

Visual hallucinations in the psychosis-spectrum, and comparative information from neurodegenerative disorders and eye disease

Flavie Waters^{1a,b*}, Daniel Collerton², Dominic ffytche³, Renaud Jardri⁴, Delphine Pins⁴, Robert Dudley⁵, Jan Dirk Blom^{6a,b}, Urs Peter Mosimann⁷, Frank Eperjesi⁸, Stephen Ford⁹, Frank Larøi¹⁰

^{1a}Clinical Research Centre, Graylands Hospital, North Metropolitan Health Service Mental Health, Perth,

^{1b}Centre for Clinical Research in Neuropsychiatry, School of Psychiatry and Clinical Neurosciences, the University of Western Australia, Perth Australia; ² Northumberland, Tyne and Wear NHS Foundation Trust, Bensham Hospital, Gateshead and Newcastle University, Newcastle upon Tyne, UK; ³Institute of Psychiatry, King's College London, UK; ⁴Laboratoire de Neurosciences Fonctionnelles & Pathologies, Université Droit & Santé (UDSL), Univ Lille Nord de France and Centre Hospitalier Universitaire (CHU Lille), Hôpital Fontan, Lille, France ; ⁵School of Psychology, Newcastle University, Newcastle upon Tyne, UK & South of Tyne Early Intervention in Psychosis service, Northumberland, Tyne and Wear NHS Foundation Trust, UK; ^{6a}Parnassia Psychiatric Institute, The Hague, the Netherlands; ^{6b} Department of Psychiatry, University of Groningen, Groningen, the Netherlands; ⁷ University Hospital of Psychiatry, Department of Old Age Psychiatry, University of Bern, Switzerland; ⁸ Ophthalmic Research Group, School of Life and Health Sciences, Aston University, Birmingham UK; ⁹ Department of Psychiatry, Sir Charles Gairdner Hospital, North Metropolitan Health Service Mental Health – Older Adult Program, Perth, Australia; ¹⁰ Department of Psychology: Cognition and Behaviour, University of Liège, Liège, Belgium

*Corresponding author: Associate Professor Flavie Waters, Clinical Research Centre, Graylands Hospital, Private Mail Bag 1, Mount Claremont 6010, Perth AUSTRALIA, Tel: (+61 8) 6346 6650
Email: Flavie.waters@health.wa.gov.au

Word count: 4,906

Abstract count: 239

Main text: 4958 words, 3 tables, 1 figure, 1 text box, 120 references

Abstract

Much of the research on visual hallucinations (VH) has been conducted in the context of eye disease and neurodegenerative conditions, but little is known about these phenomena in psychiatric and non-clinical populations. The purpose of this paper is to bring together current knowledge regarding VH in the psychosis phenotype, and contrast this data with the literature drawn from neurodegenerative disorders and eye disease. The evidence challenges the traditional views that VH are atypical or uncommon in psychosis. The weighted mean for VH is 27% in schizophrenia, 15% in affective psychosis, and 7.3% in the general community. VH are linked to a more severe psychopathological profile and less favourable outcome in psychosis and neurodegenerative conditions. VH typically co-occur with auditory hallucinations suggesting a common aetiological cause. VH in psychosis are also remarkably complex, negative in content, and are interpreted to have personal relevance. The cognitive mechanisms of VH in psychosis have rarely been investigated but existing studies point to source-monitoring deficits and distortions in top-down mechanisms, although evidence for visual processing deficits which feature strongly in the organic literature is lacking. Brain imaging studies point to the activation of visual cortex during hallucinations on a background of structural and connectivity changes within wider brain networks. The relationship between VH in psychosis, eye disease and neurodegeneration remains unclear, although the pattern of similarities and differences described in this review suggests that comparative studies may have potentially important clinical and theoretical implications.

Abbreviations:

Alzheimer's Disease (AD)

Charles Bonnet Syndrome (CBS)

Cognitive Behavioural Therapy for psychosis (CBTp)

Default-mode network (DMN)

Diffusion Tensor Imaging (DTI)

Hippocampal Complex (HC)

Dementia with Lewy Bodies (DLB)

Parkinson's Disease (PD)

Parkinson's Disease Dementia (PDD)

Visual hallucinations (VH)

1. Introduction

Hallucinations are defined in different ways by different philosophical traditions¹. In the clinical domain, a visual hallucination (VH) is a visual percept, experienced when awake, which is not elicited by an external stimulus. It contrasts with a visual illusion which is elicited by an external stimulus but differs from the percept normally associated with the stimulus. VH occur in a wide-range of organic and psychiatric conditions, as well as in the absence of any demonstrable pathology. These experiences have been well described and researched in the context of organic disorders, particularly eye-disease and neurodegenerative conditions such as Dementia with Lewy Bodies (DLB) and Parkinson's disease (PD), but VH have been largely neglected in psychiatric disorders and delirious states, and in non-clinical populations.

Although the diagnostic manuals for mental disorders list hallucinations as a primary characteristic symptom in psychotic disorders, *auditory* hallucinations are the symptoms that clinicians commonly ask about. One explanation lies in the traditional beliefs that VH are more common in organic states than in psychosis². It is also often difficult to decide whether the full criteria for the presence of VH have been fulfilled when a range of other perceptual abnormalities are reported.

In this paper, we review the available evidence with regards to the prevalence, phenomenology, clinical characteristics and assessment methods for VH in the psychosis-spectrum alongside studies of cognition, brain imaging, electrophysiology and treatment (cognitive-behavioural and pharmacological). Given the lack of available literature on other psychiatric disorders, our focus is on schizophrenia, affective psychosis (i.e. bipolar and depressive disorders) and non-clinical population groups (who experience VH outside of the context of any psychiatric or somatic disease). The psychosis evidence is compared with evidence related to eye and neurodegenerative disease in the hope that similarities and differences between different clinical contexts will help our understanding of the underlying mechanisms of VH and its treatment.

To our knowledge this is the first review of VH in psychosis. For the first time, a cross-disciplinary and cross-diagnostic examination of VH is also presented. Our broad aim is to provide a useful base for future studies on the topic, and specifically to achieve a clearer understanding of VH in psychiatric illness and greater clarity regarding the assessment of VH for use in clinical practice and research.

Parts of this paper were presented in Durham at the 2nd International Consortium on Hallucination Research (ICHR) 2013 conference³.

2. Epidemiology

Psychosis

The centrality of VH in psychosis has been put into question by studies which show that auditory, and not visual, hallucinations, are amongst the cardinal symptoms of schizophrenia which are common in all cultures⁴. VH, however, appear to be more frequent in schizophrenia than commonly thought.

Table 1 describes studies that have provided the point prevalence of VH in schizophrenia. Estimates vary widely from 4% to 65%, reflecting variations in population and ascertainment methods. Out of

29 studies which have addressed this issue (5,873 participants), the weighted mean prevalence of VH in schizophrenia is 27% ($SD = 9$). For comparison, the weighted mean of auditory hallucinations as provided by the same studies is 59% (range: 25-86%; $SD = 15$), i.e. twice as frequent as VH, although it is possible that clinician biases towards auditory hallucinations have skewed the results.

----Table 1---

Psychotic symptoms such as hallucinations and delusions are also a common feature of affective disorders including bipolar disorder⁵. Table 2 shows that, out of 12 studies which differentiated between different modalities of hallucinations, the weighted mean frequency of VH is approximately 15% (range 6-27%, $SD = 9$). Similarly to schizophrenia, the rates of VH in bipolar disorder are approximately half that of auditory hallucinations (28%).

Overall, these data challenge the assumption that VH are atypical or uncommon in psychosis.

----Table 2---

Subclinical symptoms in the general community

Occasional hallucinatory experiences are fairly common in community-living individuals. However, community and epidemiological studies rarely report the prevalence rates for VH specifically and independently from other hallucinatory experiences, with few exceptions. Table 3A shows that the weighted mean for VH in the general community is 7.3% ($SD = 5$, based on 6 studies).

----Table 3 ---

Little is known about what distinguishes visual hallucinators from non-hallucinators in the general population, but evidence suggests that factors such as intoxication and withdrawal from substances such as alcohol, cannabis and cocaine, and other physical states such as physical illness and stress are linked to VH^{6, 7}. Importantly, when research criteria exclude hallucinations arising from drug-taking or physical illness, the weighted percentages of hallucinations in the community reduce to 6% (See Table 3B).

Eye disease and neurodegenerative conditions

For comparison, it is helpful to understand the epidemiology of VH in other disorders in which VH are common. The frequency estimates for VH in PD range from 15 to 40% (comparable to those in psychosis), and the frequency roughly doubles for Parkinson's disease dementia (PDD) (30-90%) and DLB (60-90%)^{8, 9}. In age-related eye disease, between 10% and 60% of patients experience complex VH, depending on the severity of visual loss. The most common eye disease associated with VH is age related macular degeneration^{10, 11}. VH are the diagnostic criterion for Charles Bonnet Syndrome (CBS). Such observations have prompted many authors to suggest that VH arise because of dysfunctions involving visual processing.

3. Demographic and clinical characteristics

Gender

Contradictory data have emerged regarding a VH gender pattern in psychosis or organic illness¹²⁻¹⁵. By contrast, studies in PDD and DLB do not report different frequencies of VH by gender, although

it is important to consider the gender ratio in these disorders which are more common in men than women.

Age risk factor and longitudinal course

With regards to age as a risk factor for VH in psychosis, some studies have demonstrated evidence that VH are more common in younger, compared to older, individuals with schizophrenia^{14, 16}, although negative findings exist¹⁷. A similar inconsistency is found in the eye disease literature with only 3 of 9 studies investigating age and visual hallucinations reporting a weak association¹¹.

By contrast, in non-clinical populations, the prevalence of VH is maximal in adolescence, and late adulthood, between which times the frequencies decrease^{18, 19}. One explanation for increased frequency of VH with age is that the prevalence of most chronic disorders increases with age, as does the prevalence of neurodegenerative disorders and age-related eye disease. In further support, the prevalence of death-bed visions among the dying may be as high as 50%²⁰.

Thus, there appears to be a bimodal distribution of VH in the population with one peak in late adolescence and early adulthood, which is associated with psychosis, and a second increase in late life associated with eye and brain disease.

With regards to the longitudinal course, it is believed that hallucinations in schizophrenia tend to decrease as individuals age²¹, although it is important to note that the risk of schizophrenia also declines with age.

Clinical characteristics of VH

The presence of VH in psychosis has often been linked to more severe psychopathological profile^{22, 23} and to a less favourable prognosis²⁴. In patients with bipolar disorder, Baethge et al.¹⁵ found that hospitalisation for individuals with hallucinations (all modalities) averaged 17% longer than those who did not hallucinate.

In the general community, a link between VH and anxiety (Odds Ratio = 5.0^{25, 26}) and psychotic pathology (Odds Ratio = 6.6²⁵) has been reported. The important role of negative emotions in VH is illustrated in studies showing that stress and bereavement are linked to VH. For example, hallucinations of a dead spouse are common grief reactions in older adults²⁷.

The literature in neurodegenerative disease is consistent with this view of greater psychopathology in VH, with studies showing poorer response to treatment, greater mortality and morbidity, major depressive syndrome and a move to institutional care^{28, 29}.

Thus, in both younger patients with psychosis and older patients with neurodegenerative disease, VH are associated with poorer functioning and outcome. The same is not true of eye disease (e.g. CBS) where the symptoms improve over time without progressive loss of cognitive function.

Association with other symptoms

In schizophrenia, VH typically co-occur in association with other hallucinations and other sensory modalities^{17, 22, 30, 31}. For example, it has been reported that co-occurring visual and auditory hallucinations occur in up to 84% of individuals with schizophrenia²². Furthermore, early evidence suggested VH never occurred in psychosis without the presence of auditory hallucinations (either at the same time – multimodality hallucinations - or on different occasions)³¹. In Oorschot et al.'s²³

sample of individuals with mixed psychosis, VH occurring alone were rarer than auditory hallucinations occurring alone. As shown in Table 1, auditory hallucinations predominate over VH in terms of their relative prevalence.

Hallucinations in multiple modalities have also been noted in individuals with severe depression³² and with mixed psychiatric diagnoses³³, as well as in non-clinical adults and adolescents (n = 355, 11-13 years)³⁴. Such co-occurrences of auditory/visual hallucinations suggest a common hallucinatory mechanism which, in combination with specific sensory dysfunctions, determines the modality of hallucinations.

It is important to note however, that ‘simultaneous’ (or ‘fused’) auditory and visual hallucinations are not a frequent occurrence¹⁷. In most cases, they are experienced at different times (e.g. an auditory hallucination one day and a VH the next). Furthermore, when simultaneous auditory/visual hallucinations do occur, they are typically unrelated³⁵ (e.g. seeing the devil while hearing the voice of a relative inside one’s head), suggesting that the mechanisms for auditory and visual hallucinations in these disorders must be partly independent, though with some overlap.

By contrast, a different pattern can be observed in organic disease. In PD, VH predominate over auditory hallucinations³⁶ and in CBS, the absence of hallucinations in other modalities is a diagnostic criterion. Where eye disease co-occurs with dementia, auditory hallucinations and delusions may appear as the dementia progresses in PD³⁷, or dementia alone³⁸. In these disorders, auditory and visual hallucinations very rarely occur at the same time.

Overall, the relative proportion of auditory to visual modality hallucinations seems to differentiate the psychosis spectrum from organic conditions.

4. Phenomenological features of VH

Psychosis

There are few systematic or comprehensive studies of VH as dimensional experiences in psychosis. Exceptions include Goodwin et al.¹⁷, Gauntlett & Kuipers³³ and Dudley et al.³⁹. For the following review, information was drawn from these and other studies^{14, 17, 30, 31, 40-42}.

Perceptual qualities: VH in psychosis are reported to have the physical properties of real perceptions. They are often life-sized, detailed, solid. They are projected into the external world in most cases and are typically ‘anchored in external space’, either just beyond the reach of individuals, or further away. VH often have three dimensional shapes, with depth and shadows, and distinct edges. VH can be colourful or in black and white. Images are often described as dynamic with the contents changing in size, shape, and movement, but may also be static.

Temporal aspects: The frequency of hallucinatory episodes varies from rare to frequent, and episodes can last several seconds to several minutes. VH may be experienced during both day and night.

Content: Fully formed VH are more common than unformed visual experiences and distortions. Complex VH often comprise images of people (walking, family), faces, animals, objects, or events (e.g. visions of fires) taking place in front of the individual. In contrast to hallucinations in organic conditions, a common theme is of visions with frightening content (bugs, dogs, snakes, distorted

faces), and these are linked to distress. Unlike VH in PD, visions of dead people are rare, although visions of God, angels, the Devil, saints and fairies are common.

Reality: VH are perceived to be real and ‘definitely present’ in a concrete sense. In further support for the subjective reality of the experience, a majority of individuals undertake some activity directly related to the vision – such as moving towards the vision, hitting at the vision, or moving away. In the case of distressing images, individuals may act to keep themselves safe.

Sense of control: A lack of control over the content and appearance is a prominent feature of VH in psychosis. Individuals are surprised when VH occur, and are generally helpless to change or stop them. In general, individuals believed that visions are experienced only by themselves.

Onset and triggers: The onset of VH has been linked to stress, tiredness, loneliness and relationship problems in psychiatric individuals. Other psychological triggers include negative emotions, and they may co-vary with levels of anxiety.

Reactions: A mixture of positive and negative images may be experienced. Reactions vary, and can include pleasure, happiness and reassurance, or indifference. Images can also evoke fright, depression, sadness or hopelessness. While the *content* of VH is often impersonal or unrelated to the person, images are often interpreted to have personal implications. Many individuals believe that the content of visions must be acted upon, for fear of a negative event occurring as a consequence. This differs from hallucinations in organic conditions, where VH are not generally perceived to be real.

Beliefs and appraisals: VH may be believed to arise from an external source, particularly of supernatural origin. Images of powerful religious figures are often perceived to be visions intended as a sign for the person to act and as a threat to their physical or psychological wellbeing. This can also impact on the individual’s belief system, and can be used as evidence for their delusional beliefs.

Overall, such rich phenomenology of VH in psychosis points to true hallucinatory experiences and not only misperceptions. This close examination of VH characteristics also reveals remarkable similarities with auditory hallucinations with regards perceptual quality, contents, lack of control, beliefs, appraisals and reactions.

With regards a comparison with organic disorders, broadly speaking, the form and character of VH in psychosis is similar to those seen in eye disease and neurodegeneration. Although there is a notable lack of studies making direct comparisons, there are several characteristics that distinguish VH in psychotic disorders from other disorders, namely frightening contents, emotional reactions and appraisals of personal significance; a lack of illusions (common in neurodegenerative disease) and simple visual hallucinations (common in eye disease) also differ.

Subclinical symptoms in the general community

Non-clinical individuals in the community report vivid VH, where objects are real and uncontrollable, but often of brief duration⁴³. The features of VH in non-clinical samples are broad-ranging and include unformed VH (such as dots, flashes of light and other unformed shapes) and formed VH (people and faces, but also aliens)³⁴. In contrast to VH in psychosis, hallucinated images in non-clinical populations are less likely to involve complex scenes, but more likely to show people

These VH clinical features are similar to that of auditory hallucinations in non-clinical populations, which also tend to be brief and mostly neutral or pleasant in content (see Johns et al, *this issue*).

Eye-disease and neurodegenerative conditions

For comparison with the above, the most detailed accounts of visual content are found in the eye-disease literature (CBS)⁴⁴. The commonest contents are of simple hallucinations, followed by images of people or animals (50-80%), patterns (55%), faces often described as grotesque and cartoon-like (40%), landscapes or inanimate objects (20%). They are usually colourful. Unlike in psychosis, VH in CBS are not generally perceived to be real, or to have personal meaning. Only in a third of the cases is the content negative. Once individuals understand they are a common feature of poor vision, anxiety about VH generally decreases. This differs from psychosis, where lack of insight may contribute to distress about these experiences. Other dimensional features related to clarity, frequency, temporal factors, and appearance, are similar to those in psychosis⁴⁵. In PD, VH mostly consist of people who may be familiar or not, and alive or deceased (73%), animals (33%) and objects (19%) which may appear briefly and move sideways (passage hallucination)⁹. The contents are fairly stereotyped and repetitive, but may last for hours at a time. Experiences appear to be real and outside voluntary control, but are not often perceived as frightening. In dementia, VH tend to be of fairly mundane content, including unfamiliar or small figures, faces, animals and objects/machines, and are rarely distressing³⁸.

Figure 1 (adapted from⁴⁶) provides an overview of VH in different clinical settings, where a range of clinical conditions (columns) are cross-tabulated with VH content and related phenomena (rows). Comparing the phenomenology of VH in psychosis with other conditions suggests that they are most similar to VH in cortical and subcortical disorders (red box) but differ in the relative predominance of auditory and visual hallucinations. Whether this is an important neurobiological distinction is unclear and the boundary of the grouping has been left open as indicated by the dashed line.

----Figure 1 ----

5. The assessment of visual hallucinations

It is often difficult to distinguish VH from related visual phenomena such as illusions, distortions and misperceptions that co-occur with VH in psychosis and other conditions. The relationship between what is seen and what is actually present in the environment is complex and poorly understood with internal models and top-down inference interacting with visual inputs. The match between what is perceived and what is present is closest for veridical perception (our day-to-day visual perceptual experience), tenuous for illusions and absent for hallucinations; however, there are no sharp dividing lines between categories. Based on a working definition of hallucinations⁴⁷ the key features to elicit in an assessment of VH are (see Box text 1):

1. They must be experienced in full consciousness (rules out sleep-related VH, fever, delirium, and hypnosis)
2. Not elicited by an external stimulus (excludes visual distortions and illusions)

3. The experience has a sense of reality to resemble a veridical perception (must have physical properties of real perceptions and be located in external space); (note that this does not mean that VH must be perceived to be real, or that insight must be lacking)
4. The subject does not feel s/he has direct and voluntary control (rules out visual imagery)

---Box Text 1 ---

6. Cognition

Cognitive processes of VH in psychosis have rarely been investigated. In organic disorders, hallucinations are held to reflect disorders within distributed perceptual systems. The Perceptual and Attentional Deficit model (PAD) advocates for a combination of impaired visual processing and attention in VH in neurodegenerative disorders and eye disease⁴⁸. Diederich et al.'s⁴⁹ contemporaneous PD-developed interactive model similarly proposes a combination of poor visual input and processing with defective central visual monitoring. More recently, Shine et al.'s Attentional model⁵⁰ proposes that hallucinations occur in PD when there is underactivity in dorsal attentional networks in the presence of ambiguous percepts. Each of these models, therefore, proposes that combined attentional and visual perceptual problems lead to VH.

In psychosis, however, perceptual processes are usually believed to be intact or even overactive. It has been suggested that VH in psychosis may be best understood in terms of the intrusion into awareness of subconscious images or highly vivid mental imagery, as modulated by personal, social or psychological variables²⁶. In support, an increase in the salience of imagery has been found in schizophrenia individuals with VH⁵¹. Other cognitive deficits found in psychotic VH include source-monitoring impairments, such as difficulties making internal/external and self/other discriminations⁵² and confusion regarding whether the source of material was real or imagined⁵³. Such source-monitoring deficits are also commonly found in auditory hallucinations⁵⁴ and may lead to these events being believed as real.

Personal, social and cultural contributors to VH have not yet been systematically investigated, although top-down mechanisms (which include expectations, personal meaning-making, and social context) may influence dynamic attentional processes by biasing the competition between potential perceptions towards objects and persons that have personal and social relevance. In support for this view, stress and bereavement are linked to the onset of VH. Further support comes from cognitive models of psychosis⁴⁷ that propose that key influences of personal events, social/cultural context and expectations have the ability to activate percepts in the absence of external stimulation.

Altogether, mechanisms of VH in psychosis are not well understood. Interesting similarities with the literature on auditory hallucination exist, including source monitoring deficits and the strong influence top-down mechanisms. By contrast, evidence for visual processing difficulties which feature strongly in models of VH in the organic literature⁴⁶ is lacking.

7. Brain imaging and electrophysiology

In the field of psychosis, a study conducted in individuals with first episode psychosis (n =15 with VH) showed per-hallucinatory activity within visual association cortex, while the vividness of VH was linked to activity within primary visual cortex⁵⁵. Activity in the visual association cortex

during VH has also been demonstrated in single case studies in schizophrenia^{56, 57}. Concerning the organic literature, dysfunctions of higher visual processing areas during or between VH episodes have been found in AD⁵⁸, DLB^{59, 60} and CBS⁶¹ within the ventral and the dorsal visual pathways involved in object recognition and visuo-spatial memory^{62, 63} as well as the frontal lobes⁶⁴. Furthermore, structural changes in these areas were independent of cognitive function and age⁶⁵. Overall, symptom-capture studies in these populations showed that the location of the per-VH activity correlated with the phenomenological content of the hallucinatory experiences (i.e. colour specialised cortex if in colour, face-specialised cortex if faces are experienced, etc).

Connectivity studies have much relevance for the study of VH, given that dysconnectivity is a prominent model for psychosis, which could also apply to specific symptoms such as hallucinations⁶⁶. The dysconnectivity hypothesis suggests that the existence of impaired connectivity between different brain regions is responsible for abnormal functional integration within neural networks. In support for dysconnectivity, using diffusion tensor imaging (DTI), Ashtari and collaborators showed that adolescents suffering from early-onset schizophrenia with a history of VH exhibited lower fractional anisotropy, potentially reflecting a loss in white-matter integrity, in the left inferior longitudinal fasciculus which connects temporal and occipital cortices, when compared with individuals without VH⁶⁷.

The hippocampal complex (HC) is also of considerable interest with regards to VH in both neurodegeneration and psychosis. The HC has been shown to be atrophied in individuals with PD and VH⁶⁸, and it appears to occupy a key place within the networks involved in VH in psychosis⁶⁹. For example, a recent multimodal connectivity study, combining functional connectivity, tract-based spatial statistics and shape analysis of the HC confirmed differential connectivity patterns of this structure in individuals with schizophrenia. Moreover, this abnormal connectivity depends on the sensory-modality of hallucinatory experiences involved, and was particularly obvious with visual areas in patients with VH⁶⁶. In addition, a symptom capture study of VH in schizophrenia⁵⁶ reported cortical activity in the hippocampal complex, although this was not reported in CBS⁶¹.

A particular sub-type of functional connectivity studies focuses on spontaneous fluctuations at rest. It has already been used in the field of auditory hallucinations to test the hypothesis of disrupted intrinsic connectivity as a pathological mechanism⁷⁰. Jardri and colleagues' study confirmed a dynamic interaction between association sensory cortices and the default-mode network (DMN) for patients with multisensory hallucinations, including VH⁵⁵. Sensory and DMN networks were found to be anti-correlated during the experience of hallucinations; furthermore the DMN spatial and temporal instability persisted during non-hallucinatory periods⁵⁵. Impaired interactions with the DMN have also been suggested in the pathophysiology of VH in PD⁵⁰, but contrary to what has been proposed in first-episode psychosis in which the DMN seems primarily and intrinsically affected, these authors proposed an external DMN interference through aberrant interactions with ventral and dorsal attentional networks.

Fewer studies have investigated the electrophysiology of VH. Spencer and colleagues found reduced visual cortical activation (evoked NI component) and increased gamma band phase locking associated with VH in schizophrenia, consistent with an underlying visual cortical hyperexcitability and reduced responsiveness to external visual stimulation in this subgroup⁷¹. Indices of

hyperexcitability and reduced responsiveness have also been found in PD (delayed P100)⁷² and post-LSD VH (occipital theta coherence)⁷³. The electrophysiology of VH capture is consistent with brain imaging studies in suggesting activation of visual association cortex as measured by coherence⁷⁴ or theta/alpha desynchronisation⁷⁵.

8. Comparative psychopathology

What are the implications of the similarities and differences between VH in psychosis spectrum, eye and neurodegenerative disease outlined above? It is clear that there is an absence of evidence in many areas, and that direct comparative work is required. VH in psychosis most closely resemble VH in neurodegeneration, and the association of auditory and visual hallucinations in these conditions suggests the two modalities of hallucination share a common pathophysiological mechanism. Dysfunctions in attentional and executive/top-down mechanisms are also common in both neurodegenerative and psychotic conditions, as are occipital cortex and hippocampal complex involvement during hallucinations.

However, the differing predominance of auditory and visual modalities in neurodegenerative disease and psychosis, the phenomenological differences at the levels of emotional reactions and appraisals, and the differing dysconnectivity and visual processing profiles suggest there are also important differences. Perhaps the same pathological mechanism has differential effects on the visual and auditory systems in psychosis and neurodegenerative disease, depending on the presence/absence of specific co-occurring sensory dysfunctions. Such comparative insights have potentially important implications for treating VH as they provide a rationale for importing approaches found effective in one clinical context to another.

9. Treatment approaches

Cognitive behavioural therapy

Cognitive Behavioural Therapy has an established, though modest, evidence base for the treatment of psychosis (referred to as CBTp). However, evidence for its use in VH rests mainly on case studies.

Recently, O'Brien & Johns⁷⁶ described an individual who had visions of snakes and who held beliefs that he was at risk of harm from these snakes. CBT that included a graded exposure approach to help reduce fear and escape reaction showed some benefit which was maintained at three months. Whether this is helpful with other visual experiences is unclear, although studies show that the appraisals and beliefs should be a core target for treatment^{39,77}.

Collerton and Dudley⁷⁸ developed a model drawn from a cognitive model of auditory hallucinations and panic and which targets appraisal and reactions to VH. Given that avoidance, escape and safety-seeking behaviours are common but unhelpful strategies, the aim of treatment is for people to recognise that they are safe, and that the fear may be real but the danger is not. The therapy includes psycho-education about VH, reality testing and normalisation, as well as understanding of triggers. Imagery exposure and transformation strategies are used to attempt control over the experience. A case series (under review) describes the use of this treatment approach in four people with psychosis with distressing VH.

Overall, evidence for the effectiveness of CBT for VH is limited. The treatment of VH may be improved by addressing trauma and stress as a key feature of VH presentation, and with the development of sensitive and specific outcome measures that match the goals of treatment.

The pharmacological management of VH

There is limited evidence for specific pharmacological treatments for VH in psychosis. Antipsychotics are typically used but some studies have reported that VH were not linked to treatment effects^{30, 79}, or even that VH may be a marker of neuroleptic resistance⁸⁰. Clozapine has been reported as effective for VH in PD⁸¹ but studies in schizophrenia are lacking.

The literature drawn from organic disease suggests that different approaches that might be considered. For example, for individuals with visual impairment, treatment of the eye condition can reduce the risk of VH⁸². The case report literature has highlighted a range of medications that may help reduce VH but there is currently a lack of clinical trial data. For example, drugs increasing cholinergic activity are thought to reduce the risk for VH. The AchE-I (rivastigmine, donepezil and galantamine) are beneficial when treating behavioural and psychological symptoms of dementia⁸³ and PD⁸⁴ and have been reported to help in schizophrenia⁸⁴. Other drugs have been used in organic conditions (antidepressants, memantine or anticonvulsants), but have not been examined in psychosis.

In sum, there is a lack of systematic studies but this overview suggests new possibilities for treating VH in psychosis.

10. Conclusion

Altogether, this paper reviewed the available evidence on the prevalence, phenomenology, clinical characteristics, assessment methods, cognition, brain imaging, electrophysiology, and treatment approaches for VH in the psychosis spectrum.

There are significant potential benefits to making direct comparisons of VH in organic and psychotic illness. These include informing our understanding and theoretical models of VH in schizophrenia and across diagnostic categories, informing hypothesis-driven questions for research, and suggesting new possibilities for therapeutic interventions.

This is the first review of VH in psychosis to incorporate data using different methodological perspectives and different population groups. One open question is whether VH in psychosis have the same pathological mechanisms as VH in eye or organic conditions. From the evidence, it is clear that they are not as closely associated as they might appear. They show some similarities in clinical presentation and form, and in cognitive mechanisms, but differences in age, emotional content and appraisal, pathological profile, and neuroimaging findings might argue for different causal pathways. There is also little evidence one way or the other on whether visual perception in psychosis is as impaired as it is in other disorders.

This review also aided our understanding of hallucinations across different modalities, and particularly auditory hallucinations. As seen above, auditory hallucinations and VH frequently co-occur, although not necessarily simultaneously. One possibility suggests a set of core pathological mechanisms in addition to specific modality-dependent dysfunctions. Alternatively, the same pathological mechanism has differential effects on the visual and auditory systems in psychosis and

neurodegenerative disease, depending on the presence/absence of specific co-occurring sensory dysfunctions. Clearly, direct comparisons are needed testing the compatibility of theoretical models developed in the two modalities of hallucinations (see key future directions, in Table 4).

---- Table 4 here ---

Table 1. The comparative point prevalence of visual and auditory hallucinations in schizophrenia

Authors	n	Modality of hallucinations	
		Visual	Auditory
Bowman & Raymond (1931) ¹²	1408	22%	53%
Arnold (1949) in ⁵	*	14%	78%
Feinberg (1962) ⁸⁵	19	4%	84%
Malitz, Wilkens, Esecover (1962) ⁸⁶	100	9%	50%
Vitols, Waters, Keeler (1963) ⁸⁷	110	13%	35%
Goldberg, Klerman, Cole ⁸⁰	270	18%	45%
Mott, Iver, Anderson (1965) ⁸⁸	50	24%	66%
Small, Small, Anderson (1966) ⁴²	50	30%	66%
Chapman (1966) ⁸⁹	*	40%	*
Holmboe & Astrup (1967) ⁹⁰	255	25%	79%
Jansson (1968) ⁹¹	293	13%	25%
Goodwin, Alderson, Rosenthal (1971) ¹⁷	45	59%	82%
Eggers (1973) ⁹²	*	44%	71%
McCabe (1976) ²⁴	40	20%	36%
Young (1974) ⁹³	20	45%	*
Zarroug (1975) ⁹⁴	69	47%	62%
Ciampi & Müller (1976) ⁹⁵	*	18%	58%
McCabe (1976) ²⁴	25	20%	52%
Deiker, Chambers (1978) ⁹⁶	28	64%	86%
Huber (1979) ⁹⁷	*	33%	75%
Ndetei, Singh (1983) ⁹⁸	51	43%	43%
Ndetei (1984) ⁹⁹	141	15%	41%
Winokur et al. (1985) ¹⁰⁰	140	32%	78%
Phillipson & Harris (1985) ¹⁰¹	73	62%	44%
Bracha, Wolkowitz et al. (1989) ³⁰	43	56%	42%
Owens & Slade (1989) ¹⁰²	*	29%	63%
Mueser et al. (1990) ²²	117	14%	71%
Jablensky et al. (1992) ⁴	1288	30%	55%
Bauer et al. (2011) ¹⁶	1238	34%	79%
Total: 29 studies	5,873	Weighted Mean = 27%	Weighted Mean 59%
		SD = 9.73	SD = 15.30

* not assessed or missing data

Table 2. The comparative prevalence of visual hallucinations and auditory hallucinations in bipolar and affective disorder

Authors	n	Diagnosis	Modality of hallucinations	
			Visual	Auditory
Bowman & Raymond (1931) ¹²	1009	Mania	9%	17%
Rosenthal et al. (1966) ¹⁰³	79	Mania	21%	30%
Winokur (1969) ¹⁰⁰	100	Mania	9%	21%
Goodwin, Alderson & Rosenthal (1971) ¹⁷	28	Primary affective disorder	72%	82%
Taylor & Abrams (1975) ¹⁰⁴	52	Mania	23%	47%
Rosenthal et al. (1980) ¹⁰⁵	32	Mania	25%	30%
Winokur (1984) ¹⁰⁶	122	Bipolar disorder	9%	14%
Black & Nasrallah (1989) ¹⁰⁷	467	Acute bipolar disorder	6%	13%
Mueser et al. (1990) ²²		bipolar disorder	25%	75%
	37	Severe affective disorder	10%	17%
Keck et al. (2003) ¹⁰⁸	352	Mania	22%	25%
Baethge et al. (2005) ¹⁵	33	Manic/mixed type with hallucinations	27%	54%
	32	Depressed type with hallucinations	25%	59%
Tillman et al. (2008) ¹⁰⁹	549	BPD	26%	57%
Total: 12 studies	Sum: 2,892		Weighted mean = 15%	Weighted mean: 28%
			SD = 9.75	SD = 18.11

Table 3. The comparative prevalence of visual hallucinations and auditory hallucinations in the general community (A), and after excluding hallucinations arising from drug taking or physical illness (B)

(A) General population

	<i>n</i>	<i>Visual Hallucinations</i>
Eaton et al. (1991) ¹¹⁰	810	8%
Tien (1991) ¹⁸	18,572	14%
Ohayon (2000) ²⁵	13,057	3.2%
Waters et al. (2003) ¹¹¹	562 (university students)	10%
Larøi & Van der Linden (2005) ¹¹²	236 (university students)	32%
Kessler et al. (2005) ¹¹³	9,282	6.3%
Total: 6 studies	Sum: 42,519	Weighted Mean = 7.35% SD = 5.08

(B) Excl drug taking and physical illness

	<i>n</i>	<i>Visual Hallucinations</i>
Eaton et al. (1991) ¹¹⁰	810	4%
Tien (1991) ¹⁸	18,572	7%
Van Os et al. (2000) ⁵¹	7,076	2-6%
	Sum: 26,458	Weighted Mean = 6% SD: 1.73

Figure 1: Visual perceptual symptoms and their clinical contexts ⁴⁶

A range of clinical conditions (columns) are cross-tabulated with visual hallucination content and related phenomena (rows). For each condition, the percentage of individuals with visual hallucinations reporting a given content is coded red (> 20%), pink (10% - 20%) or white (not reported or < 10%). The prevalence of each symptom in psychosis is taken from ³³. For auditory hallucinations, + indicates higher prevalence than VH and - indicates lower prevalence than VH. (Figure adapted from ffytche 2007). Visual experiences in schizophrenia best match the phenomena reported in the red box derived from PD, AD, DLB and peduncular lesions – but not the green (eye and visual pathway pathology) and blue (serotonergic syndrome) boxes.

Box text 1. A diagnostic algorithm for visual hallucinations and related phenomena¹¹⁴

Question 1: Are the visual phenomena experienced (a) during sleep, (b) on the border of waking and sleeping, or (c) while awake?

- During sleep → Rule out: **dream**
→ Possibility 1: **incubus phenomenon**
→ Possibility 2: **visual sleep start**
- On the border of waking and sleeping → Possibility 1: **hypnagogic hallucination**
→ Possibility 2: **hypnopompic hallucination**
- While awake → Continue with Question 2

Question 2: Are the visual phenomena perceptual in nature? (i.e. with physical properties of real perceptions)

- No → Rule out: **imagery**
Yes → Continue with Question 3

Question 3: Do they constitute (a) images without a representation in the outside world, (b) images with a representation in the outside world, or (c) distortions?

- Images without a representation in the outside world (**visual hallucinations**) → Continue with Question 4
Images with a representation in the outside world (**visual illusions**) → Continue with Question 5
Distortions (**metamorphopsias**) → Continue with Question 6

Question 4: Are the hallucinations (a) simple in nature, (b) geometric, (c) complex, or (d) compound (i.e., multimodal) in nature?

- Simple hallucinations:** → Rule out: Physiological phenomena such as **blue-field entoptic phenomenon, macular star pattern** or **mouches volantes** (uncomplicated)
→ Determine: type and context
- Geometric hallucinations:** → Determine: type and context
- Complex hallucinations:** → Determine: type and context
- Compound hallucinations:** → Determine: type (i.e., sensory modalities) and context

Question 5: Are the illusions attributable to (a) physical reality, (b) the perceptual system, or (c) mental associations?

- Physical illusions:** (e.g. mirage) → Determine: type and context (never pathological!)
- Physiological illusions**(e.g. afterimage) → Determine: type and context
- Cognitive illusions:** (e.g. Necker cube) → Determine: type and context

Question 6: Do the distortions have (a) a peripheral or (b) a central origin?

- Peripheral metamorphopsias:** → Determine: type and context
- Central metamorphopsias:** → Determine: type and context

Table 4: Future directions

Future studies should seek to pursue the following research questions:

- i) What is the frequency of VH in psychosis, as assessed using prospective, rigorous and detailed investigations? What is the relationship of VH with hallucinations in other modalities (e.g. temporal relationship, similarities in content and emotional themes)?
- ii) Are 'fused' multimodality hallucinations characteristic of schizophrenia, or do they occur in other disorders? Is there a close relationship between VH and voices in fused hallucinations, such that there is a match between the vision and the verbal output? Is the acoustic information closely linked to the speaker's characteristics (sex, age, emotional characteristics)? Are there reports of fused hallucinations of animals (e.g. dogs barking), and environmental scenes (e.g. car with engine running, water falls), in addition to fused hallucinations of persons (person talking)?
- iii) What are the similarities and differences in the VH profile of individuals with psychosis compared to other psychiatric/neurological conditions at the level of phenomenological characteristics, risk factors, triggers, cognition, psychology, social and brain factors, as assessed using direct comparisons?
- iv) Are the same brain regions and networks activated during VH in psychosis also activated during VH in other conditions? Are the changes in brain structure, function and connectivity predisposing to VH the same across different conditions?
- v) What are the mechanisms involved in hallucinations in different modalities? Is there a set of core pathological mechanisms in addition to specific modality-dependent dysfunctions? Alternatively, is there one pathological mechanism that has differential effects on visual and auditory systems?
- vi) What is the compatibility of verbal (language based) models of auditory hallucinations which focus on deviations in language areas, with models of *visual* hallucinations?
- vii) What are the mechanisms by which distress and negative mood contribute to both visual and auditory hallucinations?
- viii) What is the predictive value of non-clinical VH (especially for those first observed in childhood/adolescence), as assessed using longitudinal epidemiological study designs?
- ix) Are there different subtypes of VH, and which type is most often associated with poorer prognosis and functioning?
- x) Research into the treatment for VH in individuals requiring care is urgently needed, examining the efficacy of existing and new interventions in large samples

REFERENCES

1. Macpherson F. The philosophy and psychology of hallucination: an introduction In: F. Macpherson and D. Platchias, ed. *Hallucination: Philosophy and Psychology*. Cambridge, MA: MIT Press; 2013.
2. Bleuler E. Textbook of Psychiatry, Eds Brill. 1924.
3. Waters F, Woods A, Fernyhough C. Report on the 2nd International Consortium on Hallucination Research (ICHR): Evolving directions and top 10 'hot spot' in hallucination research. *Schizophrenia Bulletin* 2013;doi: 10.1093/schbul/sbt167
4. Jablensky A, Sartorius N, Ernberg G, Anker M, Korten A, Cooper J, Bertelsen A. Schizophrenia: Manifestations, incidence and course in different cultures A World Health Organization Ten-Country Study. *Psychological Medicine Monograph Supplement* 1992:1-97.
5. Goodwin F, Jamison K. *Manic depressive illness, Oxford press (Oxford)*; 1999.
6. Núñez L, Gurpegui M. Cannabis-induced psychosis: a cross-sectional comparison with acute schizophrenia. *Journal of Clinical Psychiatry*; 63:812-816 2002;63:812-816.
7. Mitchell J, Vierkant AD. Delusions and hallucinations of cocaine abusers and paranoid schizophrenics: a comparative study. *J Psychol* May 1991;125(3):301-310.
8. Williams DR, Warren JD, Lees AJ. Using the presence of visual hallucinations to differentiate Parkinson's disease from atypical parkinsonism. *J Neurol Neurosurg Psychiatry* 1998;1979:652-655.
9. Fenelon G, Mahieux F, Huon R, Ziegler M. Hallucinations in Parkinson's disease: prevalence, phenomenology and risk factors. *Brain* Apr 2000;123 (Pt 4):733-745.
10. Schadlu AF, Schadlu R, Shepard JB. Charles Bonnet syndrome: a review. *Curr Opin Ophthalmol* 2009;20:219-222.
11. ffytche DH. Visual hallucinations in eye disease. *Curr Opin Neurol* Feb 2009;22(1):28-35.
12. Bowman K, Raymond A. A statistical study of delusions in the manic-depressive psychoses. *Am J Psychiatry* 1931-1932;88:111-121.
13. Lindal E, Stefansson G, Stefansson S. The qualitative difference of visions and visual hallucinations: a comparison of a general-population sample and clinical sample. *Compr Psychiatry*;35:405-8. 1994.
14. Lowe GR. The phenomenology of hallucinations as an aid to differential diagnosis. *British Journal of Psychiatry* 1973;123:621-633.
15. Baethge C, Baldessarini R, Freudenthal K, Streeruwitz A. Hallucinations in bipolar disorder: characteristics and comparison to unipolar depression and schizophrenia. *Bipolar Disorders* 7, 2, 136-45 2005.
16. Bauer S, Schanda H, Karakula H. Culture and the prevalence of hallucinations in schizophrenia. *Comprehensive Psychiatry* 2011;52:319-325.
17. Goodwin D, Alderson P, Rosenthal R. Clinical significance of hallucinations in psychiatric disorders: A study of 116 hallucinatory patients. *Archives of General Psychiatry* 1971;24:76-78.
18. Tien A. Distributions of hallucinations in the population. *Soc Psychiatry Psychiatr Epidemiol* 1991;26(6):287-292.
19. Larøi F, DeFruyt F, van Os J, Aleman A, Van der Linden M. Associations between hallucinations and personality structure in a non-clinical sample: Comparison between young and elderly samples. *Personality and Individual Differences* 2005;39:189-200.
20. Osis K, Haraldsson E. *At the hour of death*. New York, NY: Avon Books; 1977.
21. Schultz S, Miller D, Oliver S, Arndt S, Flaum M. The life course of schizophrenia: age and symptom dimensions. *Schizophrenia Research* 1997;23(1):15-23.
22. Mueser KT, Bellack AS, Brady EU. Hallucinations in schizophrenia. *Acta Psychiatr Scand* Jul 1990;82(1):26-29.

23. Oorschot M, Lataster T, Thewissen V, Wichers M, Myin-Germeys I. Mobile assessment in schizophrenia: a data-driven momentary approach. *Schizophr Bull* May 2012;38(3):405-413.
24. McCabe M, Fowler R, Cadoretr J, Winokur G. Symptom differences in schizophrenia with good and poor prognosis. *Am J Psychiatr* 1972;128:1239-1243.
25. Ohayon M. Prevalence of hallucinations and their pathological associations in the general population. *Psychiatry Research* 2000;97:153-164.
26. Morrison A, Wells A, Nothard S. Cognitive factors in predisposition to auditory and visual hallucinations. *British Journal of Clinical Psychology* 2000;39:67-78.
27. Rees W. The hallucinations of widowhood. *British Medical Journal* 1971;4(557):37-38.
28. Forsell Y. Predictors for Depression, Anxiety and psychotic symptoms in a very elderly population: data from a 3-year follow-up study. *Soc Psychiatry Psychiatr Epidemiol* 2000;35:259-263.
29. Forsell Y, Henderson A. Epidemiology of paranoid symptoms in an elderly population. *British Journal of Psychiatry*. 172, 419-432. 1988.
30. Bracha H, Wolkowitz O, Lohr J, Karson C, Bigelow L. High prevalence of visual hallucinations in research subjects with chronic schizophrenia. *Am J Psychiatry* 1989;145(4):526-529.
31. Frieske D, Wilson W. Formal qualities of hallucinations: a comparative study of the visual hallucinations in patients with schizophrenic, organic, and affective psychoses. *Proc Annu Meet Am Psychopathol Ass* 1966;54:49-62.
32. Delespaul P dM, van Os J. (2002). Determinants of occurrence and recovery from hallucinations in daily life. *Social Psychiatry and Epidemiol*. 37(3):97-104.
33. Gauntlett-Gilbert J, Kuipers E. Phenomenology of visual hallucinations in psychiatric conditions. *Journal of Nervous and Mental Disorders* 2003;191(3):203-205.
34. Kelleher I, Harley M, Murtagh A, Cannon M. Are Screening Instruments Valid for Psychotic-Like Experiences? A Validation Study of Screening Questions for Psychotic-Like Experiences Using In-Depth Clinical Interview. *Schizophr Bull* 2011;37(2):362-369.
35. Deahl MP. Do patients see visions that talk? *Lancet* 1987;1(8536):812.
36. Fenelon G. Hallucinations in Parkinson's disease. In: Laroï FA, A., ed. *Hallucinations: A guide to treatment and management*. Oxford: Oxford University Press; 2010.
37. Ballard C, Saad K, Patel A, Gahir M, Solis M, Coope B, Wilcock G. The prevalence and phenomenology of psychotic symptoms in dementia sufferers. *International Journal of Geriatric Psychiatry* 1995;19:477-483.
38. Mosimann U, Collerton D. Hallucinations in the context of dementing illnesses. In: Frank Laroï AA, ed. *Hallucinations. A guide to treatment and management*: OUP Oxford; 1 edition 2010.
39. Dudley R, Wood M, Spencer H, Brabban A, Mosimann UP, Collerton D. Identifying specific interpretations and use of safety behaviours in people with distressing visual hallucinations: an exploratory study. *Behav Cogn Psychother* May 2012;40(3):367-375.
40. Rosenthal D, Quinn O. Quadruplet hallucinations. *Archives General Psychiatry* 1977;34:817-827.
41. Asaad G, Shapiro B. Hallucinations: theoretical and clinical overview. *American Journal of Psychiatry* 1986;143(9):1088-1097.
42. Small IF, Small JG, Andersen JM. Clinical characteristics of hallucinations of schizophrenia. *Dis Nerv System* 1966;27:349-353.
43. Chapman LJ, Edell W, Chapman JP. Physical anhedonia, perceptual aberration and psychosis proneness. *Schizophrenia Bulletin* 1980;6(4):639-653.
44. Ffytche DH. Visual hallucinations and the Charles Bonnet syndrome. *Curr Psychiatry Rep* Jun 2005;7(3):168-179.

45. Eperjesi F. Visual hallucinations in Charles Bonnet syndrome. In: Aleman FLA, ed. *Hallucinations: A guide to treatment and management*. Oxford Oxford University Press; 2010.
46. Ffytche DH. Visual hallucinatory syndromes: past, present, and future. *Dialogues Clin Neurosci* 2007;9(2):173-189.
47. Aleman A, Larøi F. *Hallucinations: The science of idiosyncratic perception*. Washington DC: American Psychological Association; 2008.
48. Collerton D, Perry E, McKeith I. Why people see things that are not there: a novel Perception and Attention Deficit model for recurrent complex visual hallucinations. *Behav Brain Sci* Dec 2005;28(6):737-757; discussion 757-794.
49. Diederich NJ, et al., Hallucinations in Parkinson disease. *Nat Rev Neurol*, 2009. 5(6): p. 331-42.
50. Shine JM, Halliday GM, Naismith SL, Lewis SJ. Visual misperceptions and hallucinations in Parkinson's disease: dysfunction of attentional control networks? *Mov Disord* Oct 2011;26(12):2154-2159.
51. Van Os J, Hanssen M, Bijl RV. Strauss (1969) revisited: a psychosis continuum in the general population? *Schizophrenia Research* 2000;45:11-20.
52. Bentall RP, Baker GA, Havers S. Reality monitoring and psychotic hallucinations. *Br J Clin Psychol* Sep 1991;30 (Pt 3):213-222.
53. Brébion G, Ohlsen R, Pilowsky L, David A. Visual hallucinations in schizophrenia: Confusion between imagination and perception. *Neuropsychology* 2008;22(3):383-389.
54. Waters F, Woodward T, Allen P, Aleman A, Sommer I. Self-recognition deficits in schizophrenia patients with auditory hallucinations: a meta-analysis of the literature. *Schizophr Bull* Jun 2012;38(4):741-750.
55. Jardri R, Thomas P, Delmaire C, Delion P, Pins D. Neurodynamical organization of modality-dependent hallucinations. *Cereb Cortex* 2013;23(5):1108-1117.
56. Oertel V, Rotarska-Jagiela A, van de Ven VG, Haenschel C, Maurer K, Linden DE. Visual hallucinations in schizophrenia investigated with functional magnetic resonance imaging. *Psychiatry Research* 2007;156(3):269-273.
57. Silbersweig D, Stern E. Functional neuroimaging of hallucinations in schizophrenia: toward an integration of bottom-up and top-down approaches. *Molecular Psychiatry* 1996;1:367-375.
58. Holroyd S, Shepherd ML, Downs JH, 3rd. Occipital atrophy is associated with visual hallucinations in Alzheimer's disease. *J Neuropsychiatry Clin Neurosci* Winter 2000;12(1):25-28.
59. O'Brien JT, Colloby SJ, Pakrasi S, Perry EK, Pimlott SL, Wyper DJ, McKeith IG, Williams ED. Nicotinic alpha4beta2 receptor binding in dementia with Lewy bodies using 123I-5IA-85380 SPECT demonstrates a link between occipital changes and visual hallucinations. *Neuroimage* Apr 15 2008;40(3):1056-1063.
60. Taylor JP, Firbank MJ, He J, et al. Visual cortex in dementia with Lewy bodies: magnetic resonance imaging study. *Br J Psychiatry* Jun 2012;200(6):491-498.
61. Ffytche DH, Howard RJ, Brammer MJ, David A, Woodruff P, Williams S. The anatomy of conscious vision: an fMRI study of visual hallucinations. *Nat Neurosci* Dec 1998;1(8):738-742.
62. Diederich NJ, Fenelon G, Stebbins G, Goetz CG. Hallucinations in Parkinson disease. *Nat Rev Neurol* Jun 2009;5(6):331-342.
63. Holroyd S, Wooten GF. Preliminary FMRI evidence of visual system dysfunction in Parkinson's disease patients with visual hallucinations. *J Neuropsychiatry Clin Neurosci* 2006;18(3):402-404.

64. Stebbins Gea. Altered cortical visual processing in PD with hallucinations: an fMRI study. *63* 2004;8:1409-1416.
65. Goldman JG, Stebbins GT, Dinh V, Bernard B, Merkitch D, Detoledo-Morrell L, Goetz CG. Visuo-perceptive region atrophy independent of cognitive status in patients with Parkinson's disease with hallucinations. *Brain* Jan 29 2014.
66. Amad A, Cachia A, Gorwood P, et al. The multimodal connectivity of the hippocampal complex in auditory and visual hallucinations. *Molecular Psychiatry* 2014;19(2):184-191.
67. Ashtari M, Cottone J, Ardekani BA, Cervellione K, Szeszko PR, Wu J, Chen S, Kumra S. Disruption of white matter integrity in the inferior longitudinal fasciculus in adolescents with schizophrenia as revealed by fiber tractography. *Arch Gen Psychiatry* Nov 2007;64(11):1270-1280.
68. Ibarretxe-Bilbao N, Ramirez-Ruiz B, Tolosa E, Marti MJ, Valldeoriola F, Bargallo N, Junque C. Hippocampal head atrophy predominance in Parkinson's disease with hallucinations and with dementia. *Journal of neurology* Sep 2008;255(9):1324-1331.
69. Behrendt RP. Contribution of hippocampal region CA3 to consciousness and schizophrenic hallucinations. *Neurosci Biobehav Rev* Jul 2010;34(8):1121-1136.
70. Allen P, Modinos G, Hubl D, et al. Neuroimaging auditory hallucinations in schizophrenia: from neuroanatomy to neurochemistry and beyond. *Schizophr Bull* 2012;38(4):695-703.
71. Spencer KM. Neural synchrony indexes disordered perception and cognition in schizophrenia. *Proceedings of the National Academic of Science USA* 2004;101(49).
72. Matsui H. The relation between visual hallucinations and visual evoked potential in Parkinson disease. *Clin Neuropharmacol* 2005;28(2):79-82.
73. Abraham HD, Duffy FH. EEG coherence in post-LSD visual hallucinations. *Psychiatry Research: Neuroimaging* 2001;107(3):151-163.
74. ffytche DH. The hodology of hallucinations. *Cortex* 2008;44(8):1067-1083.
75. Kazui Hea. Neuroimaging studies in patients with Charles Bonnet Syndrome. *Psychogeriatrics* 2009;9(2):77-84.
76. O'Brien P, Johns L. A Graded Exposure Intervention for Distressing Visual Hallucinations in Schizophrenia. *Behavioural and Cognitive Psychotherapy* 2013;3:45-46.
77. Gauntlett-Gilbert J, Kuipers E. Visual hallucinations in psychiatric conditions: appraisals and their relationship to distress. *British Journal of Clinical Psychology* 2005;44(1):77-87.
78. Collerton D, Dudley R. A cognitive behavioural framework for the treatment of distressing visual hallucinations in older people. *Behavioural and Cognitive Psychotherapy* 2004;32(4):443-455.
79. Cuesta MJ, Peralta V, Zarzuela A. Effects of olanzapine and other antipsychotics on cognitive function in chronic schizophrenia: a longitudinal study. *Schizophrenia Research* 2001;48:17-28.
80. Goldberg SC, Klerman GL, Cole JO. Changes in schizophrenic psychopathology and ward behavior as a function of phenothiazine treatment. *British Journal of Psychiatry* 1965;111(120-133).
81. Group TPS. Low-Dose Clozapine for the Treatment of Drug-Induced Psychosis in Parkinson's Disease. *New England Journal of Medicine* 1999;11(340).
82. Singh A, Sorensen T. Charles Bonnet syndrome improves when treatment is effective in age-related macular degeneration. *British Journal of Ophthalmology* 2011;95:291-292.
83. Pinto T, Lanctot K, Harrmann N. Revisiting the cholinergic hypothesis of behavioral and psychological symptoms in dementia of the Alzheimer's type. *Ageing Research Reviews* 2011;10(4).
84. Patel SS, Attard A, Jacobsen P, Shergill S. Acetylcholinesterase Inhibitors (AChEI's) for the treatment of visual hallucinations in schizophrenia: A case report. *BMC Psychiatry* 2010;10:68.

85. Feinberg I. A comparison of the visual hallucinations in schizophrenia with those induced by mescaline and LSD-25. *Hallucinations* 1962:64-76.
86. Malitz S WB, Esecover H. A comparison of drug-induced hallucinations with those seen in spontaneously occurring psychosis. In: West LJ, editor. *Hallucinations*. New York: Grune & Stratton; 1962.
87. Vitols MM, Waters HG, Keeler M. Hallucinations and delusions in white and Negro schizophrenics. *American Journal of Psychiatry* 1963(120):472-476.
88. Mott RH, Iver FS, Anderson JM. Comparative study of hallucinations. *Arch Gen Psychiatry* 1965;12(6):595-601.
89. Chapman J. The early symptoms of schizophrenia. *British Journal of Psychiatry* 1966;112:225-231.
90. Holmboe R, Astrup C. A follow-up study of 255 patients with acute schizophrenia and schizophreniform psychoses. *Acta psychiat scand* 1967;Suppl 215(9):409.
91. Jansson B. The prognostic significance of various types of hallucinations in young people. *Acta Psychiatr Scand*, 44:401 409 19868.
92. Eggers C (1973) Verlaufsweisen Kindlicher and Praepuberaler Schizophrenien. Monographie aus dem Gesamtgebiet der Psychiatrie V, Springer Verlag, BerlinSpringer/Verlag, Der Psychiatrie Bd 21.
93. Young B. A phenomenological comparison of LSD and schizophrenic states. *The British Journal of Psychiatry* 1974;124(64-74).
94. Zarroug E. The frequency of visual hallucinations in schizophrenic patients in Saudi Arabia. *The British Journal of Psychiatry* 1975;127:55-63.
95. Ciompi L, Müller C. Lebensweg und Alter der Schizophrenen. Berlin:Springer. 1976.
96. Deiker T, Chambers HE. Structure and content of hallucinations in alcohol withdrawal and functional psychosis, *J. Stud. Alcohol*, 39, 1831, 13. 1978.
97. Huber G, Gross G, Schüttler R. *Schizophrenie. Eine verlaufs- und sozialpsychiatrische Langzeitstudie*. Berlin: Springer; 1979.
98. Ndetei D, Singh A. Hallucinations in Kenyan schizophrenic patients. *Acta Psychiatrica Scandinavica* 1983;67:144-147.
99. Ndetei D, Vadher A. A cross-cultural study of the frequencies of Schneider's first rank symptoms of schizophrenia. *Acta Psychiatrica Scandinavica*, 70, 540-544. . 1984.
100. Winokur G, Scharfetter C, Angst J. The diagnostic value in assessing mood congruence in delusions and hallucinations and their relationship to the affective state. . *Eur Arch Psychiatry Neurol Sci* 1985;234:299-302.
101. Phillipson O, Harris J. Hallucinations in schizophrenia. *Acta Psychiatrica Scandinavica* 1985;82:26-29.
102. Owens RG SP, et al. (1989) Methods: patient series and quasi-experimental designs. In: Parry G,Watts FN (eds) *Behavioural and mental health research: a handbook of skills and methods*. Lawrence Erlbaum Associates,H ove,p p. 189–210.
103. Rosenthal S. Changes in a population of hospitalised patients with affective disorders 1945-1965. *The American journal of psychiatry* 1966;123(6):671-681.
104. Taylor M, Abrams R. The phenomenology of mania: A new look at some old patients. *Arch Gen Psychiatry*; 29:520-522. 1973.
105. Rosenthal N, Rosenthal L, Stallone F, Dunner D, Fieve R. Toward the Validation of RDC Schizo affective Disorder. *Archives of general psychiatry* 1980;37(7):804-810.
106. Winokur G, Scharfetter C, Angst J. The diagnostic value in assessing mood congruence in delusions and hallucinations and their relationship to the affective state. *Eur Arch Psychiatry Neurol Sci* 1985;234: 299-302.
107. Black DW NA. Hallucinations and delusions in 1,715 patients with unipolar and bipolar affective disorders. *Psychopathology* 1988;22(1):28-34.

108. Keck P, McElroy S, Rochussen Havens J, et al. Psychosis in bipolar disorder: phenomenology and impact on morbidity and course of illness. *Comp Psychiatry*, 44, 263-2003.
109. Tillman R, Geller B, Klages T, Corrigan M, Bolhofner K, Zimmerman B. Psychotic phenomena in 257 young children and adolescents with bipolar I disorder: delusions and hallucinations (benign and pathological). *Bipolar disorders* 2008;10(1):45-55.
110. Eaton W, Romanoski A, Anthony JC, Nestadt G. Screening for psychosis in the general population with a self-report interview. *Journal of Nervous and Mental Disorders* 1991;179(11):689-693.
111. Waters FAV, Badcock JC, Maybery MT. Revision of the factor structure of the Launay-Slade Hallucination Scale (LSHS-R). *Personality and Individual Differences* 2003;35:1351-1357.
112. Laroi F, Van der Linden M. Non-clinical participants reports of hallucinatory experiences. *Canadian Journal of Behavioural Science* 2003;37:33-43.
113. Kessler R, Birnbaum H, Demler O. The prevalence and correlates of nonaffective psychosis in the National Comorbidity Survey Replication (NCS-R). *Biol Psychiatry* 2005;58:668-676.
114. Blom JD. *A dictionary of hallucinations*. New Year; 2010.