

ALICE: AN AUGMENTED REALITY INSTALLATION FOR AMBIENT CULTURE IN THE WEST

Matthias Rauterberg
Eindhoven University of Technology
The Netherlands

© Matthias Rauterberg, 2008

1/26

Interaction Paradigms in Computing

© Matthias Rauterberg, 2008

2/26

What is Culture?

Culture is the **integration pattern** of human behavior that includes

- attitudes,
- norms,
- values,
- beliefs,
- actions,
- communications and
- institutions of a race, ethnic, religious and/or social group.

The word *culture* comes from the Latin root *colere* (to inhabit, to cultivate, or to honor). In general, it refers to human *activity*; different definitions of culture reflect different theories for understanding, or criteria for valuing, human activity. Anthropologists use the term to refer to the universal human capacity to classify experiences, and to encode and communicate them symbolically. They regard this capacity as a defining feature of the genus *Homo*.

© Matthias Rauterberg, 2008

3/26

Culture on different layers

© Matthias Rauterberg, 2008

4/26

Cultural Computing: Kansei mediation

Nakatsu R., Rauterberg M., Salem B. (2006). Forms and theories of communication: from multimedia to Kansei mediation. *Multimedia Systems*, 11(3), 304-312

© Matthias Rauterberg, 2008

5/26

First Dogma Attack: discovery of the *hidden part of mind*

(1856-1939)

In 1932 the discoveries of **Sigmund Freud** about the unconscious in particular were revolutionary. His treatment of neuroses allowed inspection of a "hidden" part of the mind. Freud divided the mind into two parts: the preconscious (ideas and memories capable of becoming conscious), and the unconscious (desires, impulses, and wishes of a mostly sexual and sometimes destructive nature). All human thought is partly a conflict between the preconscious and unconscious, and partly a compromise to pursue pleasure whilst avoiding danger and dealing with the realities of life.

© Matthias Rauterberg, 2008

6/26

Second Dogma Attack: discovery of the *collective unconscious*

(1875-1961)

After 1910 the discoveries of **Carl Gustav Jung** about the *collective unconscious* and the related *archetypes* were challenging. Jung dreamt a great deal about the dead, the land of the dead, and the rising of the dead. These represented the unconscious itself -- not the "little" personal unconscious that Freud made such a big deal out of, but a new *collective unconscious* of humanity itself, an unconscious that could contain all the dead, not just our personal ghosts. Jung began to see the mentally ill as people who are haunted by these ghosts, in an age where no-one is supposed to even believe in them. If we could only recapture our mythologies, we would understand these ghosts, become comfortable with the dead, and heal our mental illnesses.

© Matthias Rauterberg, 2008

7/26

Third Dogma Attack: *fields* beyond energy and matter

(1942-)

Most notably, the theory about morphogenetic fields of **Rupert Sheldrake** in 1981 reveal a substantial change in the way how we should look at reality. He developed the idea of *morphogenetic fields*, and has researched and written on topics such as animal and plant development and behavior, telepathy, perception and metaphysics. For example, Sheldrake began working in the 1990s on the alleged telepathic powers of animals, which he thinks could be explained by *morphic resonance* between two brains.

(video, 4:03)

Reference:
Sheldrake, R. (1981). *A New Science of Life: The Hypothesis of Formative Causation*.

© Matthias Rauterberg, 2008

8/26

Global Consciousness Project

Princeton, New Jersey, USA

(video, 2:30)

Roger Nelson

Mindsonic MicroREG

© Matthias Rauterberg, 2008

9/26

The World of Quantum Mechanics

Einstein-Podolsky-Rosen (EPR) Paradox

Albert Einstein

Nathan Rosen

locality

David Bohm

Alain Aspect

non-locality

A. Einstein, B. Podolsky, and N. Rosen, Can quantum-mechanical description of physical reality be considered complete? Phys. Rev. 47, 777 (1935).

© Matthias Rauterberg, 2008

10/26

Cultural Computing: the collective unconscious

© Matthias Rauterberg, 2008

11/26

Culture: the East

Lao-Tse
c.604 - c.521 BC

Siddhartha Gautama
563 – c.480 BC

Enlightenment

Bodhidharma
470-543 AC

© Matthias Rauterberg, 2008

12/26

Cultural Computing

ZENetic computer (2003)

Naoko Tosa

Seigo Matsuoka

© Matthias Rauterberg, 2008

13/26

Cultural Computing

ZENetic computer (video, 3:43)

© Matthias Rauterberg, 2008

14/26

Culture: the West

René Descartes
1596-1650

res cogitans - mind

res extensa - body, matter, etc

Immanuel Kant
1724-1804

synthetic
a priori knowledge:

- time
- space

both *pure forms of intuition*
and *pure intuitions*.

Culture in East and West

Cross-cultural psychologist's juxtapose
Eastern *holistic* and Western *analytic* reasoning.

Eastern reasoning embraces contradictions among objects in a
yin–yang field of constant change.

Western reasoning tends to focus on objects and categories,
and is driven by *formal logic*.

Nisbett RE., Peng K., Choi I. & Norenzayan A. (2001). Culture and Systems of Thought:
Holistic versus Analytic Cognition. *Psychological Review*, 108(2), 291-310 .

What would be a Western equivalence to ZENetic Computer?

Possible Answer:

- an interactive experience based on the story of **Alice in Wonderland**

Charles Lutwidge Dodgson
1832-1898

© Matthias Rauterberg, 2008

17/26

ALICE-Lab at TU Eindhoven:

© Matthias Rauterberg, 2008

18/26

Planning and Modeling

Microsoft
Research

© Matthias Rauterberg, 2008

19/26

Stage-1: In the Park

Microsoft
Research

© Matthias Rauterberg, 2008

20/26

Stage-2: Down the Rabbit Hole

Microsoft
Research

(video, 1:03)

Flow stair lift

© Matthias Rauterberg, 2008

21/26

Stage-3: Drink me – Eat me

Microsoft
Research

(video, 1:25)

Five sides Cave

© Matthias Rauterberg, 2008

22/26

Stage-5: The Caterpillar

Microsoft
Research

*'Who are YOU?' said the Caterpillar.
This was not an encouraging opening for a conversation. Alice replied, rather shyly,
'I—I hardly know, sir, just at present— at least I know who I WAS when I got up this
morning, but I think I must have been changed several times since then.'
'What do you mean by that?' said the Caterpillar sternly. 'Explain yourself!'
'I can't explain MYSELF, I'm afraid, sir' said Alice, 'because I'm not myself, you see.'
'I don't see,' said the Caterpillar.*

(video, 2:18)

© Matthias Rauterberg, 2008

23/26

Stage-6: The Cheshire Cat

Microsoft
Research

*'Come, it's pleased so far,' thought Alice, and she went on. 'Would you tell me,
please, which way I ought to go from here?'
'That depends a good deal on where you want to get to,' said the Cat.
'I don't much care where—' said Alice.
'Then it doesn't matter which way you go,' said the Cat.*

(video, 0:19)

© Matthias Rauterberg, 2008

24/26

Stages 1-6: an overview

(video, 8:57)

© Matthias Rauterberg, 2008

25/26

Let's get aware about our
connections to the collective
unconscious...

Team Members

Sjriek Alers
Dimar Aliakseyeu
Chet Bangaru
Christoph Bartneck
Marco Combetto
Razvan Cristescu
Jun Hu
Elco Jacobs
Joran Jessurun
Tijn Kooijmans
Hao Liu
Jeroen Peerbolte
Matthias Rauterberg
Ben Salem
Christoph Seyferth
Vanessa Sawirjo
Joran van Aart
Dirk van de Mortel
Geert van den Boomen
Ton van der Graft
Arrens van Herwijnen
Tijn van Lierop
Chee Fai Tan

Thank you for your attention.

© Matthias Rauterberg, 2008

26/26