

Looking into the future:

An inward bias in aesthetic experience driven only by gaze cues

Yi-Chia Chen^{1,2}, Clara Colombatto², & Brian Scholl² (¹Harvard University & ²Yale University)

Question

Why do we have aesthetic experience?

An Inward Bias in Aesthetics

Which is more aesthetically pleasing?

Facing outward

Facing inward

(Palmer et al., 2008, Spatial Vision)

An Adaptive Feature?

Looking into the Future?

We prefer viewpoints that will let us see predicted future events unfold

Stimuli

Main Difficulty

Global shape confounds Gaze: Minimal changes

Solution

Adjustment Task

"Position the person so that the photo looks maximally aesthetically pleasing"

Dependent Measure

% position shift =

position shift

maximum shift

Experiment 1

Individual Responses

Group Data

Trials

An inward bias driven only by averted gaze!

Experiment 2

Control for Geometric Factors

Manipulate perceived gaze direction

Individual Responses

Group Data

This is driven by perceived gaze direction per se

Conclusions

Inward biases can be driven by minimal directional cues

This aesthetic preference may help us 'look into the future'

> Aesthetic preferences can be adaptive!

Reprint?

in aesthetic experience driven only by gaze cues. Cognition, 176, 209-214.