

TABLE OF CONTENTS

PREFACE

<i>On Theories and Art in Visualizing (Apparent)-Motion</i>	9
---	---

Acknowledgements	13
------------------------	----

PART 1

On the Study of Apparent Motion, Apparent Corporeality and Apparent Spatiality

<i>Seeing</i> as a Scientific Topic	15
The Beginnings of the Study of Apparent Motion	21
An Individual Way of Seeing: Jan Evangelista Purkinje	24
The Explanation of an <i>Optical Illusion</i> : Peter Mark Roget	31
The First <i>Motion Picture Machine</i> : Joseph Plateau	33
The Phenakistoscope or the Stroboscopic Disk	34
Inventions with Stroboscopic Effects	39
The Talbot-Plateau Law of 1834/35	42
Gustav Theodor Fechner's Subjective Colors	45
Four Notes on Afterimages	47
Experiments on the Simulation of Riparian Illusion with the Oppel Antirheoscope	50
Zöllner's Illusion	52
Reflections on Zöllner's Illusion: Wilhelm Filehne	56
Hermann Helmholtz and the New Physiological Optics in the Nineteenth Century	59
Helmholtz's Experiments on Visual Sensations	61
Ernst Brücke: The Advantage of Intermittent Retina Stimuli	64
Josef Czermak: Thoughts on Speed during Motional Illusions	67
The Influence of Psychophysics on Mach's Experiments	68
Mach's Series of Experiments on Light Stimulus on the Retina	71

Mach's Experiments on Sensation of Movement and Afterimages of Movement	81
Studies in Movement: The Mach Drum	84
Sigmund Exner: Explorations into Kinesthetics, Sensation of Movement and Apparent Motion	87
Two Sparks and One Apparent Motion	89
Johann Ignaz Hoppe's Attempts at Defining Apparent Motion	97
The First Psychological Analyses of Stroboscopic Phenomena (1886)	99
James McKeen Cattell: Visual Stimulation in Time	101
The First Monograph on the Perception of Movement	103
Alfred Borschke and Leo Heschels: Movement Afterimages and Speed of Movement	106
Adolf Szily's Experimental Analysis: Moving Afterimage and Contrasts of Movement	108
Szily's Instrument Based Observations	110
Adolf Basler: Memoranda on the Process of Movements of Afterimages	113
Vittorio Benussi: From Apparent Motion to Apparent Corporeality	115
Stroboscopic Apparent Motion (S-Movement), 1912	118
Combinations of Apparent Motion (1918)	122
Stereo Kinetics	126
Max Wertheimer: The Berlin Gestalt Psychology	130
Wertheimer's Phi-Phenomena (1910–1912)	132
From Apparent Motion to a Repositioning of Psychology as a Whole	140
Application of a Theory for Types of Visual Perception	141
Karl Duncker: On Induced Movements	143
Herbert Kleint: Simulation of a Tilted Room	146
The Inverted Image of the Retina	150
George M. Stratton and the Experiment with Inversion Goggles	152
Early Experimental Perception Research at the Innsbruck University: Franz Hillebrand, Theodor Erismann, Ivo Kohler	157
Theodor Erismann and Ivo Kohler's Goggle Experiment	159
Consecutive Experiments with Inversion Goggles after 1955	165
Resume of Part I	169

PART 2

From the Artistic Transformation to Immateriality

The Beginnings of Kinetic Art at the Turn of the Twentieth Century	174
From Schumann/Wertheimer Wheel-Tachistoscope to Duchamp's Readymade <i>Roue de bicyclette</i> (Bicycle Wheel)	176
Influence of Perception Research on Art after 1960	183
Artistic Research: Alfons Schilling, Jeffrey Shaw, Peter Weibel	185
Discerning Participatory Capacity and Phenomenological Narration: Jeffrey Shaw	186
Addiction to New Images: Alfons Schilling	208
From Perception Devices to Seeing Machines	215
Visual Test Situations between Experiment and Theory: Peter Weibel	225
The Observation of Observation in Peter Weibel's Work	237
Construction of Imaginary Spaces and Observations in Apparent Spaces ...	244
Interactive Images and Dislocation	256
Interactive Plasticity in the Virtual Image	260
Feedback-Effects	268

EPILOG

by Peter Weibel	273
-----------------------	-----

APPENDIX

Endnotes	276
References	291
Internet sources	302
Image Credits	303