

Short and Sweet

i-PERCEPTION

i-Perception

September-October 2016, I-6
© The Author(s) 2016
DOI: 10.1177/2041669516669156
ipe.sagepub.com


Apparent Biological Motion in First and Third Person Perspective

Emmanuele Tidoni

University of Rome "Sapienza", Italy; IRCCS, Rome, Italy

Michele Scandola

IRCCS, Rome, Italy University of Verona, Italy

Veronica Orvalho

Universidade do Porto, Portugal

Matteo Candidi

University of Rome "Sapienza", Italy; IRCCS, Rome, Italy

Abstract

Apparent biological motion is the perception of plausible movements when two alternating images depicting the initial and final phase of an action are presented at specific stimulus onset asynchronies. Here, we show lower subjective apparent biological motion perception when actions are observed from a first relative to a third visual perspective. These findings are discussed within the context of sensorimotor contributions to body ownership.

Keywords

virtual reality, virtual hand illusion, apparent motion, perspective, motor control

Apparent biological motion (ABM; Shiffrar & Freyd, 1990) allows investigating how the visual system processes observed body movements (Funk, Shiffrar, & Brugger, 2005; Vannuscorps & Caramazza, 2016). Images taken from a third person perspective (3PP) have been typically used, and recent studies with immersive systems investigated action observation and action monitoring mechanisms in first person perspective (1PP; Padrao, Gonzalez-Franco, Sanchez-Vives, Slater, & Rodriguez-Fornells, 2016; Pavone et al., 2016). To date, the role of 1PP in ABM task has not been assessed.

Thirteen healthy right-handed volunteers were an Head Mounted Display (Oculus DK1) and observed two avatars (Alvarez et al., 2011; Orvalho, Bastos, Parke, Oliveira, & Alvarez, 2012): from a 1PP and a 3PP (Figure 1(a)). Participants assessed the plausibility of the

Corresponding author:

Emmanuele Tidoni, Department of Psychology, Sapienza University of Rome, Rome, Italy. Email: emmanuele.tidoni@uniromal.it


i-Perception 0(0)

perceived ABM (through vs. above an obstacle) for the right index and little finger, in two separate blocks, by pressing two buttons with the middle and ring finger of the left hand. The initial and final positions of the fingers were presented for 90 ms and five stimulus onset asynchronies (SOAs) (100, 400, 700, 1,000, and 1,300 ms; Funk et al., 2005) gradually increased the perception of seeing the finger moving along a trajectory above an obstacle (Figure 1(a)). Two finger movements enabled to verify the generalizability of the results and describe any possible role of motor dexterity on visual perception (i.e., index finger movements are more familiar than little finger actions; Plata Bello, Modroño, Marcano, & González-Mora, 2013; Plata Bello, Modroño, Marcano, & González-Mora, 2015). Blocks order and response buttons were almost counterbalanced across subjects. There were 80 trials for each block (8 trials for each SOA-Finger interaction; 40 for 1PP; 40 for 3PP). Participants were allowed to watch the stimuli for as long as needed, and "perceived ABM" was collected (i.e., plausible ABM "I perceived the finger as moving over the obstacle" vs. implausible ABM "I perceived the finger as moving through the obstacle"). No visible movements of subjects' right fingers were noted during the experiment. After each block participants verbally rated on a 7-point rating scale their agreement with a set of questions (-3 = completely disagree, 0 = neither agree nor disagree, 3 = completely agree; seeFigure 1(b)) in order to control illusory sensations over the virtual bodies.

Binary ABM answers were analyzed using logistic-GLMER mixed effects regression in "lme4" package (Bates, Maechler, Bolker, & Walker, 2016; R Development Core Team, 2013) with Perspective, SOA, and Finger as fixed effects. Ratings were analyzed using Cumulative Linear Mixed Model (CLMM) in "ordinal" package (Christensen, 2015) with Perspective and Finger as fixed effects. For all multilevel analyses, a by-subjects random intercept was included, and the saturated model (i.e., the model with all the available fixed parameters, factors, and interactions) was simplified by hierarchically dropping effects and interactions with p > .1. For the sake of simplicity, we report only the parameters of the final best-fitting model by considering both Akaike information criterion, Bayesian information criterion, and the log likelihood indexes.

Plausible ABM (i.e., above the obstacle) was affected by SOA (p < .001, Figure 1(c)), Perspective (p < .001, 45.1% for 1PP vs. 57.6% for 3PP). A trend to significance for Finger (p = .053) indicated a lower tendency to report plausible ABM (i.e., "above") for the index (49.5%) relative to the little finger (53.3%). This was accounted for by a significant Perspective × Finger interaction with a lower rate of plausible ABM for Index-1PP relative to all other conditions (all p < .001) and Index-3PP relative to Little-1PP (p = .011, Figure 1(d)).

Finally, participants experienced full-body-ownership and perceived control (Tieri, Tidoni, Pavone, & Aglioti, 2015a) over the observed movements (Tieri, Tidoni, Pavone, & Aglioti, 2015b) as compared with control questions (all p < .001, Figure 1(f) to (h)). Importantly, participants embodied only the virtual hand observed in 1PP compared to the hand in 3PP and to control questions (p < .001, Figure 1(g)).

Overall, the present data indicate that ABM perception may be affected by perspective and motor dexterity. That lower ABM was experienced only for the index in 1PP suggests a combined role of motor familiarity (Plata Bello et al., 2013, 2015) and embodiment over ABM perception. Crucially, participants were less prone to report a plausible "above" ABM when the action was observed from a 1PP, and further studies are necessary to disentangle the role of visual perspective from body ownership and the perceived control over the observed movements from a 1PP (Tieri et al., 2015b; Wegner, Sparrow, & Winerman, 2004). Virtual reality represents a useful tool to test the role of bodily re-afferences and sensorimotor brain areas responsible of motion/action perception during perceptual judgments (Orgs et al., 2016;

Tidoni et al.


Figure 1. (a) An image showing the virtual environment and the initial and final position for index and little fingers in IPP and 3PP. Obstacle's size was adjusted to cover \sim 40% of the fingers' length for both IPP and 3PP. (b) The items participants answered on a -3 to +3 rating scale. Percentage of plausible "above" ABM as a function of SOA (c) and perspective (d). Error bars indicate standard error mean. (e)–(g) Rating values for each item. The horizontal black bars are the medians, and the boxes are the interquartile ranges (IQRs). Whiskers are within 1.5* IQR, and data beyond the end of the whiskers are plotted as points. All asterisks denote p < .05. All p are FDR corrected.

i-Perception 0(0)

Pavone et al., 2016; Vannuscorps & Caramazza, 2016) when participants are embodied in virtual agents presented from a 1PP.

Declaration of Conflicting Interests

The author(s) declared no potential conflicts of interest with respect to the research, authorship, and/or publication of this article.

Funding

The author(s) disclosed receipt of the following financial support for the research, authorship, and/or publication of this article: This work received financial support from the BIAL Foundation (no. 150/14) awarded to ET.

References

- Alvarez, X., Rivas, A. I. B., Barbosa, N., Blom, K. J., Oliveira, B., & Orvalho, V. (2011). Fast creation of look-a-like avatars. 4^a Conferência de Ciência e Artes dos Videojogos (pp. 117–126). Porto, Portugal. ISBN: 978-989-20-2953-5. http://www.seduce.pt/SITE_PT/documentos/videojogos2011_proceedings final .pdf
- Bates, D., Maechler, M., Bolker, B., & Walker, S. (2016). lme4: Linear mixed-effects models using Eigen and S4. *R package*. Retrieved from http://CRAN.R-project.org/package=lme4
- Christensen, R. H. B. (2015). *Ordinal: Regression models for ordinal data*. Retrieved from http://CRAN. R-project.org/package=lme4
- Funk, M., Shiffrar, M., & Brugger, P. (2005). Hand movement observation by individuals born without hands: Phantom limb experience constrains visual limb perception. *Experimental Brain Research*, 164, 341–346. doi:10.1007/s00221-005-2255-4
- Orgs, G., Dovern, A., Hagura, N., Haggard, P., Fink, G. R., & Weiss, P. H. (2016). Constructing visual perception of body movement with the motor cortex. *Cerebral Cortex*, 26, 440–449. doi:10.1093/cercor/bhv262
- Orvalho, V., Bastos, P., Parke, F., Oliveira, B., & Alvarez, X. (2012). A facial rigging survey. Proceedings of the 33rd Annual Conference of the European Association for Computer Graphics – Eurographics, 51, 10–32. doi:10.2312/conf/EG2012/stars/183-204
- Padrao, G., Gonzalez-Franco, M., Sanchez-Vives, M. V., Slater, M., & Rodriguez-Fornells, A. (2016). Violating body movement semantics: Neural signatures of self-generated and external-generated errors. *NeuroImage*, 124, 147–56. doi:10.1016/j.neuroimage.2015.08.022
- Pavone, E. F., Tieri, G., Rizza, G., Tidoni, E., Grisoni, L., & Aglioti, S. M. (2016). Embodying others in immersive virtual reality: Electro-cortical signatures of monitoring the errors in the actions of an avatar seen from a first-person perspective. *Journal of Neuroscience*, 36, 268–279. doi:10.1523/ JNEUROSCI.0494-15.2016
- Plata Bello, J., Modroño, C., Marcano, F., & González–Mora, J. L. (2013). Observation of simple intransitive actions: The effect of familiarity. *PLoS ONE*, 8, e74485. doi:10.1371/journal.pone.0074485
- Plata Bello, J., Modroño, C., Marcano, F., & González-Mora, J. L. (2015). The effect of motor familiarity during simple finger opposition tasks. *Brain Imaging and Behavior*, 9, 828–838. doi:10.1007/s11682-014-9340-x
- R Development Core Team. (2013). R: A language and environment for statistical computing. Vienna, Austria: R Foundation for Statistical Computing. Retrieved from http://www.r-project.org
- Shiffrar, M., & Freyd, J. J. (1990). Apparent motion of the human body. *Psychological Science*, 1, 257–264. doi:10.1111/j.1467-9280.1990.tb00210.x
- Tieri, G., Tidoni, E., Pavone, E. F., & Aglioti, S. M. (2015a). Body visual discontinuity affects feeling of ownership and skin conductance responses. *Scientific Reports*, 5, 17139. doi:10.1038/srep17139

Tidoni et al. 5

Tieri, G., Tidoni, E., Pavone, E. F., & Aglioti, S. M. (2015b). Mere observation of body discontinuity affects perceived ownership and vicarious agency over a virtual hand. *Experimental Brain Research*, 233, 1247–1259. doi:10.1007/s00221-015-4202-3

Vannuscorps, G., & Caramazza, A. (2016). Typical action perception and interpretation without motor simulation. Proceedings of the National Academy of Sciences, 113, 86–91. doi:10.1073/ pnas.1516978112

Wegner, D. M., Sparrow, B., & Winerman, L. (2004). Vicarious agency: Experiencing control over the movements of others. *Journal of Personality and Social Psychology*, 86, 838–848. doi:10.1037/0022-3514.86.6.838.

Author Biographies


Emmanuele Tidoni received the B.S. degree in Sciences of Behaviour and Social Relations University of Bologna, Italy, in 2006, the M.S. degree in Neuropsychology and Life-long Functional Rehabilitation from University of Bologna, Italy, in 2008 and the Ph.D. degree in Cognitive Plasticity and Rehabilitation at Sapienza University of Rome, Italy in 2012. His research interest revolve around action representation and the multimodal assessment of embodiment with particular emphasis on ownership and agency of artificial physical-robots and virtual-characters using behavioural, virtual reality and neurophysiological approaches.


Michele Scandola, Ph.D, is a researcher in the neuroscience field, a psychologist, a cognitive behavioural therapist candidate and a tech enthusiast. His research interests concern the body representations, in all their forms, in spinal cord injured people. In addition, his studies and researches cover neuropsychology, Bayesian and mixed model statistical procedures.


Veronica Orvalho mother of a lovely boy and a girl, holds a Ph.D in Software Development (Computer Graphics) from Universitat Politécnica de Catalunya (2007), where her research centered on "Facial Animation for CG Films and Videogames". She worked for IBM and Ericsson, and the film company Patagonik Film Argentina. She has given many workshops and has international publications related to game design and character animation in conferences such as SIGGRAPH, EUROGRAPHICS. She has received international awards for several projects: "Photorealistic facial animation and recognition", "Face Puppet" and "Face In Motion". She has received the 2010 IBM Scientific Award for her

work on facial rig retargeting. In 2010 she founded Porto Interactive Center (www.portointeractivecenter.org), which is the host of several International and national

i-Perception 0(0)

projects as project coordinator or participant. She provides technical consulting and participated in several productions like Fable 2, The Simpsons Ride, which use her developments. Now, she is founder of Didimo Inc. (http://www.mydidimo.com), which builds over her extensive experience on facial character animation, automating the creation of 3D characters for films, games and virtual reality. Her main expertise and interests are in developing new methods related to motion capture, geometric modeling and deformation, facial emotion synthesis and analysis, real time animation for virtual environments and the study of emotional reactive avatars.


Matteo Candidi, PhD, is a research assistant at the Department of Psychology, Sapienza University of Rome, and at IRCCS Santa Lucia, Rome, Italy. His main research interests focus on embodied cognition approaches to the study of the psychological and neural correlates of body and action representation, their predictive nature, their links with emotional processing, their role in social interactions, and how they shape higher-order cognitive functions and, conversely, how higher-order cognitive functions influenced sensorimotor processing.