Interfaz Audiovisual Humano-Máquina

Joaquín Sempere Merín

1st author's affiliation
Avd. País valenciá 137 1º

659872725 03820

joaquinsemp@gmail.com
ABSTRACT
El Proyecto es principalmente plantea una instalación multimedia con la idea de retro-futurismo como eje principal de esta. La instalación a construir será una máquina generadora de sonidos, que incluso puedan llegar a ser musicales. La connotación retro-futurista de la máquina se reflejará en el aspecto retro, pero será desarrollada con la tecnología de hoy en día, también la forma de interactuar mantendrá la referencia totalmente al pasado. aunque se le intentará dar un aspecto futurista.

Categories and Subject Descriptors
D.3.2 [Programming Languages]: Language Classifications – Design languages.
D.3.3 [Programming Languages]: Language Constructs and Features – Classes and objects, Input/output.
General Terms
Design, Experimentation, Human Factors, Theory.

Keywords
Retro-futurismo, Música generativa, Visuales, Cyberpunk, Steampunk, Interfaz, Pasado, Futuro, Interfaz Humano-Máquina, Usuario.

1. INTRODUCCIÓN

Mi El proyecto, va a ser realizado está guiado por una fascinación por la música personal, que he sentido desde siempre, y últimamente por un estilo concreto de música de carácter retro, pero futurista igualmente llamada “glo-fi”, se trata de una música evocadora, y mi razón intención es transladar las sensaciones que esta música me provoca a una instalación multimedia, con la que aparte además permita al espectador puedas crear es música retro-futurista, y unos visuales que la acompañen generados al mismo tiempo.

 Todo esto irá acompañado de una investigación teórica sobre el concepto cyberpunk (o como el hombre utiliza las máquinas como una manera de extender su cuerpo y funciones), la forma en la que los usuarios se relacionan con las máquinas y cómo ha cambiado a lo largo del tiempo, sobre la música creada con máquinas, y las perspectivas que se tenían, sobre el futuro los interfaces y las máquinas. Para intentar trasladar toda la reflexión de mi investigación al usuario de la instalación interactiva que se desarrolle, la instalación será una maquina retro-futurista creará para crear imágenes y sonidos, pero de la forma en la que se hacía hace algún tiempo, es decir utilizando clavijas, potenciómetros, etc…

Todo esto pretende hacer reflexionar al usuario que la forma en la que nos relacionamos con las máquinas evoluciona, y tiende a ser más transparente con el tiempo como exponen diversas novelas del género cyberpunk, como Neuromante; así como a reflexionar sobre re-pensar la relación de la música y su relación con las nuevas tecnologías, los nuevos desvelando los procesos que conlleva. generados gracias a la tecnología para crear música, etc.
Esta investigación se puede continuar por diversos caminos, ahondando en la parte musical del proyecto y las nuevas propuestas de algoritmos y músicas generativas. Se puede también ahondar por la parte del cyberpunk viendo el aparato como una extensión del cuerpo humano, que en un primer momento en mi investigación sería propuesto desde lo más básico (voz instrumento músical, máquina). Se podría ampliar a una investigación mucho más amplia no solo a máquinas como creación musical, sino como máquinas de todo tipo, que extienden las funciones del cuerpo humano.

Toda la investigación propuesta pretende también evocar, en el usuario, el sonido de una época en la que la música electrónica empezaba a evocar rememorar paisajes espaciales, lo que ayuda a la idea retro-futurista del proyecto (se proponen 70’s y principios de los 80’s como marco del proyecto).
2. MOTIVACIÓN

En el plano educacional, el estudio o parte teórica del mismo me aportará conocimientos sobre el ámbito del arte sonoro y visual, así como en el ámbito desde el punto de vista social podría puede aportar una reflexión a usuarios y espectadores sobre el avance de las tecnológicas y el modo en el que nos relacionamos con ellas, ya que el dispositivo creado estaría pensado tanto para una exposición como instalación en un espacio expositivo, tanto como para realizar lives, o demostraciones en locales de ocio nocturnos. A nivel personal me aportará el como la experiencia y aprendizaje de desarrollar un dispositivo auditivo, ya que soy un gran apasionado de la música. Se realiza tanto para espectadores como para usuarios, de entre una edad comprendida desde los 15 años hasta una edad indeterminada dependiendo de su psicomotricidad y capacidad para entender como funciona, ya que no presentará excesiva dificultad de manejo, aunque la franja de la gente a la que puede interesarle podría estar comprendida entre los 15 y 50 años.
Mi motivación principal es de carácter personal, ya que desde siempre he sentido una fascinación por la música, y en especial la electrónica, me fascinan también el espacio y todos los sonidos evocadores “espaciales” así como lo retro, y considero que una buena forma de ahondar en el tema es crear una instalación interactiva a modo de instrumento audio-visual que posteriormente podría utilizar en un directo o demostración, y que para su creación utilizaría tecnologías o lenguajes que medio domino, o me son bastante familiares. [Aunque todo esto ya lo has dicho, en este párrafo lo dices algo mejor]
Aparte de esto encuentro una motivación literaria y cinematográfica, que es la de el cyberpunk, películas como Akira, o Ghost in the Shell o Blade Runner, han calado en mi subconsciente desde bien pequeño, su estética y filosofía las encuentro muy interesantes para el estudio de la relación humano-máquina propuesto.
3. OBJETIVOS
3.1 Objetivos generales
Como objetivos generales, es decir la finalidad última del proyecto y de su parte práctica se va a considerar que es la siguiente: se puede considerar el transmitir al el usuario una reflexión sobre la relación humano-máquina, aparte de evocar con la instalación, a partir del concepto de instrumento musical audio-visual, a que la máquina no es una máquina en sí sino una extensión del propio cuerpo humano del usuario, para proyectarse este sonora y visualmente, aunque su aspecto sea el de algún objeto del pasado. [Deberías citar a Marshall McLuhan y a David García Bacca (instrumentos instruidos que nos translimitan)]
3.2 Objetivos específicos
Como objetivos especificos se tienen en mente cosas más triviales, como evocar mediante sonidos y visuales, el futurismo visto desde el punto de vista de otra época, son cosas que a priori parecen más triviales, pero que al fin y al cabo es lo que nos ayudará a transmitir las ideas del los objetivos generales, así como la interfaz ha sido diseñada para ayudar a esta empresa, obligando al usuario a interactuar como antaño para transmitirle una sensación de instrumento “arcaico”. También como objetivo específico es intentar transmitir el concepto de la etiqueta musical “glo-fi” o “glowing-fidelity” mediante la instalación propuesta, o las sensaciones que el escuchar música de este tipo, esta provoca en mi mente.

4. METODOLOGÍA

Primero del todo hay que resaltar que se trata de un proyecto de carácter teórico-práctico, se trata de una investigación de carácter híbrido, aunque cabe destacar que predomina la parte cualitativa.

Como método recordatorio y de recolección de citas se emplearán fichas, para recordar las cosas de interés para el proyecto, las hay de tres tipos:

· Fichas de recuerdo

· Fichas de citas

· Fichas de lectura

En la metodología de investigación he seguido el modelo definido que se nos presentó en el seminario, primero contestándome a las preguntas concretas: que son las siguientes. ¿Qué?, ¿por qué?, ¿cómo?, ¿y qué?. [las comas después del signo de interrogación son para empezar con minúsculas]
Mi “qué” sería lo que se va a investigar, esa relación del usuario con la máquina y la forma en la que este interactúa con la máquina, mediante la construcción de un prototipo de máquina arcaica musical. Este interés provendría de diversas características personales, como la fascinación por la tecnología al ser informático, y insatisfacción personal en el campo musical, que pretendo resolver creando el dispositivo en sí.

Creo que una investigación en este sentido es necesaria, ya que sé de muchas investigaciones para crear dispositivos de creación musical muy tecnificados en lo que a interface se refiere, tales como Reactable, o Monome (Arduinome en su versión con Arduino) muchos entre otros, y está claro que actualmente se vive una regresión al pasado utilizando medios antiguos en muchos campos (música, mediante utilización de instrumentos antiguos, fotografía analógica…) pero no tengo constancia de que se hayan unido estas dos tendencias en una sola investigación, y por tanto creo que es un campo amplio en el que se puede investigar largamente.

Los artículos en los cuales he encontrado información relacionada son los siguientes:

Carvajal Villaplana, Alvaro 2001. El Cyberpunk: Crítica a la tecnología informática. Vol. 11, Nº 4, Año 22 Revista Comunicación.
[El otro día pasamos en plutón un documental que te hubiera gustado, mira en http://www.pluton.cc/actividades/erkki-kurenniemi-the-dawn-of-dimi-jueves-9-diciembre/]

Mira también los trabajos de Pan Sonic
5. CONTEXTUALIZACIÓN

El tema en la actualidad se encuentra en plena efervescencia creativa, desde que en 2005 se desarrollara la aplicación Reactable, una interfaz para la creación musical intuitiva sencilla y transparente. A partir de la aparición de este dispositivo, han aparecido una serie de instalaciones de character eminentemente musical y visual, como puedan ser “Pi Interactive Installation” presentada en el festival de Glastonbury en 2008 o “Noteput – Interactive music table” [los títulos van en cursiva, no entre comillas]una interfaz más clásica, en lo que a música se refiere, pero bastante transparente también. Hay varias instalaciones de este tipo como “Ensemble - Interactive Musical Instruments”, donde se utilizan una serie de instrumentos sobre la mesa en la que se proyectan los visuales, proyectando los sonidos creados sobre la mesa en forma de símbolos. “IDMIL Interactive Table”, es otra interfaz visual y sonora, aunque más orientada a un espacio lúdico, por sus contenidos.

Todas estas instalaciones musicales (audio-visuales), están encaradas a la creación de sonidos o melodías, pero ninguna invita a la reflexión sobre su propia interfaz, o cómo el pasado puede influir en presente y futuro para crear algo totalmente nuevo, es por tanto dentro de este campo el mayor vacío que he encontrado, y el que más posibilidades de investigación posibilita.

6. DIAGRAMA DE INTERACCIÓN

7. DIAGRAMA TÉCNICO

Las imágenes a continuación son dos bocetos, o primeros esquemas técnicos de la instalación en sí, para resolver aspectos técnicos y de diseño, al final he optado por la que creo es la mejor opción como forma de proyectarse para el ususario, con la pantalla a un lado, y la interfaz de control al otro. Este diseño iría más encarado destinado a la presentación en lives y demostraciones.

[image: image1.jpg]Jadk+ ﬂtwr‘y"“ V.wl’\

ey

Fﬁlv

" Core ot JHk + po"ngjm’:v‘ -

[image: image2.jpg]

8. REFERENCIAS

[1] Eduardo Reck Miranda y otros, 1999, Música y nuevas tecnologías. Perspectivas para el siglo XXI
Barcelona: L’angelot
[2] Mark Dery. 1992, Velocidad de escape. La cibercultura en el final del siglo. Madrid: Siruela
[3] Carvajal Villaplana, Alvaro 2001. El Cyberpunk: Crítica a la tecnología informática. Vol. 11, Nº 4, Año 22. Revista comunicación.
9. CITAS

[1] Música y Nuevas Tecnologias. Perspectivas para el siglo XXI.

“Si existe una máquina de cálculo para calibrar la música, nosotros ya poseemos una, que es prodigiosa, portátil y económica:señores, es nuestro oído.”
Pierre Schaeffer (cap de Russolo al músico simbiótico) P.24
[2] Música y Nuevas Tecnologias. Perspectivas para el siglo XXI.

“Nosotros, músicos admiramos nuestro glorioso pasado…

Pero pensamos, no obstante que podrán abrirse otros caminos, podrán alcanzarse otras cimas gracias a la destrucción absoluta de todas las leyes musicales y gracias a la libre improvisación”

Russolo y los futuristas (cap1 de Russolo al músico simbiótico) P.11

[3] Música y Nuevas Tecnologias. Perspectivas para el siglo XXI.

“Sueño con instrumentos que obedezcan a mi pensamiento, y que con la ayuda de un sinfín de timbres inimaginables se presten a cualquier combinación que yo desee imponerles, rindiéndose a las exigencias de mi ritmo interno”

Edgar Varèse (cap El Cyborg Musical) P.69

PAGE

