

Effects of Comparative Feedback from a Socially Assistive Robot on Self-Efficacy in Post-Stroke Rehabilitation

Katelyn Swift-Spong and Elaine Short

University of Southern California
Los Angeles, CA, 90089, USA

Email: swiftspo@usc.edu, elaine.g.short@usc.edu

Eric Wade

University of Tennessee, Knoxville
Knoxville, TN, 37996, USA

Email: erwade@utk.edu

Maja J Matarić

University of Southern California
Los Angeles, CA, 90089, USA

Email: mataric@usc.edu

Abstract—We present a study with an autonomous Socially Assistive Robot (SAR) coach that investigates the effect of comparative feedback given by a SAR on the self-efficacy of individuals post-stroke in a seated reaching task. We compare two types of feedback, self-comparative and other-comparative, against a control of no comparative feedback, with 23 participants post-stroke. We find that participants receiving other-comparative feedback have significantly more delay time on the task than participants receiving self or no comparative feedback. In addition, we demonstrate that participants show task performance improvement over time, and provide responses to self-efficacy probes that vary along several dimensions.

I. INTRODUCTION

Most of the approximately 800,000 people in the United States who survive a stroke each year need some form of motor rehabilitation [1]. A Socially Assistive Robot (SAR) can be integrated into the rehabilitation process to provide motivation and support through social interaction for at-home or self-directed in-clinic rehabilitation exercises between visits to an occupational or physical therapist. In order to provide this type of support with a SAR, a greater understanding of how to motivate a patient is needed, since in the majority of rehabilitation paradigms (e.g., constraint induced movement therapy), it is a critical element of the intervention [2], [3]. *Self-efficacy*, a person's perception of their own competence at a task, is related to motivation, is thought to mediate motor performance, and may underlie many facets of post-stroke outcomes, including lower extremity performance, balance, and health outcomes [4], [5], [6], as well as upper-extremity limb choice [7], [8]. Because of the role of self-efficacy in motor rehabilitation, SAR coaching strategies that improve self-efficacy may lead to positive long-term outcomes.

One means of influencing a person's self-efficacy is through *social comparative feedback*. Such feedback has been shown to increase performance on motor learning tasks [9], [10] and to increase self-efficacy for motor learning [10]. Additionally, social comparative feedback about others given by an agent without giving praise was shown to increase intrinsic motivation in a letter counting task [11]. We aim to investigate the impact of two types of comparative feedback, self and other, provided by an embodied SAR coach guiding

people post-stroke through an arm reaching task. In this study we used a between subjects design to compare the effects of two types of comparative feedback (self-comparative and other-comparative) given by a SAR to no comparative feedback. We find that other-comparative feedback results in a longer delay before pressing a button than self-comparative feedback or a control. We also observe three dimensions of variation in the types of responses participants give to two different types of self-efficacy probe: variability in response, level of difficulty, and congruence between the two probes. Finally, we observe expected patterns in performance across targets in the task, and improvement over time with the SAR coach.

II. RELATED WORK

Robotic systems have been used extensively for motor rehabilitation after stroke [12], [13]. The majority of the reported therapeutic human-robot interactions involve attempts to recover upper or lower limb function primarily through physical contact-based robotic manipulation of the more-affected limb [14], [15], [2], [16]. In general, rehabilitation robots are hands-on tools for performing specific exercises with the hand or arm; they are instrumented with motors to generate and apply assistive forces, sensors to measure forces for evaluation, and a computer to monitor and display progress and strength. Such “guided rehabilitation” has included induced goal-directed aiming movements wherein subjects attempt to move toward a computer-displayed target [12], [17], [18] and resisted aiming tasks [12], [19], [20].

More recently, the advantages of hands-off SARs in promoting recovery have gained prominence [21], [22], [23]. SAR systems have shown promise in various other domains and may be useful for promoting functional improvements in individuals post-stroke in the chronic stages of recovery.

III. METHODOLOGY

A. Experimental Setup

The experimental setup (Figure 1) consisted of a button board and robot coach; the participant was seated facing the board; the robot was positioned across the room and facing the participant. The robot used in the study was Bandit, a

19 degree-of-freedom (DOF) upper torso humanoid with 7 DOF in each arm, 2 DOF in the head, 2 DOF in the mouth, and 1 DOF in the eyebrows. The non-verbal behaviors used by the robot during the session included head nods and head shakes, beat gestures during speech, pointing at and looking at buttons, looking at the participant, opening of the mouth at the beginning of a phrase, and closing of the mouth at the end of a phrase. The robot's behavior was fully autonomous, using input from the button board to determine whether the participant had pressed the correct button with the correct arm, and providing corrective feedback if not. Two USB cameras, an HD camera, and a Microsoft Kinect sensor were used for data collection. The experimenter sat behind a curtain during the experiment and could be summoned with a bell located on the table.

Fig. 1. Experimental setup with button board and Bandit robot.

B. Button-Pushing Task

The task involved pushing buttons embedded in a board on top of a table, inspired by tasks used previously for evaluating functional upper extremity performance [7]. The button pushing task has been used to evaluate the non-use phenomenon, where individuals are thought to voluntarily suppress use of the stroke-affected limb. For this type of reaching task, individuals post-stroke are most likely to use the stroke-affected limb for targets that are close in distance, and ipsilateral to the limb [7]. They typically use the non-stroke-affected limb for ipsilateral targets as well as some contralateral targets. In addition, their self-efficacy for reaching (for both limbs) is highest for close, ipsilateral targets. The button pushing task is expected to be sensitive to kinematic and self-efficacy metrics.

The button board consisted of ten goal buttons and two home buttons. Each goal button was identified with a randomly assigned number from 1 to 10. The participants were asked to press two “home buttons” with both hands at the beginning and end of each pressing task; these were labeled as “L Home” and “R Home”. The buttons on the board were in a semicircular layout, in two rows, and at five angles relative to the long side of the table closest to the participant (0° , 45° , 90° , 135° , and 180°). The buttons were instrumented, and provided the input to

the fully-autonomous SAR system. The button board was used to collect timing information about the participants’ button presses, including delay time (between being told what button to press and when the button was pressed) and the time taken to press the button (beginning when the participant lifted the correct hand from the home button, and ending when the participant pressed the home button again).

C. Study Design

This study focused on two types of comparative feedback, self-comparative and other-comparative, in order to address the research question of how a person’s self-efficacy can be changed by a SAR coach. A between-participants design was used with three conditions: no comparative feedback (nCF), self-comparative feedback (sCF), and other-comparative feedback (oCF). In the nCF condition, participants did not receive any comparative feedback. In the sCF condition, they received feedback such as “During the past few trials, you averaged a time of s seconds faster than we would have predicted based on your prior performance.” In the oCF condition, they received feedback such as “You had an average time that was s seconds better than others with your ability level.” The time difference in the feedback, s in the two examples of what the robot said, was always 20% of the actual time it took the person to push the button, and the feedback was always positive; it was not a true comparison. Only positive feedback was used because such feedback has been shown to increase perceived competence [24].

D. Measures

A combination of functional assessment, questionnaire, and behavioral interaction data were collected during the study. Occupational therapists characterized the participants’ stroke-related impairment using a functional assessment, the *Fugl-Meyer Assessment of Upper Extremity Motor Performance* [25], before the button pushing task. We also administered the *Confidence in Arm and Hand Movement (CAHM) assessment* [26], a 20-item self-report measure of self-efficacy for activities of daily living. Furthermore, we administered an interaction questionnaire based on [27], [28], and [29], which measures participants’ perception of the robot and the interaction. A button difficulty questionnaire was also administered to measure perceived difficulty of the button reaches, as well as several open-ended and demographics questions. Some additional assessments of personality and a flow questionnaire were administered, but their analysis is beyond the scope of this work.

Several types of behavioral data were collected during the session. We used two behavioral measures of self-efficacy, a self-report probe and button-push probe. For the self-report probe, the participants were asked to use a keypad with their non-stroke-affected limb and enter the number of the most difficult button they thought they could reach quickly with their stroke-affected limb. For the button-push probe, the participants were asked to reach the most challenging button they could reach quickly with their stroke-affected limb. The time it took participants to push each button during the session was also recorded. Finally, at the end of the session, participants were given the option

to continue with the button pushing task, as a measure of engagement through time on task. Video and audio data from the interaction were recorded, upper body skeleton tracking data were collected using a Kinect, and accelerometer data were collected using two wrist-worn accelerometers, but analyses of these data are beyond the scope of this work.

E. Hypotheses

H1: Comparative feedback conditions (sCF and oCF) will produce higher self-efficacy (compared to nCF) as measured by self-report probes, button-push probes, and CAHM scores.

H2: Comparative feedback conditions (sCF and oCF) will produce better performance (as compared to nCF) in practice session, as measured by button press times and delay times.

H3: Participants will perceive the robot coach more positively in comparative feedback conditions (sCF and oCF) than in the nCF condition, as measured by the interaction questionnaire.

F. Procedure

The session with the robot consisted of a set of pre-interaction questionnaires, the button pushing interaction with the robot, and post-interaction questionnaires. The pre-interaction questionnaires consisted of the CAHM and two personality questionnaires. After completing these, participants were instructed to sit at the table in front of the button board for the button pushing session. The robot first introduced the task and then asked the participant to complete a series of button push trials. The Fugl-Meyer Assessment of Upper Extremity Motor Performance was conducted by an occupational therapist either immediately before or separately from the session with the robot.

In each trial, the robot asked the participant to push both home buttons by pressing the “L home” button with the left hand and the “R home” button with the right hand. Then the robot asked the participant to lift either the right or left hand, push one of the numbered goal buttons with that hand, while keeping the other hand on the home button already being pushed, and then return the lifted hand to push the previously pushed home button. A chime sounded when the participant returned the lifted hand to its home button. If the participant lifted the hand that was not involved in the button push off the home button at any point, the robot detected the error and asked the participant to keep that hand on its home button. After each trial, the robot gave performance feedback by telling the participant how long (in seconds) it took to push the goal button. In the self-comparative and other-comparative conditions, comparative feedback was given by the robot after the performance feedback for each trial. In the control condition, no comparative feedback was given.

A total of 100 button push trials were divided into three groups: 20 familiarization trials, 60 main trials, and 20 retention trials. An optional 5-minute break was offered to the participant half way through the main trials, and a mandatory 5-minute break was given before the retention trials. After the retention task, each participant was given the option to continue in 4-trial increments, up to 140 trials total.

The button pushes were ordered such that during each set of 20 trials, each button was pushed once with each arm. The arm used to push the button alternated, and the button push ordering was randomized within each 20-trial set. During the familiarization and main trials, the two self-efficacy probes (self-report and button-push) were administered alternately, one probe every other button press (a total of 20 times per probe). After the button pushing interaction, participants were asked to complete a set of questionnaires that included the button difficulty questionnaire, the CAHM, the interaction questionnaire, some open ended questions, and a flow questionnaire. Finally, the participants were debriefed about the purpose of the study and informed of the comparative feedback manipulation.

G. Study Population

There were 23 participants who completed the study. Inclusion criteria were for participants to be any time post-stroke and able to extend the stroke-affected arm above a table while seated. The average score for the Fugl-Meyer Assessment of Upper Extremity Motor Performance was 42.05 ($SD = 14.3$). One participant (in nCF) was excluded from the data analysis due to technical issues. Of the remaining 22 participants, there were six participants in the nCF condition, eight in the sCF condition, and eight in the oCF condition. Self-efficacy probe data were not recorded for three participants (two in nCF and one in oCF) and push time and delay time data were not recorded for two participants (one in nCF and one in oCF) due to technical issues. There were two participants who did not complete the post-interaction questionnaires (one in nCF and one in oCF) that contained demographics questions. Of the 20 participants for whom demographics data were collected, 4 were female and 16 were male, and the average age was 53.2 ($SD = 9.928$).

IV. RESULTS

A. Button Press Times

Using a mixed-design ANOVA, we found that the time to press the button was significantly affected by the limb used [$F(1, 17) = 39.69, p < .001$], as well as by the order in which the buttons were pressed [$F(1, 17) = 17.032, p < .001$], the distance to the button [$F(1, 17) = 19.646, p < .001$], and the angle of the button [$F(1, 17) = 30.273, p < .001$]. A post-hoc t-test confirmed that the time to press the button with the affected limb ($M = 1.865, SD = 0.98$) was higher than the time to press buttons with the unaffected limb ($M = 1.202, SD = 0.76$), with $p < .001$. The mean times for the order of button presses were 1.830 ($SD = 1.27$), 1.567 ($SD = 0.867$), 1.505 ($SD = 0.822$), 1.440 ($SD = 0.810$), and 1.329 ($SD = 0.713$), in that order. The mean times by angle were 0: 1.390 ($SD = 0.822$), 45: 1.543 ($SD = 0.986$), 90: 1.555 ($SD = 0.895$), 135: 1.614 ($SD = 1.05$), and 180: 1.580 ($SD = 0.883$). The familiarization press took significantly longer than all subsequent presses ($p < .001$), and the first press took significantly longer than the retention press ($p < .005$). Finally, the farther buttons ($M = 1.638, SD = 1.03$) took longer to press than the nearer buttons ($M = 1.434, SD = 0.814$),

with $p < .001$. Pairwise comparisons of the angles reveal a significant difference between 0 deg and 135 deg ($p < .005$), and between 0 deg and 180 deg ($p = .0521$). A significant interaction effect was found between limb, distance, and order [$F(1, 17) = 14.082, p = .002$] (Figure 2) and between angle and order [$F(1, 17) = 5.118, p < .05$], as well as a marginally significant interaction between limb, distance, order, angle and condition [$F(1, 17) = 3.418, p = .0539$]. All post-hoc t-tests were performed with Bonferroni correction.

Fig. 2. Mean press time for limb, distance, and order (*** $p < .001$; ** $p < .005$)

B. Delay Times

In addition to the time spent reaching for the button, we were able to calculate the delay between the time the robot provided an instruction and the time the participant began the reach. One participant's delay times were consistent outliers, likely due to a recording error; that participant was excluded from the following calculations. Again using a mixed-model ANOVA, we found a significant effect of condition on delay time [$F(1, 16) = 4.622, p < .05$]. A post-hoc t-test showed that the other-comparative ($M = 6.02, SD = 1.27$) had a longer delay than both the self-comparative condition ($M = 5.594, SD = 1.04$) and the no comparative condition ($M = 5.68, SD = 0.873$), both with significance $p < .001$ (Figure 4). We again found main effects of limb [$F(1, 16) = 7.888, p = .062$], distance [$F(1, 16) = 17.409, p < .005$], and order [$F(1, 16) = 13.971, p = .001$] on the delay time, with the affected limb ($M = 5.95, SD = 1.12$) having longer delays than the unaffected limb ($M = 5.73, SD = 1.07; p < .001$), and farther buttons ($M = 5.935, SD = 1.11$) having a longer delay than nearer buttons ($M = 5.745, SD = 1.08$).

Furthermore, there were significant differences between the familiarization ($M = 6.07, SD = 1.39$) and first press ($M = 5.836, SD = 0.989; p < .05$), familiarization and third press ($M = 5.717, SD = 1.06; p < .001$), familiarization and retention ($M = 5.636, SD = 1.01; p < .001$), and second press ($M = 5.920, SD = 0.935$) and

retention ($p < .005$). Finally, we found an interaction effect between distance and limb [$F(1, 16) = 7.100, p = 0.02$] and limb and order [$F(1, 16) = 11.101, p < .005$], seen in Figure 3. Again, all post-hoc t-tests used Bonferroni correction.

Fig. 3. Mean delay time for limb and order (*** $p < .001$; ** $p < .005$; * $p < .05$)

Fig. 4. Mean delay time for limb and distance and mean delay time by condition (*** $p < .001$)

C. Self-Efficacy and Perception of the Robot

In order to understand the participant's self-efficacy, we ordered by difficulty the buttons chosen in the self-report and push probes. We calculated an average push time for each button to use as a performance measure by averaging the push times for the three main trial button pushes for each of the ten buttons for each participant. We then used this performance measure to rank the ten buttons from slowest to fastest average push time on a per-participant basis. This gave us a difficulty ranking specific to each participant. Using this difficulty ranking, we found a correlation between the difficulty of self-report and button-push probes when paired over time using a Pearson's correlation ($r = 0.816, p < 0.001$), as expected.

Additionally, we found that several participants reported being able to push more difficult buttons than they actually pushed for the button-push probes. The confusion between self-reported and actual button press behavior can be seen in Figure 5. Furthermore, we observed other differences in how participants responded to the button probes. Some participants had very consistent responses choosing the same or close to the same button every time, while others had variable responses. Participants seemed to vary in their probe responses along three dimensions: low to high average difficulty, low to high variability in difficulty, and low to high agreement between self-report and button-push probes.

For example, participant O had a relatively high average difficulty, medium variability, and medium agreement, while participant D had high difficulty, low variability, and high

agreement. We also observed that of the five participants (A, D, E, O, and S) who chose to complete additional button pushes during the time on task section, four of the five (A, D, E, and O) also tended to choose probes with high difficulty.

Fig. 5. Confusion between self-report and subsequent button push probe. For each participant, vertical dashed lines represent the mean difficulty of the self-report probes, and horizontal dashed lines represent the mean difficulty of the button push probes.

We did not find any significant main effects or interactions of condition on the pre- and post-interaction questionnaire CAHM scores. We also did not find any significant effects on ratings of the robot as measured by subscales from the interaction questionnaire.

V. DISCUSSION

Although the upper extremity reaching task used in this study has been validated in other studies with people post-stroke [7], [8], it has not previously been used in an interaction with an autonomous SAR coach. In this study we found that its use shows similar performance patterns, such as far buttons taking longer to reach than near, and reaches with the affected arm taking longer than the unaffected arm. Furthermore, participants showed task performance improvements over time. Improvements were seen not only between the familiarization press and future presses, but also among the main trial and retention presses, indicating that performance increased for reasons other than familiarization. This performance increase validates the usefulness of a SAR robot coach for post-stroke rehabilitation because it shows that people perform this task as instructed by a SAR and their task performance will improve. Additionally, some users even perform more rounds of the exercise than required: five participants in this study continued with extra button pushes, even after many repetitions.

A. Effect of Comparative Feedback

The first hypothesis, $H1$, that comparative feedback would lead to increased self-efficacy, was not supported by

either the self-efficacy probes or the CAHM scores. The second hypothesis, $H2$, was not supported by the button press times, but was partially supported by the delay times, since the sCF and nCF conditions had significantly lower delay times than the oCF condition. This indicates that receiving other-comparative feedback about a motor rehabilitation task could lead to having increased hesitation before beginning the task. This result expands what has been found in previous work studying the effects of other-comparative feedback given by either a person or an on screen agent [9], [10], [11] and suggests that other-comparative feedback given by an embodied SAR may have a different effect on performance than when it is given by a person or an on screen agent. Finally, the third hypothesis, $H3$, that participants in the comparative feedback conditions would have higher ratings of the robot, was not supported.

B. Differences in Self-Efficacy Responses

There were some participants with discrepancy between button choices in the button push and self-report probes. This could suggest that for some people these probes measure slightly different aspects of their self-efficacy for this task. Prior work has looked at measuring self-efficacy in this type of button pushing task using self-reported arm choice for reaching to a goal, but not an active button push [8]. We observed three dimensions of differences in the types of self-efficacy probe responses: variability in response, level of difficulty, and congruence between the two probes. This may indicate that differences in baseline self-efficacy should be considered along multiple dimensions, rather than just a single high to low value. Taking a person's type of baseline self-efficacy for a task into account in a SAR coaching interaction could be an important prior in personalized models of SAR decision making for increasing self-efficacy. In addition, a person's self-efficacy prior could impact how long they will persist at this type of upper extremity motor task when guided by a SAR coach: four of the five participants who completed additional time on task trials chose self-efficacy probes with high average difficulty.

C. Limitations and Future Work

One limitation of the autonomous SAR system used in this study is the error correction behavior of the robot. The robot could correct participant errors in pressing the buttons (e.g., holding the home buttons down incorrectly or pressing the wrong button), however, participants varied in the amount of errors made, and some, who made many errors, became annoyed with the robot. Future work will examine the role of error correction behaviors more closely. Another limitation is that because there was only one session with the robot, we cannot derive insight into how comparative feedback given by a SAR coach might affect a person's self-efficacy over repeated interactions. We plan to expand this work in the future to include multiple sessions, focusing on self-comparative feedback and personalizing the interaction based a person's response to self-efficacy probes. Also, while we show that the robot coach can motivate people to perform an exercise task, it did not provide feedback on the specific reaching motions. Future work will focus on improving motion quality as well as reach time.

VI. CONCLUSIONS

We presented a fully autonomous SAR system for coaching a person post-stroke in an upper extremity reaching task. We show that people have improved performance at the task over time when guided by the SAR coach, a promising result for future development of SARs. We also find that people have a higher delay time before beginning a reaching task when they receive other-comparative feedback from a SAR coach than when they receive self-comparative or no comparative feedback, suggesting that future systems should focus on self-comparative rather than other-comparative feedback. Finally, our results indicate that there are several dimensions along which people's self-efficacy responses can differ. We suggest that these differences should be taken into account by researchers studying self-efficacy and designing personalized algorithms to improve self-efficacy over time.

ACKNOWLEDGEMENTS

This work was supported by National Science Foundation grants IIS-1117279, CNS-0709296, and an NSF Graduate Research Fellowship. We thank our collaborators at Rancho Los Amigos National Rehabilitation Center and the Rancho Research Institute for their help with the study.

REFERENCES

- [1] "Heart Disease and Stroke Statistics–2015 Update: A Report From the American Heart Association," *Circulation*, pp. e29–e322, 2014.
- [2] L. E. Kahn, M. Averbuch, W. Z. Rymer, and D. J. Reinkensmeyer, "Comparison of robot-assisted reaching to free reaching in promoting recovery from chronic stroke," in *Proc. of the 7th IEEE International Conference on Rehabilitation Robotics (ICORR)*, 2001, pp. 39–44.
- [3] M. McCall, S. McEwen, A. Colantonio, D. Streiner, and D. R. Dawson, "Modified constraint-induced movement therapy for elderly clients with subacute stroke," *American Journal of Occupational Therapy*, vol. 65, no. 4, pp. 409–418, 2011.
- [4] N. R. Chumbler, X. Li, P. Quigley, M. C. Morey, D. Rose, P. Griffiths, J. Sanford, and H. Hoenig, "A randomized controlled trial on stroke telerehabilitation: The effects on falls self-efficacy and satisfaction with care," *Journal of Telemedicine and Telecare*, [Epub ahead of print] 2015.
- [5] K. M. Jones, R. Bhattacharjee, R. Krishnamurthi, S. Blanton, A. Theadom, S. Barker-Collo, A. Thrift, P. Parmar, A. Maujean, A. Ranta, E. Sanya, and V. L. Feigin, "Methodology of the stroke self-management rehabilitation trial: An international, multisite pilot trial," *Journal of Stroke and Cerebrovascular Diseases*, 2014.
- [6] A. Tang, A. Tao, M. Soh, C. Tam, H. Tan, J. Thompson, and J. J. Eng, "The effect of interventions on balance self-efficacy in the stroke population: A systematic review and meta-analysis," *Clinical Rehabilitation*, [Epub ahead of print] 2015.
- [7] C. E. Han, S. Kim, S. Chen, Y.-H. Lai, J.-Y. Lee, R. Osu, C. J. Winstein, and N. Schweighofer, "Quantifying arm nonuse in individuals poststroke," *Neurorehabilitation and Neural Repair*, vol. 27, no. 5, pp. 439–447, 2013.
- [8] S. Chen, R. Lewthwaite, N. Schweighofer, and C. J. Winstein, "Discriminant validity of a new measure of self-efficacy for reaching movements after stroke-induced hemiparesis," *Journal of Hand Therapy*, vol. 26, no. 2, pp. 116–123, 2013.
- [9] R. Lewthwaite and G. Wulf, "Social-comparative feedback affects motor skill learning," *Quarterly Journal of Experimental Psychology*, vol. 63, no. February 2015, pp. 738–749, 2010.
- [10] G. Wulf, S. Chiviacowsky, and R. Lewthwaite, "Altering mindset can enhance motor learning in older adults," *Psychology and Aging*, vol. 27, no. 1, pp. 14–21, 2012.
- [11] J. Mumm and B. Mutlu, "Designing motivational agents: the role of praise, social comparison, and embodiment in computer feedback," *Computers in Human Behavior*, vol. 27, no. 5, pp. 1643–1650, 2011.
- [12] S. Hesse, H. Schmidt, C. Werner, and A. Bardeleben, "Upper and lower extremity robotic devices for rehabilitation and for studying motor control," *Current Opinion in Neurology*, vol. 16, no. 6, pp. 705–710, 2003.
- [13] R. W. Teasell and L. Kalra, "Whats new in stroke rehabilitation," *Stroke*, vol. 35, no. 2, pp. 383–385, 2004.
- [14] C. G. Burgar, P. S. Lum, P. C. Shor, and H. M. Van der Loos, "Development of robots for rehabilitation therapy: the palo alto va/stanford experience," *Journal of Rehabilitation Research and Development*, vol. 37, no. 6, pp. 663–674, 2000.
- [15] N. Ho, K. Tong, X. Hu, K. Fung, X. Wei, W. Rong, and E. Susanto, "An emg-driven exoskeleton hand robotic training device on chronic stroke subjects: Task training system for stroke rehabilitation," in *Proc. of the 12th IEEE International Conference on Rehabilitation Robotics (ICORR)*, 2011, pp. 1–5.
- [16] D. J. Reinkensmeyer, L. E. Kahn, M. Averbuch, A. McKenna-Cole, B. D. Schmit, and W. Z. Rymer, "Understanding and treating arm movement impairment after chronic brain injury: progress with the arm guide," *Journal of Rehabilitation Research and Development*, vol. 37, no. 6, pp. 653–662, 2000.
- [17] H. I. Krebs, N. Hogan, M. L. Aisen, and B. T. Volpe, "Robot-aided neurorehabilitation," *IEEE Transactions on Rehabilitation Engineering*, vol. 6, no. 1, pp. 75–87, 1998.
- [18] P. Lum, D. Reinkensmeyer, R. Mahoney, W. Z. Rymer, and C. Burgar, "Robotic devices for movement therapy after stroke: current status and challenges to clinical acceptance," *Topics in Stroke Rehabilitation*, vol. 8, no. 4, pp. 40–53, 2002.
- [19] J. Stein, H. I. Krebs, W. R. Frontera, S. E. Fasoli, R. Hughes, and N. Hogan, "Comparison of two techniques of robot-aided upper limb exercise training after stroke," *American Journal of Physical Medicine & Rehabilitation*, vol. 83, no. 9, pp. 720–728, 2004.
- [20] R. M. Mahoney, H. Van Der Loos, P. S. Lum, and C. Burgar, "Robotic stroke therapy assistant," *Robotica*, vol. 21, no. 01, pp. 33–44, 2003.
- [21] D. Feil-Seifer and M. J. Matarić, "Defining socially assistive robotics," in *Proc. of the 9th IEEE International Conference on Rehabilitation Robotics (ICORR)*, 2005, pp. 465–468.
- [22] M. Matarić, A. Tapus, C. Winstein, and J. Eriksson, "Socially assistive robotics for stroke and mild tbi rehabilitation," *Advanced Technologies in Rehabilitation*, vol. 145, pp. 249–262, 2009.
- [23] E. Wade, J. Dye, R. Mead, and M. J. Matarić, "Assessing the quality and quantity of social interaction in a socially assistive robot-guided therapeutic setting," in *Proc. of the 12th IEEE International Conference on Rehabilitation Robotics (ICORR)*, 2011, pp. 1–6.
- [24] R. Badami, M. Vaez-Mousavi, G. Wulf, and M. Namazizadeh, "Feedback after good versus poor trials affects intrinsic motivation," *Research Quarterly for Exercise and Sport*, vol. 82, no. 2, pp. 360–364, 2011.
- [25] J. Sanford, J. Moreland, L. R. Swanson, P. W. Stratford, and C. Gowland, "Reliability of the fugl-meyer assessment for testing motor performance in patients following stroke," *Physical Therapy*, vol. 73, no. 7, pp. 447–454, 1993.
- [26] R. Lewthwaite, S. Blanton, A. Zerigue, C. J. Winstein, and S. L. Wolf, "Validity and reliability of the confidence in arm and hand (cahm) scale," *Manuscript in preparation*.
- [27] J. C. McCroskey and T. A. McCain, "The measurement of interpersonal attraction," *Speech Monographs*, vol. 41, no. 3, pp. 261–266, 1974.
- [28] M. Lombard, T. B. Ditton, D. Crane, B. Davis, G. Gil-Egui, K. Horvath, J. Rossman, and S. Park, "Measuring presence: A literature-based approach to the development of a standardized paper-and-pencil instrument," in *Proc. of the 3rd International Workshop on Presence*, 2000.
- [29] Y. Jung and K. M. Lee, "Effects of physical embodiment on social presence of social robots," in *Proc. of the 7th International Workshop on Presence*, 2004, pp. 80–87.