frontal

areas?

† Can transcranial magnetic stimulation (TMS) be used to disrupt

parieto-frontal circuits and probe their causal involvement in

conscious visual perception? Would occipito-temporal TMS simi-

larly disrupt the preconscious buffer during the psychological

refractory period?

† Can one find experimental means of testing whether any

subjective content is associated with preconscious states? Or is

the existence of non-reportable conscious states untestable by

definition?

† Can better non-verbal methods be developed for the quantification

of introspective reports, both in humans and in non-human

primates?

† What type of neural activity patterns underlies introspective

reports, as opposed to other more direct sensory-motor decisions?

Table I. A theoretical taxonomy of conscious and non-conscious information encoding in the brain

Information encoding Main features

Non-conscious Latent connectivity

patterns

Information is encoded in latent form as matrices of synaptic weights

Distributed firing patterns Information is encoded in the distributed firing of many neurons, not condensed

in small specialized groups of neurons

Functionally disconnected

systems

Information is encoded in the firing of neurons functionally disconnected from

the workspace

Subliminal processing Processing is confined to a brief travelling pulse of firing

Preconscious processing Processing involves local resonant firing loops, but top-down attention is

focussed on another stimulus or task set.

Conscious processing Processing receives top-down amplification and expands into a global parieto-

frontal reverberant state.

Opinion TRENDS in Cognitive Sciences Vol.xx No.xx Monthxxxx6

ARTICLE IN PRESS
‘macro-consciousness’ [2]. Our only source of disagreement
– but an important one – resides in their attribution of
‘phenomenal consciousness’ or ‘micro-consciousness’ to
what we have termed pre-conscious processing. Remember
that, in such a state, only a few hundreds of milliseconds
after a stimulus was presented and yielding strong visual
activity, participants deny perceiving anything [34].
Whether they actually had a conscious phenomenal
experience but no possibility of reporting it, does not seem
to be, at this stage, a scientifically addressable question.
The only rationale for attributing phenomenal conscious-
ness to preconscious processing seems to be the intuition
that visual experience involves a richness of content that
goes beyond what we can report [42]. However, this
intuition itself can be explained as a kind of illusion – we
think that we see more than we actually do (Box 4).

To further explore these difficult issues in the future, it
will be crucial to develop better methods for the formal
collection and quantification of introspective reports
[23,34], as well as for the study of the spontaneous flow
of conscious processes [4,12]. Meanwhile, the proposed
distinction between subliminal, preconscious and con-
scious processing, and the identification of conscious
www.sciencedirect.com

http://www.sciencedirect.com

Box 4. ‘Phenomenal consciousness’ without reportability?

Following Weiskrantz [53], we consider that subjective reports are the

primary criterion that can establish whether a percept is conscious or

not. Such reports need not be verbal. Many neuroimaging exper-

iments rely on manual reports of conscious perception, which can be

made more precise by the use of a continuous visibility measure

[23,34].

The philosopher Ned Block, however, has suggested that the

reportability criterion underestimates conscious contents [42]. When

we view a complex visual scene, we experience a richness of content

that seems to go beyond what we can report. This intuition led Block

to propose a distinct state of ‘phenomenal consciousness’ prior to

global access. This proposal receives an apparent confirmation in

Sperling’s iconic memory paradigm. When an array of letters is

flashed, viewers claim to see the whole array, although they can later

report only one subsequently cued row or column. One might

conclude that the initial processing of the array, before attentional

selection of a row or column, is already phenomenally conscious

[3,42].

However, these intuitions are questionable, because viewers are

known to be over-confident and to suffer from an ‘illusion of seeing’

[54]. The change-blindness paradigm demonstrates this ‘discre-

pancy between what we see and what we think we see’ [55]. In this

paradigm, viewers who claim to perceive an entire visual scene fail

to notice when an important element of the scene changes. This

suggests that, at any given moment, very little of the scene is

actually consciously processed. Interestingly, changes that attract

attention or occur at an attended location are immediately detected.

Thus, the illusion of seeing might arise because viewers know that

they can, at will, orient attention to any location and obtain

conscious information from it.

In summary, according to the present terminology, the whole

visual scene is processed preconsciously. Subjects report (correctly)

that all of its details are visible – but the change-blindness paradigm

reveals that they are not necessarily consciously seen.

Opinion TRENDS in Cognitive Sciences Vol.xx No.xx Monthxxxx 7

ARTICLE IN PRESS
contents with globally accessible ones, appear to be
productive avenues for scientific research.
References

1 Paus, T. (2000) Functional anatomy of arousal and attention systems
in the human brain. Prog. Brain Res. 126, 65–77

2 Zeki, S. (2003) The disunity of consciousness. Trends Cogn. Sci. 7,
214–218

3 Lamme, V.A. (2003) Why visual attention and awareness are different.
Trends Cogn. Sci. 7, 12–18

4 Dehaene, S. and Changeux, J.P. (2005) Ongoing spontaneous activity
controls access to consciousness: a neuronal model for inattentional
blindness. PLoS Biol. 3, e141

5 Dehaene, S. et al. (2003) A neuronal network model linking subjective
reports and objective physiological data during conscious perception.
Proc. Natl. Acad. Sci. U. S. A. 100, 8520–8525

6 Dehaene, S. and Naccache, L. (2001) Towards a cognitive neuroscience
of consciousness: basic evidence and a workspace framework.
Cognition 79, 1–37

7 Rees, G. et al. (2002) Neural correlates of consciousness in humans.
Nat. Rev. Neurosci. 3, 261–270

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

9 Marois, R. and Ivanoff, J. (2005) Capacity limits of information
processing in the brain. Trends Cogn. Sci. 9, 296–305

10 Balkin, T.J. et al. (2002) The process of awakening: a PET study of
regional brain activity patterns mediating the re-establishment of
alertness and consciousness. Brain 125, 2308–2319

11 Laureys, S. (2005) The neural correlate of (un)awareness: lessons from
the vegetative state. Trends Cogn. Sci. 9, 556–559

12 Gusnard, D.A. and Raichle, M.E. (2001) Searching for a baseline:
functional imaging and the resting human brain. Nat. Rev. Neurosci.
2, 685–694
www.sciencedirect.com
13 Bar, M. and Biederman, I. (1999) Localizing the cortical region
mediating visual awareness of object identity. Proc. Natl. Acad. Sci. U.
S. A. 96, 1790–1793

14 Moutoussis, K. and Zeki, S. (2002) The relationship between cortical
activation and perception investigated with invisible stimuli. Proc.
Natl. Acad. Sci. U. S. A. 99, 9527–9532

15 Ress, D. and Heeger, D.J. (2003) Neuronal correlates of perception in
early visual cortex. Nat. Neurosci. 6, 414–420

16 Pins, D. and Ffytche, D. (2003) The neural correlates of conscious
vision. Cereb. Cortex 13, 461–474

17 Grill-Spector, K. et al. (2000) The dynamics of object-selective
activation correlate with recognition performance in humans. Nat.
Neurosci. 3, 837–843

18 Tse, P.U. et al. (2005) Visibility, visual awareness, and visual masking
of simple unattended targets are confined to areas in the occipital
cortex beyond human V1/V2. Proc. Natl. Acad. Sci. U. S. A. 102,
17178–17183

19 Zeki, S. (1993) AVision of the Brain, Blackwell
20 Dehaene, S. et al. (2001) Cerebral mechanisms of word masking and

unconscious repetition priming. Nat. Neurosci. 4, 752–758
21 Vuilleumier, P. et al. (2001) 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. U. S. A. 98,
3495–3500

22 Marois, R. et al. (2004) The neural fate of consciously perceived and
missed events in the attentional blink. Neuron 41, 465–472

23 Sergent, C. et al. (2005) Timing of the brain events underlying access
to consciousness during the attentional blink. Nat. Neurosci. 8,
1391–1400

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

25 Baars, B.J. (1989) A Cognitive Theory of Consciousness, Cambridge
University Press

26 Haynes, J.D. et al. (2005) Visibility reflects dynamic changes of
effective connectivity between V1 and fusiform cortex. Neuron 46,
811–821

27 Beck, D.M. et al. (2001) Neural correlates of change detection and
change blindness. Nat. Neurosci. 4, 645–650

28 Pessoa, L. and Ungerleider, L.G. (2004) Neural correlates of change
detection and change blindness in a working memory task. Cereb.

Cortex 14, 511–520
29 Rees, G. et al. (2002) Neural correlates of conscious and unconscious

vision in parietal extinction. Neurocase 8, 387–393
30 Gross, J. et al. (2004) Modulation of long-range neural synchrony

reflects temporal limitations of visual attention in humans. Proc. Natl.
Acad. Sci. U. S. A. 101, 13050–13055

31 Kranczioch, C. et al. (2005) Neural correlates of conscious perception
in the attentional blink. Neuroimage 24, 704–714

32 Vogel, E.K. et al. (1998) Electrophysiological evidence for a post-
perceptual locus of suppression during the attentional blink. J. Exp.
Psychol. Hum. Percept. Perform. 24, 1656–1674

33 Mack, A. and Rock, I. (1998) Inattentional Blindness, MIT Press
34 Sergent, C. and Dehaene, S. (2004) Is consciousness a gradual

phenomenon? Evidence for an all-or-none bifurcation during the
attentional blink. Psychol. Sci. 15, 720–728

35 Anderson, A.K. and Phelps, E.A. (2001) Lesions of the human
amygdala impair enhanced perception of emotionally salient events.
Nature 411, 305–309

36 Freud, S. (1940) An Outline of Psychoanalysis, W.W. Norton
37 Sigman, M. and Dehaene, S. (2005) Parsing a cognitive task: a

characterization of the mind’s bottleneck. PLoS Biol. 3, e37
38 Pashler, H. (1984) Processing stages in overlapping tasks: evidence for

a central bottleneck. J. Exp. Psychol. Hum. Percept. Perform. 10,
358–377

39 Palva, S. et al. (2005) Early neural correlates of conscious somatosen-
sory perception. J. Neurosci. 25, 5248–5258

40 Super, H. et al. (2003) Internal state of monkey primary visual
cortex (V1) predicts figure–ground perception. J. Neurosci. 23,
3407–3414

41 Linkenkaer-Hansen, K. et al. (2004) Prestimulus oscillations enhance
psychophysical performance in humans. J. Neurosci. 24, 10186–10190

http://www.sciencedirect.com

Opinion TRENDS in Cognitive Sciences Vol.xx No.xx Monthxxxx8

ARTICLE IN PRESS
42 Block, N. (2005) Two neural correlates of consciousness. Trends Cogn.
Sci. 9, 46–52

43 Naccache, L. et al. (2002) Unconscious masked priming depends on
temporal attention. Psychol. Sci. 13, 416–424

44 Kiefer, M. and Brendel, D. Attentional modulation of unconscious
‘automatic’ processes: evidence from event-related potentials in a
masked priming paradigm. J. Cogn. Neurosci. (in press)

45 Kentridge, R.W. et al. (1999) Attention without awareness in blind-
sight. Proc. Biol. Sci. 266, 1805–1811

46 Kentridge, R.W. et al. (2004) Spatial attention speeds discrimi-
nation without awareness in blindsight. Neuropsychologia 42,
831–835

47 Lachter, J. et al. (2004) Forty-five years after Broadbent (1958): still no
identification without attention. Psychol. Rev. 111, 880–913

48 Dehaene, S. et al. (1998) Imaging unconscious semantic priming.
Nature 395, 597–600
www.sciencedirect.com
49 Eimer, M. and Schlaghecken, F. (1998) Effects of masked stimuli on
motor activation: behavioral and electrophysiological evidence.
J. Exp. Psychol. Hum. Percept. Perform. 24, 1737–1747

50 Greenwald, A.G. et al. (2003) Long-term semantic memory versus
contextual memory in unconscious number processing. J. Exp.
Psychol. Learn. Mem. Cogn. 29, 235–247

51 Kunde, W. et al. (2003) Conscious control over the content of
unconscious cognition. Cognition 88, 223–242

52 Crick, F. and Koch, C. (2003) A framework for consciousness. Nat.
Neurosci. 6, 119–126

53 Weiskrantz, L. (1997) Consciousness Lost and Found: A Neuropsycho-
logical Exploration, Oxford University Press

54 O’Regan, J.K. and Noe, A. (2001) A sensorimotor account of vision and
visual consciousness. Behav. Brain Sci. 24, 939–973

55 Simons, D.J. and Ambinder, M.S. (2005) Change blindness: theory and
consequences. Curr. Dir. Psychol. Sci. 14, 44–48

http://www.sciencedirect.com

	Conscious, preconscious, and subliminal processing: a testable taxonomy
	Introduction
	An enabling condition: vigilance
	Early visual activation is not sufficient for conscious report
	Top-down amplification, long-distance reverberation, and reportability
	Is attention a confound or a necessity for conscious access?
	Distinguishing accessibility from access
	Accounting for conflicting neuroimaging data
	Conclusion
	References

