Visual illusion in ARTPOP and pop art

Akiyoshi Kitaoka

Ritsumeikan University

Lady Gaga's fourth CD album *ARTPOP*, designed by American pop artist Jeff Koons, adopted one of my illusion works, namely, *Hatpin urchin*, as the main inside design. This occurrence was significant for the study of visual illusion in the following three senses: first, it drew people's attention to visual illusion; second, the chosen illusion was novel; and third, for the first time in its history, visual illusion was recognized as ubiquitous.

Key words: visual illusion, motion, pop art, Ōuchi-Spillmann illusion

Lady Gaga's fourth CD album ARTPOP included artworks of visual illusion

American pop artist Jeff Koons designed the cover and inside of Lady Gaga's fourth CD album *ARTPOP*, which was released on November 6, 2013. He adopted a novel type of visual illusion that features a moving, shaking, or jerking optical effect, as well as chose one of my illusion works, *Hatpin urchin* (Figures 1 and 2). This occurrence was significant for the study of visual illusion for reasons other than the expected interest to visual illusion from people influenced by Lady Gaga's superstar status worldwide. In this paper, I will try to cast light on unnoticed but significant influences.

The chosen illusion is novel in the study of visual illusion

Hatpin urchin is an artwork of a novel type of motion illusion, which I tentatively call "moving stripes illusion." The basic images are given a drifting expression (Figures 3a and 3b), a rotating demonstration (Figure 3c), and a radially moving expression (Figure 3d). The illusion of motion is achieved by meeting the "necessary condition" of arranging stripes of black (dark) and white (light) elements placed in front of a gray background (intermediate luminance) (Kitaoka, 2012). Stripes of black and white squares are sufficient for rendering the illusion (Figure 3b), whereas adding oblique components to the stripes enhances the effect (Figures 3a, 3c, and 3d). No models have been proposed to explain these characteristics.

As far as I know, the first demonstration of this illusion is

Corresponding address. Ritsumeikan University, 56–1 Tojiin Kitamachi, Kita-ku, Kyoto 603–8577, Japan. E-mail: akitaoka@lt.ritumei.ac.jp attributed to American mathematical artist Jeff Berkeley in his artworks of fractals *Fractal Illusion* (Figure 4a) and *Fractal Zap* (Figure 4b) created in 1993 and 1994, respectively. Koons did not choose these images for the CD design. Instead, he included Tautvydas Davainis's illusion artwork *5 minutes after the Philadelphia Experiment* produced in 2010, which appears to be a derivative of Berkeley's artworks. In my case, I encountered Berkeley's artworks before 2008, extracted the "moving stripes" illusion from them, and then created *Hatpin urchin* in 2008.

The Ōuchi-Spillmann illusion was also included

An image of the Ōuchi-Spillmann illusion was adopted for the back cover of the CD (Figure 5). This image was also produced and provided by me. Koons's agent consulted with me regarding this illusion, and I informed her of the study of this illusion. This illusion had been called "Ouchi illusion" but I asked the agent to label it "Ōuchi-Spillmann illusion" to pay respect to the discoverer Lothar Spillmann, who had recently published a paper entitled "The Ōuchi-Spillmann illusion revisited" in *Perception* (Spillmann, 2013).

I was unaware of the intention of Koons for including the illusion. However, I imagine that he intuitively thought of the Ōuchi–Spillmann illusion as being closely related to the "moving stripes" illusion. This idea might be plausible because the latter is obtained by reducing the image of the former (Kitaoka, 2012), as shown in Figure 6.

Significance of visual illusion being chosen by the pop artist

Pop art is an art movement that emerged in the 1950s in Britain and the USA (Livingstone, 1990). Jasper Johns, Robert Rauschenberg, Andy Warhol, and Roy Lichtenstein gained

Figure 1. Hatpin urchin (2008, http://www.psy.ritsumei.ac.jp/~akitaoka/opart5e.html). The radial arms appear to expand or contract abruptly, triggered by the eye movement of observers. This work was adopted for the cover of "Special Issue: 169 Best Illusions" published by Scientific American Mind in 2010.

Figure 2. The inside of Lady Gaga's fourth CD album *ARTPOP* designed by Jeff Koons. The background of the original work was changed from blue to pink (reproduced with permission from UNIVERSAL MUSIC LLC).

Figure 3. "Moving stripes" illusion. In (a) and (b), the inset appears to drift. (c) Each block of rings appears to rotate quickly. (d) Radial arms appear to expand or contract.

art are popular to the general public or regarded as ubiquitous. Visual illusion had never met this criterion before the information and communications technology revolution because people experienced visual illusions or illusion works in psychology textbooks or in science museums. At present, people can see them on the Internet. This ubiquitous nature of visual illusion has been accomplished by the parallel development of telecommunications technology and infrastructure, PCs, cell phones, as well as a variety of communication networks. Fur-

fame as pop artists in the 20th century. Pop art challenges tra-

ditions of fine art or high art, as well as includes imagery from

popular culture or industrial mass products, such as advertis-

ing, news, designs, comic books, commodities, or mundane

cultural objects. In other words, objects or motifs used in pop

Jeff Koons, one of the most prominent contemporary pop artists, chose visual illusion for the CD design of the superstar Lady Gaga's *ARTPOP*. The ubiquity of visual illusion was confirmed by this event, creating a historical mark in the study of visual illusion.

thermore, many contributors in the world continue to study

visual illusion or create illusion works.

Some remarks

The design of the front cover of *ARTPOP* (Figure 7a) shows a nude sculpture of Lady Gaga with a blue glazing ball, both of

Figure 4. Jeff Berkeley's artworks *Fractal Illusion* (1993) and *Fractal Zap* (1994) (reproduced with permission from Jeff Berkeley).

Figure 5. The back cover of the CD showing an image of the Ōuchi–Spillmann illusion (reproduced with permission from UNIVERSAL MUSIC LLC).

Figure 6. Continuation between the Ōuchi–Spillmann illusion (the upper left image) and the "moving stripes" illusion (in the three other images). Each inset appears to move.

which were created by Koons. This cover design calls to mind the painting *The Birth of Venus* produced by Italian artist Sandro Botticelli in 1483 (Figure 7b).

Moreover, I would like to point out an unnoticed meaning. I

Figure 7. (a) The front cover of ARTPOP (reproduced with permission from UNIVERSAL MUSIC LLC); (b) Sandro Botticelli's The Birth of Venus (around 1483); (c) Richard Hamilton's Just what is it that makes today's homes so different, so appealing? (1956).

think this image also pays homage to the early pop artwork *Just what is it that makes today's homes so different, so appealing?* (Figure 7c) produced in 1956 by British painter Richard Hamilton, which is one of the most famous pieces in pop art history (Livingstone, 1990).

References

Kitaoka, A. (2012). Are shorter sides of the checker pattern critical in the Ouchi illusion? Talk at the 45th Chikaku (Perception) Colloquium, Kiyosato, Japan, on March 30 (in Japanese). http://www.psy.ritsumei.ac.jp/~akitaoka/chicollo2012.html

Livingstone, M. (1990). Pop art: a continuing history. New York: Harry N. Abrams.

Spillmann, L. (2013). The Ōuchi-Spillmann illusion revisited. *Perception*, **42**, 413-429.

「知覚科学」という学際的な領域の確立を目指して

山 下 友 子*・中 島 祥 好

九州大学芸術工学研究院

In aspiration of establishing a new area of perceptual science

Yuko Yamashita* and Yoshitaka Nakajima

Kyushu University, Faculty of Design

Research Center for Applied Perceptual Science, Faculty of Design, Kyushu University, has been established in April, 2013. We aim at establishing a new research area, perceptual science. Perceptual research has often been performed as parts of different disciplines, mainly psychology, physiology, and informatics. All these disciplines will be connected closely to each other in the new interdisciplinary area. It is of vital importance to understand how humans gather and structuralize information related to the interaction between environments and humans; humans need a lot of information in order to adapt to environments. Each of our members is expected to cultivate new research fields when necessity arises, which will enable very efficient interdisciplinary cooperation.

2013年4月,九州大学・芸術工学研究院にて,「応用知覚科学研究センター(Research Center for Applied Perceptual Science)」が発足しました。当センターでは,環境や物,情報を人がどのように受け取るのか,意識の先端に上る現象を,脳活動と関係付けることにより,脳と心の不即不離の関係を解明するような分野である「知覚科学」という学際的な領域の確立を目指し,分野の壁を越えた研究が迅速になされるように,さまざまな工夫をしています。

当センター設置の背景には、本研究院に、理学、工学、芸術などさまざまな分野の専門性を持った人材が集まっていること、さらには、知覚心理学および関連分野を専門とする研究者がまとまって活動していることがありました。センター長である中島を含む何名かの研究者が、各地からとり寄せた材料に色々なスパイスを混ぜ合わせると新しい創作料理ができるように、この好奇心にあふれる研究者を統合すれば、これまでにできなかったことができるようになるのではないかと考えたのです。

当センターでは、学際的研究を広く迅速に行うために「フロンティア共有型研究システム」と名付ける新しい研究システムを導入しています。二つ以上の分野で実績

を認められた研究者のみを集め(例:「数学と脳科学」「聴覚心理学と信号処理」「視覚心理学と人工現実研究」などの組みあわせ)、異なる領域を担当する研究者が、少しずつ領域に重なりを持たせることにより、コミュニケーションの効率化を図っています。環境や物、情報を人がどのように受け取るのか、心の側面から解明することを目指し、知覚(perception)をキーワードに、本センターの構成員は、一つに繋がっています。

一般的に、学際的な研究を行う場合、まず会議を開いて違う分野の研究者同士が知識を共有する必要があります。しかし当センターでは、研究者が共有する専門分野を手がかりに意思疎通を行うことで、いきなり本質的な部分から研究を始めることができます。それはまるで、異なる楽器を持った音楽奏者が集まり、共有する楽譜を見て、即興で、音のハーモニーを奏でることができるかのようです。研究が面白くなります。これによって、研究の迅速化も期待できると考えています。

当センターの設置を記念して、2013年4月1日には、「知覚と言語の間で(Between Perception and Language)」と題して、設立記念シンポジウムが行われました。発達心理学、応用言語学、英文学研究、多変量解析、音声科学、音響学、人工現実研究、バイオ統計学、脳研究、科学基礎論などの幅広い分野からの、最新の話題と古典的な話題とがうまく組みあわさりました。山下が指導を受けたDavid Hirsh博士(シドニー大学)にも来日して、講演い

^{*} Corresponding author. Faculty of Design, Kyushu University, 4–9–1 Shiobaru, Minami-ku, Fukuoka 815–8540, Japan. E-mail: dolphincle2000@hotmail.com

二〇一四年(平成二十六年三月

日本基礎心理学会

THE JAPANESE JOURNAL OF PSYCHONOMIC SCIENCE

Edited and published by

THE JAPANESE PSYCHONOMIC SOCIETY

President: Takayuki SAKAGAMI (Keio University) Editor-in-Chief: Seiji YAMAGAMI (Senshu University)

Shigeru ICHIHARA (Media Eye Corporation) Ikuva MURAKAMI (The University of Tokyo) Kenzo SAKURAI (Tohoku Gakuin University) Akira ISHIGUCHI (Ochanomizu University) Jun SAIKI (Kyoto University)

Sumi SHIGENO (Aoyama Gakuin University)

Associate Editors

H. ASHIDA T. OKADA S. SAKATA

M. KASHINO Y. TAKEDA

Kensuke OKADA: Does Bayesian evaluation of informative hypothesis

M. KITAZAKI T. TAKEUCHI H. OGAWA T. TAYAMA

M. K. YAMAGUCHI M. TOMONAGA Y. WADA

-CONTENTS-

Original Articles Tsunagu IKEDA and Masanao MORISHITA: Nonspatial attentional shifts between vision and	
audition in discrimination task	
Research Notes Kentaro INOMATA: A multisource model of boundary extension —Interindividual differences in false memory and source-monitoring error—	2(
Book Review Hiroto KATORI: T. Oyama and the Publishing Commeittee for the Collected Works of Y. Motora (Eds.) The Collected Works of Yujiro (Yuzero) Motora	2-
Lectures Forum: Closed ANOVA and its beyond —The current state and future prospects of statistics in psychology—	

outperform analysis of variance? 223 Akiyoshi KITAOKA: Visual illusion in *ARTPOP* and pop art ······ 232

Yuko YAMASHITA and Yoshitaka NAKAJIMA: In aspiration of establishing a new area of perceptual science · · · · · · · 235

Abstracts of Presentations

The 32nd Annual Meeting · · · · 237 Announcements · · · · · · 265

THE JAPANESE PSYCHONOMIC SOCIETY

c/o International Academic Publishing Co., Ltd. 358-5 Yamabukicho, Shinjuku-ku, Tokyo 162-0801, JAPAN

原著論文 池田 維・森下正修:弁別課題における非空間的注意の視覚-聴覚問移動 佐藤智子:「ひらがな」認知において「マス」はどのように働くのか 一閉じた枠の効果なのか相対的位置情報なのか―	
研究ノート 猪股健太郎:境界拡張におけるマルチソース・モデルに関する検討 一虚偽記憶およびソースモニタリング・エラーの個人差との関連から一・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・	
書評 鹿取廣人:大山 正監修,「元良勇次郎著作集」刊行委員会編(主幹 大泉 薄) 元良勇次郎著作集 · · · · · · · ·	213
講演論文 2013 年度日本基礎心理学会第1回フォーラム 閉じられた ANOVA とその先 一心理統計の現状と将来を考える一 南風原朝和:分散分析を基礎から見直す 一有意性検定による「推測革命」と近年の「統計改革」 岡田謙介:ベイズ統計による情報仮説の評価は分散分析にとって代わるのか?	217
解説 Akiyoshi KITAOKA: Visual illusion in ARTPOP and pop art · · · · · · · · · · · · · · · · · · ·	232
超介 山下友子・中島祥好:「知覚科学」という学際的な領域の確立を目指して ····	235
大会発表要冒日本基礎心理学会第32回大会・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・	237
会 報	005