
Vision Research 47 (2007) 460–465
www.elsevier.com/locate/visres
Kaleidoscopic motion and velocity illusions

Peter A. van der Helm ¤

Nijmegen Institute for Cognition and Information, Radboud University Nijmegen, Montessorilaan 3, 6525 HR Nijmegen, The Netherlands

Received 30 April 2006; received in revised form 7 December 2006

Abstract

A novel class of vivid motion and velocity illusions for contrast-deWned shapes is presented and discussed. The illusions concern a star-
like wheel that, physically, rotates with constant velocity between stationary starlike inner and outer shapes but that, perceptually, shows
pulsations, jolts backwards, jolts forwards, and accelerations, each time it aligns with the inner and outer shapes. These dynamic eVects
turn from one into another when contrasts in the image change gradually, and seem to be caused by colour assimilation and ambiguous
Wgure-ground segregation.
© 2006 Elsevier Ltd. All rights reserved.

Keywords: Motion illusions; Velocity illusions; Luminance contrast; Colour assimilation; Figure-ground segregation
1. Introduction

Visual illusions occur when perceived properties of an
image deviate from the actual properties of the image.
Understanding such deviations is helpful to gain insight in
how the brain does the things it always does to make sense
of the images it receives (cf. Weiss, Simoncelli, & Adelson,
2002). Here, we present and discuss a novel class of vivid
illusions for contrast-deWned shapes. The stimuli were
inspired by the Belgium pre-school television program Tik
Tak and have the following layout.

Between stationary starlike inner and outer shapes, a
starlike wheel rotates with constant velocity about its own
center (see Fig. 1). This wheel rotates partly behind the
inner shape and partly in front of the outer shape, but at
regular intervals it precisely Wlls the space between the two
stationary shapes. At these moments, various motion and
velocity illusions arise (see Fig. 2 which, with accompany-
ing Animations 1–10, is also included in the Supplementary
information).

* Fax: +31 24 3616066.
E-mail address: peterh@nici.ru.nl
URL: www.nici.ru.nl/~peterh
0042-6989/$ - see front matter © 2006 Elsevier Ltd. All rights reserved.
doi:10.1016/j.visres.2006.12.004
For a white or black background, we observed the stron-
gest eVects when the wheel has a lower background con-
trast than the stationary shapes. When the diVerence in
background contrast is small, the wheel shows jolts back-
wards (this reminds of the waggon-wheel illusion, i.e., a for-
wards going waggon with wheels that seem to rotate
backwards). When the diVerence in background contrast is
large, however, the wheel pulsates (i.e., it decelerates and it
shrinks or recedes in depth) and the inner stationary shape
wiggles (i.e., it shows jolts backwards).

Weaker but opposite eVects arise when the wheel has a
higher background contrast than the stationary shapes.
When the diVerence in background contrast is small, the
wheel shows jolts forwards (which may alternate with jolts
backwards; see Section 2). When the diVerence in back-
ground contrast increases, the wheel shows accelerations
and the inner shape shows weak pulsations. When the
diVerence in background contrast increases further, the
accelerations of the wheel become weaker but the pulsa-
tions of the inner shape become stronger.

Here, we look at regular starlike shapes with twelve
spikes, but we found the same eVects for other spiky shapes
under similar conditions. Rotation speed and viewing dis-
tance neither are crucial variables, though they are modu-
lating variables: as a rule, the eVects are observed best at

mailto: peterh@nici.ru.nl
mailto: peterh@nici.ru.nl
www.nici.ru.nl/~peterh
www.nici.ru.nl/~peterh


P.A. van der Helm / Vision Research 47 (2007) 460–465 461
low speed and from some distance. The most decisive vari-
able, however, clearly is the background contrast of the
wheel relative to that of the stationary shapes: it determines
both type, strength, and direction of the eVects. We there-
fore investigated this variable in more detail by means of a
Java application (included in the Supplementary informa-
tion) that enables various properties of individual stimulus
parts to be changed on the Xy.

Fig. 1. Basic layout of the stimuli. A wheel rotates with constant velocity
between two stationary shapes and Wlls, at regular intervals, precisely the
space between the two stationary shapes.

Fig. 2. Schematic overview of the motion and velocity illusions for the
rotating shape. The eVects apply to the basic depth conWguration on a
white or black background (see Fig. 1), and are given as a function of the
background contrasts of the rotating shape and the stationary shapes.

Background contrast of rotating shape

low high

low

high

B
ac

kg
ro

u
n

d
 c

o
n

tr
as

t 
o

f 
st

at
io

n
ar

y 
sh

ap
es

nothing special

jolts
 fo

rw
ard

s

jo
lts

 b
ac

kw
ar
ds

pu
ls

at
io

ns

accelerations
The Java application revealed a dazzling variety of illu-
sory eVects. Quantitative luminance and contrast measure-
ments are of course relevant but would, in this case, have to
be so extensive that they would overshadow the eVects it is
all about. Besides, as corroborated by consistent responses
from colleagues, the eVects are clear and vivid. We therefore
believe it is more expedient we conWne ourselves here to a
qualitative account of the eVects and to a comparison with
known eVects. First, we elaborate on the eVects for the
wheel on a white or black background in the depth conWgu-
ration given in Fig. 1. Then, we address the eVects for the
inner stationary shape in the same situation. Finally, we
consider variations in the background luminance and vari-
ations in the relative depth positions of the shapes.

2. EVects for the rotating wheel

By systematically varying the contrast between the wheel
and the stationary shapes, we found that the borders
between the wheel eVects are fuzzy, but in diVerent ways
(see also Animation 11 in the Supplementary information).
First, the transition from pulsations to jolts backwards is
gradual in that both eVects arise simultaneously. Second,
the transition from jolts backwards to jolts forwards is
gradual in that the two eVects alternate. Third, the transi-
tion from jolts forwards to accelerations is gradual in that
the accelerations are sort of smooth jolts forwards.

The Wrst transition, in particular, suggests that various
forces are at work. To investigate this further, we removed
Wrst the outer stationary shape and then the inner station-
ary shape (in the Java application, this can be done by way
of the colour and depth settings). Without the outer shape,
all wheel eVects disappear, and without the inner shape,
only the pulsations continue to arise. Hence, the pulsations
rely on the alignment with only the outer shape, whereas
the jolts and the accelerations rely on the simultaneous
alignment with both stationary shapes. This suggests the
pulsations are caused by forces operating at the local level
of the area in which the outer shape and the wheel overlap,
whereas the jolts and accelerations are caused by forces
operating at the global level of the entire stimulus.

In the next two subsections, we argue that colour assimi-
lation is the local force causing the pulsations, and that
ambiguous Wgure-ground segregation is the global force
causing the jolts and accelerations. In the subsequent dis-
cussion, we further argue that relative luminance contrast
plays an additional part as a depth cue that may or may not
conXict with depth-from-occlusion.

2.1. Pulsations

Various factors are known to cause illusory shape dis-
tortions. ShiVrar and Pavel (1991), for instance, observed
that a rotating square pulsates when it is partly occluded by
several occluders. They argued that the occluders create an
aperture problem (which occurs when motion of partly vis-
ible objects is ambiguous), and that the pulsations arise


462 P.A. van der Helm / Vision Research 47 (2007) 460–465
because the visual system misperceives the actual centers of
the edges when the junctions are occluded. In our stimuli,
however, this factor cannot play a role in the depth conWgu-
ration considered here because, in this depth conWguration,
the wheel is in front of the outer shape (it pulsates
even stronger when it is also in front of the inner shape; see
Section 5).

Furthermore, Shapiro et al. (2004) and van Lier and
Csathó (2006) observed pulsationlike distortions of out-
lined shapes with contours that are alternately closer in
luminance to the interior and the exterior of the shapes (see
also Gregory & Heard, 1983). As van Lier and Csathó
argued, these shape distortions cannot be accounted for by
colour assimilation but seem to rely on the contrast polari-
ties of the contours. In our stimuli, however, the shapes are
contrast-deWned (i.e., without outlined contours) and col-
our assimilation does seem to play a role, as follows.

Colour assimilation occurs when a region assumes the
hue content of an adjacent or surrounding colour (see, e.g.,
Boynton, 1979; see Kaiser, 2006, for an explanation of how
colour assimilation might occur peripherally in the human
visual system; see de Weert & van Kruysbergen, 1997, for
arguments that central mechanisms may also be involved).
For instance, in Fig. 3, the enclosed background patches are
assimilated by the low-contrast bar, which is reinforced by
the high-contrast closed curve. By the same token, in our
stimuli, the background patches between a low-contrast
wheel and a high-contrast outer shape seem to be assimi-
lated by the wheel which, therefore, appears bigger than it
is. The moment the wheel aligns with the outer shape, how-
ever, its actual border is deWned well by the high contrast

Fig. 3. The Boynton illusion. When viewed from a few meters, the low-
contrast bar on the right seems to have a shape with the high-contrast
closed curve as its border. (Copyright 2006, Peter K. Kaiser; reprinted
with permission.)
with the outer shape; as a consequence, it then shrinks to its
actual size.

Two observations support that colour assimilation
causes the pulsations. First, the pulsations become stronger
when viewed from a larger distance; this also holds for col-
our assimilation (see Fig. 3). Second, the pulsations are
more pronounced for a black background than for a white
background; this agrees with the asymmetry de Weert and
Spillmann (1995) found for colour assimilation.

Finally, the decelerations accompanying the pulsations
do not seem related to Wndings that moving objects appear
to slow down at low contrasts (e.g., Anstis, 2003; Cavanagh,
Tyler, & Favreau, 1984; Thompson, 1982). To show decel-
erations, the wheel only needs a background contrast that is
low relative to that of the outer shape. Hence, it should not
be near-equiluminant with the outer shape, and it does not
have to be near-equiluminant with the background. We
think the decelerations are just side-eVects of the pulsa-
tions: the perceived leading edges of the wheel spikes loose
speed during a pulsation because the wheel shrinks to its
actual size.

The decelerations can actually be isolated nicely by
removing the inner shape. Then, the outer edge of the pul-
sating wheel decelerates but its inner edge does not, so that
the diVerence in speed highlights the deceleration. This is
observed best at low speed and yields, as a bonus eVect, that
the hole in the pulsating wheel seems to rotate indepen-
dently. That is, although it can be called a hole because it
gives a view of the background, it acts as Wgure during the
pulsations.

2.2. Jolts and accelerations

We found no literature reports of illusory eVects similar
to the jolts the wheel shows when its background contrast is
close to that of the stationary shapes. Furthermore, Anstis,
Ito, and Cavanagh (2006) observed that a grey line doubles
in speed as it rotates through the vertical position on a sta-
tionary background of black and white vertical stripes; they
argued that this velocity eVect relies on the motion of the
induced brightness pattern along the line. This velocity
eVect is somewhat similar to the accelerations the wheel
shows when it has a higher background contrast than the
stationary shapes. In our stimuli, however, both the jolts
and the accelerations seem to be due to a perceived on–oV
asymmetry of the background patches between the wheel
and the stationary shapes. This on–oV asymmetry is intro-
duced next.

2.2.1. Perceived on–oV asymmetry of background patches
When the three shapes have the same colour, and hence

the same background contrast, one gets an ambiguous
stimulus: one can see a rotating shape that shows jolts
backwards in one percept and jolts forwards in another
percept. In addition, however, one can see little rhombi
opening and shutting simultaneously. These rhombi are
background patches that, physically, grow just as fast as


P.A. van der Helm / Vision Research 47 (2007) 460–465 463
they shrink. Perceptually, however, they grow much faster
than they shrink: they fade away but pop up suddenly. The
strength of this on–oV asymmetry may vary, but its occur-
rence is independent of the background contrast of the
shapes, and it also occurs when the wheel has a diVerent
background contrast than the stationary shapes. We believe
it arises due to ambiguous Wgure-ground segregation, as
follows.

The moment the rhombi are shut, the stimulus shows
just one surface, which yields a simpler percept than the
percepts involving three shapes arranged in depth. We
think the perceptual organization process hangs on to this
simpler percept, that is, the opening rhombi are, at Wrst,
interpreted as noise patches on top of a single surface. Only
when the rhombi have become larger (after about 5° of
rotation, depending on rotation speed), this interpretation
is disengaged in favor of a percept with the rhombi as back-
ground patches between three shapes.

The idea that the visual system prefers to organize stim-
uli into simple global percepts has been put forward by
Gestalt Psychology in the early 20th century (KoVka, 1935;
see Fig. 4). Since then, this idea has been elaborated further
(see, e.g., Calis & Leeuwenberg, 1981; Chater & Vitányi,
2003; Hochberg & McAlister, 1953; Leeuwenberg, 1968;
van der Helm, 2000), and the perceptual selection mecha-
nism has been argued to involve very eYcient processing
(van der Helm, 2004). For our current stimuli, the on–oV
asymmetry above implies the following.

2.2.2. Jolts forwards annex accelerations
The shutting rhombi are interpreted as part of the

background behind a wheel that is about to get aligned
with stationary shapes. By the time the opening rhombi
have been reinterpreted as background patches instead of
foreground patches, however, the wheel is already well on
its way to the next alignment. This explains the
jolts forwards the wheel shows when it has a higher

Fig. 4. The simplicity principle. Both stimuli at the top can be interpreted
as a three-dimensional cube or as a two-dimensional mosaic. The cube is
the simplest percept for the stimulus at the left, and the mosaic is the sim-
plest percept for the stimulus at the right. In both cases, humans prefer the
simplest percept.

YES

NOYES

NO
background contrast than the stationary shapes. Further-
more, by virtue of this contrast diVerence, the opening
rhombi are more easily segregated from the wheel than
from the stationary shapes. Hence, when this contrast
diVerence increases, the wheel is even more easily segre-
gated, yielding smoother jolts forwards that look like
accelerations.

In the Java application, the jolts forwards can be iso-
lated by stopping the wheel and by letting the inner and
outer shapes rotate backwards. Under this motion inver-
sion, the wheel still has the same motion relative to the
inner and outer shapes, and though stationary now, it
shows the same illusory eVects it normally shows on top of
its constant rotation. The eVects are less pronounced but do
show that the accelerations are indeed just smooth jolts for-
wards, as follows.

When the background contrast of the wheel is only
slightly higher than that of the inner and outer shapes, the
now-stationary wheel wiggles by showing jolts forwards.
When the diVerence in background contrast increases grad-
ually, these jolts hardly become smoother at high rotating
speed but do become smoother at low rotating speed. This
modulating eVect of speed agrees with the opening rhombi
needing time to be reinterpreted as background patches
instead of foreground patches.

2.2.3. Jolts backwards
Finally, returning to the wheel rotating forwards

between two stationary shapes, we believe the on–oV asym-
metry of the background patches also causes the jolts back-
wards, as follows. Interpreted as background patch, a
growing and shrinking rhombus gives a changing view of
the background area in a stationary shape notch, and due
to the on–oV asymmetry, it is perceived as jumping back-
wards from its shutting position to its opening position.
These positions, however, are in diVerent wheel notches. In
other words, the rhombi jump backwards from one wheel
notch to the next, and we think the visual system mistakes
the wheel notch that opens a background area for the one
that shut this background area a moment before. This mis-
take occurs especially when the wheel has a lower back-
ground contrast than the stationary shapes because, then,
the wheel is less easily segregated from the rhombi and
therefore more easily dragged along by the backwards
jumping rhombi.

The foregoing suggests that the jolts backwards should
become stronger as the wheel gets a lower relative back-
ground contrast. Then, however, the jolts seem to be over-
ruled by the pulsations. The interplay between pulsations
and jolts backwards can be observed nicely by manipulat-
ing the rotation speed when the wheel has a substantially
lower background contrast than the stationary shapes.
Then, at high speed, pulsations and jolts backwards occur
simultaneously. At low speed, however, the jolts backwards
disappear, which again agrees with the opening rhombi
needing time to be reinterpreted as background patches
instead of foreground patches.


464 P.A. van der Helm / Vision Research 47 (2007) 460–465
2.3. Discussion

Above, we argued that colour assimilation causes the
pulsations and that ambiguous Wgure-ground segregation
causes an on–oV asymmetry of opening and shutting back-
ground patches that, in turn, causes the jolts backwards, the
jolts forwards, and the accelerations. Colour assimilation
and ambiguous Wgure-ground segregation also explain the
diVerent natures of the transitions between the eVects: jolts
backwards occur simultaneously with pulsations but alter-
nate with jolts forwards, while accelerations are just
smooth jolts forwards.

Yet, we also think that relative luminance contrast plays
a part as a depth cue that may or may not conXict with
depth-from-occlusion. In our stimuli, occlusion is a decisive
depth cue, except the moments the wheel aligns with the
stationary shapes. At these moments, relative luminance
contrast may aVect the perceived ordering in depth, because
shapes with low background contrast are perceived as far-
ther away than shapes with high background contrast (see,
e.g., Egusa, 1982; Stoner & Albright, 1998; Vallortigara &
Bressan, 1991).

To the on–oV asymmetry of the opening and shutting
background patches, depth-from-contrast may contribute
as follows. When the wheel and the stationary shapes are
close in background contrast, such a background patch is
locally the region with the most deviating luminance and is
therefore preferably perceived as most nearby. This depth
ordering is overruled by depth-from-occlusion, but when
opening, the patches may be perceived momentarily as
Wgure rather than as ground. This Wts in with our earlier-
given argument of ambiguous Wgure-ground segregation.

Regarding the pulsations, the role of depth-from-con-
trast is less clear. Most of the time, depth-from-occlusion
keeps the wheel perceptually in front of the outer shape, but
the moment the shapes align, depth-from-contrast may
cause the wheel to recede perceptually in depth when it has
a lower relative background contrast. This agrees with the
perceived direction of the pulsations but not with the per-
ceived shrinkage during pulsations. That is, if the wheel
would recede in depth only due to depth-from-contrast,
then it should perceptually become larger because its retinal
size remains the same. We therefore think its perceived
recession in depth is caused mainly by its shrinkage due to
fading colour assimilation.

Hence, we conclude that depth-from-contrast plays an
additional but not decisive role in the illusory eVects of the
wheel. In the next sections, we look at the simultaneously
occurring eVects for the inner stationary shape, and we con-
sider variations in background luminance and variations in
relative depth positions.

3. EVects for the inner stationary shape

In Section 1, we observed that the inner stationary
shape wiggles when the rotating wheel pulsates, and that
it pulsates when the rotating wheel accelerates. These
inner shape eVects are more pronounced when the outer
stationary shape is removed; then, the wheel eVects are
absent and one may even see the inner shape show jolts
when its background contrast is close to that of the
wheel.

To understand these eVects, notice that in the depth con-
Wguration considered here, the inner shape is in front of the
wheel, just as the wheel is in front of the outer shape (see
Fig. 1). Furthermore, because the wheel rotates forwards
relative to the inner shape, the inner shape can be said to
rotate backwards relative to the wheel. It is therefore no
surprise that, under inversed motion (see Section 2.2.2) and
without the outer shape, the backwards rotating inner
shape shows the same eVects as the forwards rotating wheel
under noninversed motion. By the same token, the eVects
for the stationary wheel under inversed motion are the
same as those for the inner stationary shape under nonin-
versed motion.

In other words, under inversed motion, the inner shape
shows the original eVects for the wheel, and vice versa. We
therefore conclude that the illusory eVects for the inner
shape also follow the rules set by colour assimilation and
ambiguous Wgure-ground segregation (which includes the
sometimes conXicting depth cues).

4. Variations in the background luminance

As long as the background is brighter or darker than
both the rotating wheel and the stationary shapes, all afore-
mentioned eVects remain the same. When the background
luminance is in between the luminances of the wheel and
the stationary shapes, however, the wheel still shows pulsa-
tions but it hardly shows jolts, if at all.

Hence, for pulsations to occur, it does not matter
whether the background luminance is in between the shape
luminances or not. Also when the background luminance is
in between the shape luminances, pulsations occur when the
background is closer in luminance to the wheel than to the
stationary shapes. Furthermore, also this time, when back-
ground and wheel are darker than the stationary shapes,
pulsations are more pronounced than when they are
brighter.

Furthermore, the wheel and the stationary shapes now
have opposite contrast polarities with respect to the back-
ground, so that depth-from-contrast no longer works. This
implies that the Wgure-ground segregation is hardly ambig-
uous any longer, because it is now based on the strong
depth-from-occlusion cue only. We think this is the reason
the wheel no longer shows jolts; after all, as we argued in
Section 2.2, the jolts relied on the ambiguity of the Wgure-
ground segregation.

5. Variations in the relative depth positions

In the depth conWguration given in Fig. 1, the wheel is
in front of the outer shape and the inner shape is in front
of the wheel. Then, as we mentioned, the inner shape


P.A. van der Helm / Vision Research 47 (2007) 460–465 465
wiggles when the wheel pulsates and it pulsates when the
wheel accelerates; furthermore, for both shapes, the
pulsations are in the form of shrinkage. When the inner
shape is behind the wheel, however, it always shows
growth pulsations which reinforce the shrinkage
pulsations of the wheel. In fact, compared to the depth
conWguration given in Fig. 1, all illusory eVects for the
wheel are stronger when it is in front of both stationary
shapes.

The wheel shows other eVects, however, when it is
behind the outer shape and, by the same token as above,
these eVects are stronger when it is also behind the inner
shape. Then, the jolts are basically the same as before,
but the pulsations diVer. The pulsations now are in the
form of growth, not shrinkage, and occur not only when
the wheel has a lower background contrast than the sta-
tionary shapes but also when it has a higher background
contrast.

These pulsations cannot be accounted for by colour
assimilation, but are in line with ShiVrar and Pavel’s
(1991) pulsating square. Like them, we attribute these
pulsations to an aperture problem due to which the visual
system misperceives the actual centers of, in our stimuli,
the wheel edges when the spike tips are occluded.
Interestingly, our stimuli show an additional eVect of
depth-by-contrast. That is, while pulsating, the wheel
remains perceptually behind the stationary shapes when it
has a lower background contrast than the stationary
shapes, but it reaches the foreground when it has a higher
background contrast.

6. Conclusion

In this article, we gave a qualitative account of a
novel class of vivid motion and velocity illusions for a
wheel that rotates between two stationary shapes. By
means of a variety of stimulus conditions, we argued
that these illusions are caused by colour assimilation
and ambiguous Wgure-ground segregation. More speciW-
cally, for our stimuli, colour assimilation seems to cause
pulsations and ambiguous Wgure-ground segregation
seems to cause jolts backwards, jolts forwards, and
accelerations.

Follow-up studies may go into more detail on each of
these illusory eVects separately, in formal experiments
that may include quantitative measurements in even
more conditions than we considered here. For instance,
in the Java application in the Supplementary informa-
tion, we also implemented options to make the wheel
transparent (which has more or less the same eVect as
giving it a lower background contrast) and to assign
diVerent colours to the inner and outer stationary shapes
(which enables diVerent combinations of the wheel
eVects and the inner shape eVects). Such further varia-
tions and conditions may shed more light not only on
the perceptual mechanisms involved but also on the
underlying neural mechanisms.
Acknowledgments

I thank Fheonna and Laura for making me watch Tik
Tak, Charles de Weert for discussions on colour assimila-
tion, and Matthias Treder for Java support.

Appendix A. Supplementary data

Supplementary data associated with this article can be
found, in the online version, at doi:10.1016/j.visres.
2006.12.004.

References

Anstis, S. (2003). Moving objects appear to slow down at low contrasts.
Neural Networks, 16, 933–938.

Anstis, S., Ito, H., & Cavanagh, P. (2006). Background stripes aVect appar-
ent speed of rotation. Perception, 35, 959–964.

Boynton, R. M. (1979). Human color vision. New York: Holt and Reinhart-
Winston.

Calis, G., & Leeuwenberg, E. L. J. (1981). Grounding the Wgure. Journal of
Experimental Psychology: Human Perception and Performance, 7, 1386–1397.

Cavanagh, P., Tyler, C. W., & Favreau, O. E. (1984). Perceived velocity of
moving chromatic gratings. Journal of the Optical Society of America
A, 1, 893–899.

Chater, N., & Vitányi, P. (2003). Simplicity: a unifying principle in cogni-
tive science? Trends in Cognitive Science, 7, 19–22.

de Weert, C. M. M., & Spillmann, L. (1995). Assimilation: asymmetry
between brightness and darkness. Vision Research, 35, 1413–1419.

de Weert, C. M. M., & van Kruysbergen, N. A. W. H. (1997). Assimilation:
central and peripheral eVects. Perception, 26, 1217–1224.

Egusa, H. (1982). EVect of brightness on perceived distance as a Wgure-
ground phenomenon. Perception, 11, 671–676.

Gregory, R., & Heard, P. (1983). Visual dissociations of movement, posi-
tion, and stereo depth: some phenomenal phenomena. Quarterly Jour-
nal of Experimental Psychology A, 35, 217–237.

Hochberg, J. E., & McAlister, E. (1953). A quantitative approach to Wgural
“goodness. Journal of Experimental Psychology, 46, 361–364.

Kaiser, P. K. (2006). The Joy of Visual Perception. Web book at
<www.yorku.ca/eye>.

KoVka, K. (1935). Principles of gestalt psychology. London: Routledge &
Kegan Paul.

Leeuwenberg, E. L. J. (1968). Structural information of visual patterns: an
eYcient coding system in perception. The Hague: Mouton.

Shapiro, A. G., d’Antona, A. D., Charles, J. P., Belano, L. A., Smith, J. B., &
Shear-Heyman, M. (2004). Induced contrast asynchronies. Journal of
Vision, 4, 459–468.

ShiVrar, M., & Pavel, M. (1991). Percepts of rigid motion within and across
apertures. Journal of Experimental Psychology: Human Perception and
Performance, 17, 749–761.

Stoner, G. R., & Albright, T. D. (1998). Luminance contrast aVects motion
coherency in plaid patterns by acting as a depth-from-occlusion cue.
Vision Research, 38, 387–401.

Thompson, P. (1982). Perceived rate of movement depends on contrast.
Vision Research, 22, 377–380.

Vallortigara, G., & Bressan, P. (1991). Occlusion and the perception of
coherent motion. Vision Research, 31, 1967–1978.

van der Helm, P. A. (2000). Simplicity versus likelihood in visual percep-
tion: from surprisals to precisals. Psychological Bulletin, 126, 770–800.

van der Helm, P. A. (2004). Transparallel processing by hyperstrings. Pro-
ceedings of the National Academy of Sciences USA, 101, 10862–10867.

van Lier, R., & Csathó, A. (2006). Dancing shapes: a comparison of lumi-
nance-induced distortions. Perception, 35, 775–798.

Weiss, Y., Simoncelli, E. P., & Adelson, E. H. (2002). Motion illusions as
optimal percepts. Nature Neuroscience, 5, 598–604.

http://dx.doi.org/10.1016/j.visres.2006.12.004
http://dx.doi.org/10.1016/j.visres.2006.12.004
http://dx.doi.org/10.1016/j.visres.2006.12.004
http://www.yorku.ca/eye
http://www.yorku.ca/eye

	Kaleidoscopic motion and velocity illusions
	Introduction
	Effects for the rotating wheel
	Pulsations
	Jolts and accelerations
	Perceived on-off asymmetry of background patches
	Jolts forwards annex accelerations
	Jolts backwards

	Discussion

	Effects for the inner stationary shape
	Variations in the background luminance
	Variations in the relative depth positions
	Conclusion
	Acknowledgments
	Supplementary data
	References


