

HAL
open science

DYASPACE Dialogic perception and aesthetic experience in digital exhibits A multidisciplinary approach involving humanities and neuroscience

Christine Vial Kayser

► **To cite this version:**

Christine Vial Kayser. DYASPACE Dialogic perception and aesthetic experience in digital exhibits A multidisciplinary approach involving humanities and neuroscience. 2019. hal-02400868

HAL Id: hal-02400868

<https://hal.science/hal-02400868>

Preprint submitted on 9 Dec 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Christine VIAL KAYSER

Project 2019-2020:

DYASPACE

***Dialogic perception and aesthetic experience in digital exhibits
A multidisciplinary approach involving humanities and neuroscience***

Acronym: DYASPACE

Preliminary note

This project was elaborated in view of answering a call for International Research Project in Social Science, launch by the ESRC (Economic and Social Research Council)¹, which was unsuccessful, because it did not meet the criteria of ESRC (*i.e.*, 50% of the concept and aims should be related to Social Sciences). The project will nevertheless be conducted in its theoretical dimension by the author. The experimental aspect intended in partnership with psychologist is at the moment suspended.

CONCEPT NOTE

WHAT

The project consists in the analysis of the cognitive and emotional determinants of the aesthetic experience looking at how a viewer interacts with digital, immersive artworks. We shall examine the modalities and effect of the encounter between the outer (physical, social) and inner (bodily, self-image) environment of the visitor. To do so, we shall compare immersive artistic settings made of digital images, with the experience of original artworks, in an actual museum.

In an art gallery, the physical environment consists of the design, the architecture, the lightning, the sound, the furniture, as well as the artworks and the objects associated with the visit –the labels, leaflets, audioguides. The social environment comprises the urban context, the visitors and staff. The bodily environment is the visitor's own body, genre, age, clothing (see Falk, 2009 Tröndle, Kirchberg, Tschacher, 2014 for studies on their influence). Visitors move in these environments, as self-perceived "agents" with their own inner space or self-image, constructed through their memories, emotions, life history etc. They are surrounded by an invisible peripersonal space (see Vignemont, 2015 for this concept).

The experience appears as a succession of encounters between various environments, with their own logic and spatial dimensions: the subjective inner space of the visitor, his/her the peripersonal space, the space within and around the artwork, the virtual space accessed through technological devices, the intersubjective social space, the physical space of the gallery, the historical space to which the work and the environment belong, and the narrative space in which all these elements are embedded.

Those spaces are not neutral. They are symbolically, semantically, meaningful, bearing signs/indexes of meaning: the architecture of the gallery projects the sign of aesthetic space, space of knowledge, possibly space of historical significance, or of wealth, or Modernity... [see Santoyo-Orozco, 2019 for the idea of architecture as sign]. The space within or surrounding the artwork (its auratic space) is heavily determined by school, style, period, artist's imagination and social position, culture, genre, and technic. Digital artworks have a specific quality of fluidity, weightlessness. They are like screens to trespass.

As they are loaded with cognitive and affective content, these spaces can be considered as "fields" (as in a magnetic field), animated by a form of energy (Gell, 2009), based on the stakeholders (the artist, the visitor, the curators) varied intentions.

¹ <https://esrc.ukri.org/funding/funding-opportunities/open-research-area-ora-for-the-social-sciences-2019/>

Outer space intermingles with individuals inner/imaginary space that can be a) synchronised with the outer space (in situations either culturally familiar, emotionally pleasing or by frequent usage)² or b) desynchronised (in unfamiliar, ecstatic, aesthetic situations), creating unique “experiences”. Thus the environment interacts with the ontology of the individual that enters it (see Jedrewski, 2017 on the notion of ontological field) while individual’s inner space affects the perception of the outer space (see Pasqualini et al. 2013 for the binary interaction with architecture).

This interaction is dynamic because the observation of a work of art has a duration and is to be understood as a succession of moments (Bachelard, 1957) more or less fractioned or fluid in immersive artworks. The reunification of time and space is materialised through the motion of the body, its gestures, its standing (Leroi-Gourhan, 1964). Thus bodily posture and behaviour are a sign of the cognitive and emotional reactions to the aesthetic experience.

We aim to tackle this dynamic by capturing proprioception, eye movement, trajectories, pauses, facial expression, words production, emotional, cognitive arousal, post-experience memory), as well as group behaviour in **four different situations** of experiencing art:

- 1) an experience in **Virtual Reality** in which the viewer’s body is virtually transported into another space (that of an artwork);
- 2) an experience in **Augmented Reality** in which the viewer wears a device on his head that makes him/her believe he enters with his body into another realm;
- 3) an experience in an **actual museum**, to compare with the situation 1) and 2)
- 4) AR can be experienced in different contexts and will allow us to test the experience in hospitals and prisons in particular.

Our case studies will be:

- 1) the **immersive experience of Virtual Reality**, of Van Gogh Paintings in *Atelier des Lumières*, Paris, or of Impressionist paintings, at Château d’ Auvers-s-Oise (TBD) . It will compare to a visit at the **Musée d’ Orsay** (of the same artworks).
- 2) the experience of **Virtual Mona Lisa**, an **Augmented Reality** device³, followed by a visit of the actual Mona Lisa in the Louvre and a comparison with its use in specific contexts (hospitals, prisons).
- 3) the experience of Danish-Icelandic artist **Eliafur Eliasson**’s VR digital sceneries, compared with that of actual landscapes (sunset, fog...).

What are VR and AR? (see *Invaluable*, 2019).

Both VR and AR produce virtual spaces and offer an encounter with the artworks markedly different from traditional museums: there are no original works to be seen. Both settings can include music and an explanatory sound-track. Some AR applications use smartphones or tablets, and others use headsets thanks to which the experience is as immersive as in VR. In both cases, the auratic space of the original work is erased – or possibly extended to the entire virtual space in which the visitor wanders. We feel as if we enter the painting, going behind its surface (as Alice in Wonderland). N. B.: The attractivity and sense of the marvellous which those devices seem to generate might be due to the trespassing of the auratic space of the artwork. This is one of the questions to be addressed.

Yet there still are differences between the two technologies:

- VR immerses the viewer in a projected space, where the viewer enters as a group and can share his impressions with others, move his body freely according to his emotional reactions (lie on the floor, stand up in a corner, move around..).
- The visit using AR such as the Virtual Mona Lisa is achieved by wearing a device on the eyes in which the body is erased: the visitor sees the virtual space moving around him/her as if

² Leleu-Merviel and Laudati distinguish between spaces made familiar by frequent visits in which one has its habits, a sense of belonging – which they categorize as « inhabited, for dwelling, for usage » and spaces not frequently visited which are for « consumption ». We may remark that cultural habit make a space of consumption familiar even if infrequently visited (such is the case of a bank website, a post-office in one’s country etc. Leleu-Merviel et al., 2017, p. 18).

³

he/she was moving within it and seeing changes with his eyes but without a bodily feeling. Only his/her hand is still in the real world, pressing on remote control (see Christophe Lopez studies on the matter). He/ she enters alone in this virtual space.

- In VR the visitor can walk away from the space but cannot consciously alter it (even though his/her body movement may interact with the flow of images, provoking changes, of which he/she is unaware). In AR, the visitor can press on remote control to move forward or backwards and choose several options. The experience seems to retain actively conscious and cognitive features (to be verified).
- In VR the actual architecture of the site is used as a screen, it is thus both present and absent: for example, l'Atelier des Lumières is a former foundry⁴. The architecture is typical of the 19th century and still very present: there is a chimney; multiple metal staircases and pillars; a canal runs through it. The round chimney twists the image; metal pillars interact with Van Gogh views of Paris, adding an industrial touch but are sometimes at odds with the image projected when it consists in flowers (**fig. 1**); the canal dramatises the image projected on the water which is seen to flow. Yet these features are at times covered by the image and somewhat "erased". The rhythm of the architecture waxing and waning is an crucial factor of the overall experience, in as much as the rhythm of the images themselves. What are they evocative of? The vague nostalgia of the 19th-century industrial ruins?

In the case of Auvers, the exhibition is located in a 18th-century castle, which architecture is partially visible. At times images are projected on elaborate chimney and window frames.

In Eliasson's installations, the architecture is similarly both present and absent. It appears and disappears with the flow of images, creating a rhythm, a beginning and an end (**fig. 1.1**).

Fig. 1.1 Eliafur Eliasson, the Weather project, 2003, Tate, London

- In AR, all images are digital. Yet in some case AR content is shown in confrontation with an actual space (**fig. 2**). As shown here the virtual space can be more enticing than the real space (it has more depth, is brighter, richer in content).

- **Fig. 1** Atelier des Lumières, Paris, Van Gogh exhibition. The metal pillars interact with the projected images

⁴ <https://www.atelier-lumieres.com/fr/latelier-lumieres-dhier-aujourdhui>

Fig. 2 AR used in a museum to add information (a missing painting)

- In our examples, we shall thus compare virtual spaces (in VR, and AR) which are completely immersive. In cases 1 and 2 views of the whole artwork (painting) or a series of paintings, alternate with enlarged details showing brushwork. The images of the paintings are combined with views of actual sceneries and archives showing the historical settings. A narrative constructs both, be it educational, informative and explicit or emotional, implicit. In the case of *Atelier des Lumières*, images appear/disappear in slow motion constructing an emotional narrative (see Pujol, Roussou, Poulou, 2012 for an analysis of archaeological VR setting). Some details are animated (birds flying, water and clouds moving, eyes winking) introducing a sense of life seized on the moment.

The level of audience satisfaction for these devices appears very high:

- a) based on attendance – and the figures given by the organisers.
- b) based on positive reactions observed by the author during two visits to *Atelier des Lumières* and *Auvers* in June 2019: round of applause at the end of the show, respectful silence, facial expressions (smile), excitement (body tension, eyes wide opened), and active engagement (making selfies, lying on the ground as in rapture). The positive reactions are possibly stronger than in a visit to actual museum. Similarly, Eliafur Eliasson's installations are extremely popular, triggering meditative and ecstatic experiences (observation based on the author's visit at Tate Modern on 11th of December 2019).

Part of the reason is that virtual visits present themselves as “spectacles”. Furthermore, the physical qualities of lightness, anti-gravity, bird's view, swiftness permitted by the technology affect the “flow experience” which is an essential aspect of experiencing art (Falk and Dierking, 2000; Kirchberg and Tröndle, 2015; Cattaneo, Schiavi, Silvanto, Nadal, 2017). Last, the immersive character produces a shield from the real and an affective bubble. It affects the impact of the environment.

The use of Virtual technologies in artistic spaces thus offers a significant experimental case study, in which questions of the relation between imagination, representations, emotions, the body and the material can be grasped.

So we shall ask:

- What contributes to the emotional value and cognitive content of the experience, how cognitive content and emotional value are related?
- Is there a feeling of “wellness”, of wonder, and what is it based on? How does it manifest itself?
- What is the role of the senses in the experience of virtual images (vision, audition, tactility); the role of the perception of one's bodily gravity, enclosure, expansion, verticality, orientation, relative size, eye's height; do we value the feeling of infinity, of fluidity, of lightness? Do we feel the same on other occasions? In the scenery? In other non-immersive artworks?
- What is the role of our motor activities (Gallese and De Dio, 2012) – such being able to lie on the floor, being immerse in very large images? What is the role of our biological mechanisms –induced by the virtual presence of natural elements– in the triggering of positive or negative

affordances? (For such previous studies on biological factors in the aesthetic experience in films see Grodal, 2009; Azavedo and Tsakiris, 2017).

- What is the influence of music, of light, of hues?
- How does it compare with the influence of “slow visit devices”, *i.e.* special preparation made by the visitor, that forces him/her to relax, appreciate the “here and now”, open up his imagination and emotional modes – such as the practice of yoga or sophrology before the visit?
- Is there a difference in feeling when using an immersive AR device compared to a smartphone which provides an image inserted in the real environment?
- What is the effect of being in a group or alone?
- What is the medium/ long-term benefit of this experience?
- Are viewers more sensitive to viewing the original artwork/ original scenery after this virtual visit?

WHY

These questions have been those of the phenomenology of art for the last 50 years (Dufrenne, Taminiiaux, 1957; Talon, 1999). Similarly extensive research by artists and art theorists has explored: the role of the frame of the artwork (the parergon of Jacques Derrida), of the symbolic space inside the work, of the space surrounding the artwork and the way the artwork occupies the gallery, the relation of the viewer’s body to sculpture versus painting. This concern was especially that of Minimalism, Installation art, Relational aesthetics (Krauss, 1979; Bourriaud, 1998; Metais, 2019; Bowen, 2019). It led to recent museum studies (Falk, Dierking, 1992; Kulkik, Stock, Kashtan, 2011). Artists are creating immersive installations since the 1970s (see Barbara Hammer, *Evidentiary Bodies* **fig. 10** and Bill Viola’s videos **fig. 11**) but are becoming more prevalent.

- Yet the complex physical, cognitive and emotional interaction of the viewer’s body – understood itself as a trusted environment - with both the artwork, the gallery space, other visitors, has not been much studied in cognitive science. The literature on it is recent (Tröndle, 2014, Vartanian, 2019; Seamon, 2019) and limited. Several projects are now being conducted in a multi-disciplinary way, such as: “E-motion mapping museum experience” of the Swiss Centre for research; “Body & Image in Arts & Sciences Project” (BIAS) from UCL/Warburg Institute. Yet they do not appear to interrogate the use of VR as immersive space, the role of affects, the concept of space interaction.

- The growing use of virtual reality and Artificial Intelligence in our daily life adds another dimension of space to our experience and is infringing on the artistic experience (through VR, AR, as well as information provided through AI devices such as smartphone, robots, beacons to register and monitor people behaviours). Their cognitive and emotional qualities are crucial to understanding the new forms of subjectivity and intersubjectivity that might explain their success, their addictivity, and what may come out of it. The intimate and performative character of smartphones may have an element of trust, which acts as a shield from the alien environment and might be understood as *affective scaffolding* (Colombetti and Krueger, 2015). It leads people to isolate themselves from the environment to bend on their smartphones (**fig. 3**). The use of AR and AI has been the topic of a limited number of cognition and affective studies (Savva, Scarinzi, Bianchi-Berthouze, 2012; Clowes, 2013, 2019).

Fig. 3 Shanghai Biennale, visitors in the interactive space, engaging with their phone and not the interactive experience, December 2018. Photo C Vial Kayser

Robots in museums (such as Berenson at the Quai Branly and Pepper at Smithsonian) have humanoid features, and people interact with them as with humans (Styx, 2019) (**fig.4**).

Fig. 4 Visitor with a robot Pepper at the Smithsonian

Other institutions use AI to engage the viewer's body in the environment, as with the interactive table/immersive room of Cooper-Hewitt museum in New York (**fig. 5**) or the Cleveland museum Artlens gallery.⁵

Fig. 5 Cooper Hewitt Museum, New York, « Immersion room »

These positive emotional affordances have not been taken fully into account. The intangible, immaterial and a-corporeal semantic associated with virtual images and AI might be overstated. Indeed we think that the body is still actively involved in these interactions.

Neuroscientists have attempted to measure the role of emotions in aesthetic experience (Vartanian and Goel, 2004b; Chatterjee, Widick, Sternschein, 2010). Yet the emotional potential of AI, AR and VR devices has so far been quite neglected (Clowes, 2019, 2013).

Multi-disciplinary and collaborative projects on the topic are rare – despite a few notable exceptions: the GDR *Esthétique Arts & Sciences*- Esars conceived and led by Zoi Kapoula; the Swiss *E-motion project* and UCL/Warburg “Body & Image in Arts & Sciences Project” (BIAS). They have produced several multi-disciplinary publication (see Freedberg, Gallese, 2007; Ticini, Rachman, Pelletier, Dubai, 2014; Scarinzi, 2015; Kapoula, Volle, Renoult, Andreatta, 2018). Yet many neuroscientists understand aesthetics as a search of beauty and harmony, while art theorists know the importance of the “ugly” and dystopia in acquiring knowledge of the self/environment. The contributions of art history and visual art theory in these endeavours are scarce (Onians, 2007) and contested (Fimiani, 2009).

⁵ https://news.artnet.com/art-world/cleveland-museum-art-studied-digital-engagement-visitors-results-encouragin-1567123?utm_content=from_artnetnews&utm_source=Sailthru&utm_medium=email&utm_campaign=Europe%20Afternoon%20June%207&utm_term=New%20Euro%20Newsletter%20List%20%2890%20Day%20Engaged%20Only%29

HOW

The methodology is based on theoretical premise and an experimental protocol.

Theoretical premise

We shall use cognitive sciences (psychology and neuroscience) as well as the humanities (phenomenology, pragmatics, cognitive philosophy, cultural and museum studies). We posit that the experience of art, like any action of a subject, is supported by an intention involving our “living body” because, as wrote William James “the world we experience is presented at all times with our body as centre, centre of vision, centre of action, centre of interest”⁶.

The artistic experience is thus linked to a search of satisfaction/ conatus, which is at least of three types: cognitive/educational; immersive/meditative/sensory; social (Falk, and Dierking, 2000; Kirchberg, Tröndle, 2015).

During the visit, the viewer is not as if in apnoea, suspending his life, body and culture to engage transcendently with the artwork, as assumed by Kantian aesthetics.

The experience is largely determined by the environment, which presents itself as a set of possibilities of action/ interaction leading to positive or negative perception (affordances) (Gibson, 1986; Luyat & Regia-Corte, 2009; Menninghaus, Wagner, Hanich, Wassiliwizky, 2017). We engage with the environment through our vertical/horizontal bodily coordinates, frontal view, lateral hearing, which all concur to the shaping our emotions, imagination and even superior cognitive capacities (Johnson 1987, 2007; Scarinzi, 2012). Thus our experience is *embodied*, i.e., it uses both body and mind, sensations and representations, emotions and analytical abilities.

It is also *enacted*, built on exchanges between the body-mind and its environment in an active process; *embedded*, taking place in a physical, social and cultural environment and moment, and *extended* using external objects to constructs the exchange between the body-mind and the perception (Newen, De Bruin, Gallagher, 2018).

The artist, as a mediator between the collective and the individual, transmits the tensions between the individual and the social, the conscious and the unconscious to forms and materials. They are then communicated to viewers through complex mechanisms involving intersubjectivity (Durt, Fuchs, Tewes, 2017), empathy and mirror neurons (Freedberg, Gallese, 2007; Onians, 2007).

The aesthetic experience complexifies perceptive mechanisms because an artwork does not allow for direct, sub-conscious reading of what it is about, what cognitive or emotional benefit it may provide, how to handle it. It is a form of dissent from habitual, conventional, and socially accepted affordances. During the artistic experience, the viewer’s representations and belief about the world, drawn from daily experience, are thus confronted with alien objects (the artworks).

An obvious example is the painting *This is Not a Pipe* by Magritte, 1929. Another is the *Campbell soup can* by Andy Warhol, 1962.

Semir Zeki has remarked that fauvist paintings, which do not have “natural” colours are analysed in a visual area of the cortex (V5) which is not that of natural scenes (V2), while figurative paintings are interpreted in that area (Zeki, 1999, p. 200-202.).

Even figurative paintings before the 20th c. are never a copy of the real but a specific interpretation of it, as shown in the unfathomable presence of Leonardo Da Vinci’s *Mona Lisa*, which cannot be grasped merely as the portrait of a famous lady. In the case of ethnographic museums, artworks are the signs of hidden (magical, religious) presence or manifestations of things gone.

Artistic spaces are manmade environments. They are cultural, affective and adaptative niches, suitable for a particular social activity, sharing elements of familiarity (trust) and habitus (transparency) that evolve with technology itself. The process of grasping what the artwork is about goes through several stages, more or less complex depending on the nature of the work, its closeness to the real. It is also

⁶ William James, « L’expérience de l’activité », dans Id., *Essais d’empirisme radical*. Marseille, Agone (2005). Cité par Richard Shusterman, *Le corps et les arts : le besoin de soma-esthétique*, *Diogène*, 2011/1 (n° 233-234), p. 9-29. En ligne <http://www.cairn.info/revue-diogene-2011-1-page-9.htm>.

influenced – positively or negatively– by the environment (Sterelny, 2010) and the viewer’s expectations, and prior knowledge.

Contrary to a self-centred perception proposed both by Cartesian philosophy and phenomenology we insist here on the role of the shared public space, with its artworks, language signs, architecture and people, in creating a common, intersubjective and personal experience reshaped by object perception, as expressed by Bruno Latour:

"It's clear that each object —each issue— generates a different pattern of emotions and disruptions, of disagreements and agreements. There might be no continuity, no coherence in our opinions, but there are a hidden continuity and a hidden coherence in what we are attached to. [...] Objects – taken as so many issues – bind all of us in ways that map out a public space [... a] hidden geography” (Latour, 2005).

WHAT FOR (expected outcome)

The expected outcome will be theoretical but also applied.

At a theoretical level

- The objective is to confront philosophical intuitions (in particular of phenomenologists), empirical observations –by artists, curators, art historians– and neuroscientific data potentially supporting these intuitions, regarding: the cognitive (sense-making) power of art; the importance of the context – architectural, cultural and social – in this process; and the role of the “living body” of the viewer/s, with its implicit inner and peripersonal space. The experience involves a horizontal dimension (the viewer looking at artworks and other people), a vertical dimension (the sense of one’s body presence, verticality, gravity and the architectonic volume) and a dynamic process of encounters between at least **5 components, which are both material and immaterial:**
 - 1 the physical space in which the viewers and the artwork are immersed;
 - 2 the implicit space of the artwork (surrounding it, its virtual inner space);
 - 3 the virtual space of digital technologies;
 - 4 the intersubjective space of social encounters and practices
 - 5 the inner space of the viewer (internal image of self, which is both physical and imagined);

1 Physical, architectural/urban space in which the viewers and the artwork are immersed

The visible spatial context that includes both the viewer and the artwork, such as the outdoor (the urban, natural space) or indoor (museum architecture, stage). It can have various qualities, of which we may want to test the effect on the experience. In most cases, the space around the work is considered as being of aesthetic quality *ie* separated from the ordinary, but it is not always the case (see Street art, graffiti). In our case study the presence of industrial remains is significant of the machine and contrasted with artworks evoking natural spaces.

The presence of other people in these spaces plays a role in qualifying them – whether they are “art lovers”, watch, or unrelated (passers-by...).

2 Implicit space of the artwork

The space around/within the work of art has been studied amply by artists especially in the 1960s (minimal art, Land art) but also in Installation art and in the performing arts. It has also been theoretically examined by anthropologist regarding ethnic, ritual, magical art supposed to have a vicarious agency (Gell, 2009).

This space has for long been restricted to a small vacuum around the work until it became the entire room (in "Site-specific Installation art"). Critical studies also indicate that the larger space (the gallery space, its corridors, its windows) affects the experience of the artwork (as revealed by some artists such as Richard Serra), and so does the political and infrastructural context (Bowen, 2019).

3 The virtual space of digital technologies

It appears to be both social and internalised. It is present in the art gallery, through smartphones and immersive digital images. We would ask what "regimes of desire" they answer, what quality of experience they provide (cognitive, affective, aesthetic).

4 Intersubjective space

Phenomenology informs us about this concept, but mostly presents it as existing in a 2D space, a "plan of immanence" in which one "ego" meets another, without taking into account the 3D space in which the two subjectivities are contained. This 3D space can be actual (yet virtual) or mental. When mental, it can be memorial, cultural, affective, cognitive. It is probably the product of encounters between "alter egos", but also of the environment they are immersed in (Métais, 2019).

5 The inner space of the viewer

The spectator's inner space is built over time through an encounter between his body and mind, self and environment. It may interact with the outer space through a peripersonal space. This space is probably the crucial space to study as it screens the accessibility, desirability (or threat) of other spaces according to their physical or symbolic distance, and affordances.

On an applied level, this project will contribute to the design of artistic environments (actual and virtual) and add knowledge to the benefits of using AR, VR and Artificial intelligence to complement the experience. It will help improve the quality of the experience of visiting museums, biennales and outdoor art and lead to new interdisciplinary strategies to design art spaces as systems (SMART environments)⁷. It can also provide information on the benefits of art in stressful situations (hospitals, retirement homes, prisons, homeless shelters, business districts, schools, etc.) and help conceive integrative, adaptive environments. This research may yield results useful to the field of museum studies, art mediation, art therapy.

Fig. 6 Chateau d’Auvers sur Oise, Virtual visit on Impressionism

⁷ <http://www.hyperbody.nl/research/projects/smart-environments/>

Fig. 7 Barbara Hammer, *Evidentiary Bodies* (still), 2018 (detail). Three-channel HD video installation (colour, sound). Dimensions variable; running time: 9 mins. 30 secs. Courtesy of The Barbara Hammer Estate, COMPANY, New York, and KOW, Berlin. © The Barbara Hammer Estate.

Fig. 8 Two films combine fire and water. 2015 Courtesy Bill Viola Studio. Photo: Kira Perov. Fire performer: Robin Bonaccorsi. Water performer: John Hay.

PRELIMINARY BIBLIOGRAPHY

Humanities (philosophy, art history, anthropology, communication)

BACHELARD, Gaston, *La poétique de l'espace*, 1957 (1961), Paris, PUF. Online.

BITBOL Michel, *Physique et philosophie de l'esprit*, Paris, Flammarion, 2000.

BOURRIAUD, Nicolas (1998, 2002), *Relational aesthetics*, Les Presses du Réel.

BOWEN, Dore, LEWALLEN, Constance, *Bruce Nauman: Spatial Encounters*, co-authored with University of California Press, 2019.

CLARK, Andy, CHALMERS, David J (2010). "Chapter 2: The extended mind", in Richard Menary, (ed.), *The Extended Mind*, MIT Press. pp. 27–42. Online <http://cogprints.org/320/1/extended.html>

CLAYTON, Martin and PEROV, Kira (2019), *Bill Viola /Michelangelo: Life, Death, Rebirth* (cat. of exhibition cat. Royal Academy of Arts, 01/26/19–03/31/19), London, Royal Academy of Arts.

CLOWES, Robert (Feb. 2019), Immaterial engagement: human agency and the cognitive ecology of the internet, *Phenomenology & the Cognitive Sciences*; vol. 18 N°1, p. 259-279.

CLOWES, R. (March 2013), The Cognitive Integration of E-Memory, *Review of Philosophy and Psychology*, Vol. 4, N°1, p. 107–133.

COLOMBETTI, Giovanna (2017), “The embodied and situated nature of moods”, *Philosophia*, vol. 45, n°4, p. 1437-1451.

COLOMBETTI, G., ROBERTS, T. (2015) Extending the Extended Mind: the Case for Extended Affectivity, *Philosophical Studies: an international journal for philosophy in the analytic tradition*, 172(5), 1243-1263.

COLOMBETTI, G., KRUEGER, Joel, (2015) Scaffoldings of the affective mind, *Philosophical Psychology*, 28:8, p. 1157-1176. Online https://www.researchgate.net/publication/277951604_Scaffoldings_of_the_affective_mind

COLOMBETTI, G. (2014). *The Feeling Body: Affective Science Meets the Enactive Mind*. Cambridge, MA, MIT Press.

COLOMBETTI, G. (2009), “What language does to feelings”, *Journal of Consciousness Studies*, 16(9), 4-26.

COLOMBETTI, Giovanna (2009),, “Enaction, sense-making and emotion”, in J. Stewart, O ; Gapenne, E. Di Paolo, (eds.), *Enaction: towards a new paradigm for cognitive science*, A Bradford Book 2009.

DEPRAZ Nathalie, VARELA Francisco, VERMERSCH, Pierre (2003), *On Becoming Aware: A Pragmatics of Experiencing*, Amsterdam, John Benjamins.

DEWEY, John, (1934/2005), *Art as experience*; en français *L'art comme expérience*, Paris, Gallimard.

DURT, Christoph, FUCHS, Thomas and TEWES, Christian (eds.) (2017), *Embodiment, Enaction, and Culture : Investigating the Constitution of the Shared World*, MIT Press.

- FIMIANI, Filippo (2009), Simulations incorporées et tropismes empathiques. Notes sur la neuroesthétique, *Images Re-vues*, N° 6, “Devenir-animal”. Online <http://imagesrevues.revues.org/426>.
- FREEDBERG, David, GALLESE, Vittorio (2007), “Motion, emotion and empathy in esthetic experience”, *TRENDS in Cognitive Sciences*, Vol.11 No.5. Online Academia.edu.org.
- Footprint*, Architecture and Phenomenology, Autumn 2008.
<https://journals.open.tudelft.nl/index.php/footprint/issue/view/373>
- GELL, Alfred (2009), *L'art et ses agents, une théorie anthropologique*, Presses du Réel (trans. of *Art and agency: an anthropological theory*, Oxford University Press, 1998).
- GRODAL, Tomer (2009), *Embodied Visions: Evolution, Emotion, Culture and Film*, New York, Oxford University Press. (and its review in French by Lionel Hurtez Online <https://journals.openedition.org/map/1661>).
- HALBWACHS, Maurice (1925), *Les cadres sociaux de la mémoire*, Paris : Librairie Félix Alcan, Online
http://classiques.uqac.ca/classiques/Halbwachs_maurice/cadres_soc_memoire/cadres_soc_memoire_tdm.html
- JOHNSON, Mark, *The Body in the mind: the bodily basis of imagination, reason and meaning*, Chicago, Chicago univ. Press, 1987.
- JOHNSON, Mark (2001), Architecture and the Embodied Mind, *OASE*, N° 58. Online <https://www.oasejournal.nl/en/Issues/58/ArchitectureAndTheEmbodiedMind#075>
- JOHNSON, Mark (2007), *The Meaning of the Body*, Univ. of Chicago Press.
- KIRCHBERG, Volker, TRÖNDLE, Martin (March 2015), The Museum Experience: Mapping the Experience of Fine Art, *Curator, the museum Journal*, Vol. 58, N° 2. Online <https://mapping-museum-experience.com/publikationen/the-museum-experience-mapping-the-experience-of-fine-art/?lang=en>
- KOLLECTIV, Pil and Galia (2019 ?), *Can Objects Perform?: Agency and Thingliness in Contemporary Sculpture and Installation*, Online
<http://www.kollectiv.co.uk/Object%20Orientations.html>
- KRAUSS, Rosalind, *Sculpture in the Expanded Field*, *October*, Vol.8, Spring, 1979, p. 30-44.
- LATOUR, Bruno (2005), “From Realpolitik to Dingpolitik – or How to Make Things Public”, in: *Making Things Public– Atmospheres of Democracy* [Bruno Latour & Peter Weibel – eds.], MIT Press. Online <http://www.bruno-latour.fr/node/208>
- LAUDATI, Patrizia (July 2016), *Mediation urbaine, experience sensible et sens de l'espace*, *Proceedings of Symposium of AFS Sens et mediation*, p. 87-97. Online <http://afsemio.fr/?p=1152>.
- LEROI-GOURAN, André (1964), *Le Geste et la Parole - tome 1 technique et langage*, Paris, Albin Michel.
- LUYAT, Marion, REGIA-CORTE, Tony (2009), Les affordances : de James Jerome Gibson aux formalisations récentes du concept, *L'Année psychologique*, Vol. 109, N° 2, p.297 -332. Online <https://www.cairn.info/revue-l-annee-psychologique1-2009-2-page-297.htm>

METAIS, Fabrice (upcoming Dec. 2019), Faire l'expérience de l'autre : intersubjectivité, altérité et installation artistique, *Iris*.

O'BYRNE, Brendan, HEALY, Patrick (eds) (Autumn 2008), Introduction: Architecture and Phenomenology, *Footprint*, p. 1-6.

ONIANS, John (2016), *European Art: A Neuroarthistory*, Yale Univ. Press.

ONIANS, John (2007), *Neuroarthistory : from Aristotle and Pliny to Baxandall and Zeki*, Yale Univ. Press

RAPPERT, B., COLOMBETTI, G., COOPMANS, C., (2017) What is absent from contemplative neuroscience? Rethinking limits within the study of consciousness, experience, and meditation. *Journal of Consciousness Studies*, vol. 24, N°5-6, p. 199-255.

SANTOYO-OROZCO, Ivonne; LECOMTE, Jeremy and MATATYAOU, Jake (24 April 2019) *Sites of Entanglement, E-Flux architecture*, Online <https://www.e-flux.com/architecture/curriculum/250568/sites-of-entanglement/>

SCARINZI, Alfonsina (ed.) (2015), *Aesthetics and the Embodied Mind: Beyond Art Theory and the Cartesian Mind-Body Dichotomy*, Spinger.

SCARINZI, Alfonsina (ed.) (2013), *Embodied Aesthetics: Proceedings of the 1st International Conference on Aesthetics and the Embodied Mind*, 26th – 28th August 2013, Brill.

SCARINZI, A. (2012), Grounding Aesthetic Preference in the Bodily Conditions of Meaning Constitution, *The Nordic Journal of aesthetics*, Vol. 23, N° 43. Online <https://tidsskrift.dk/nja/article/view/7499>

SCHUTZEICHEL, Rainer (2013), Architecture as bodily and spatial art: The Idea of Einfühlung in Early Theoretical Contributions by Heinrich Wölfflin and August Schmarsow, *Architectural Theory Review*, Vol. 18, No. 3, 293–309, <http://dx.doi.org/10.1080/13264826.2014.890007>

SEAMON, David (forthcoming nov. 2019), Architecture and phenomenology, In LU, Duanfang, *The Routledge Companion to Contemporary Architectural History*, Routledge.

Towards an Enactive Approach“, *The Nordic Journal of Aesthetics*, 43, 83 – 103, 2012.

SIMONDON, Gilbert (1958/2012), *Du mode d'existence des objets techniques*, Paris, Aubier.

TALON, Carole (1999). “La dimension affective du sentir dans l'expérience esthétique”, *Philosophique*, n° 2, p. 15-28. Online.

TAMINIAUX, Jacques (1957), “Notes sur une phénoménologie de l'expérience esthétique”, *Revue Philosophique de Louvain*, n° 45, p. 93-110.

VIAL KAYSER, Christine, La marche comme méditation sur le paysage: le cas d'Andy Goldsworthy au Yorkshire Sculpture Park, *Marges* (Paris 8 Univ.), n° 14, March 2012 (online <http://marges.revues.org/258>).

VIAL KAYSER, Christine, Anish Kapoor et l'invisible, *Iris* (Grenoble III Univ.), n°32, June 2011.

In cognitive sciences

AZEVEDO, R. T., and TSAKIRIS, M., (2017), Art reception as an interoceptive embodied predictive experience, *Behavioral and Brain Sciences*, Cambridge University Press.

BOUGENIES, Fanny, LELEU-MERVIEL, Sylvie, SPARROW, Laurent (June 2016), Effet captivant et apaisant de la médiation par tablette au musée : mesures physiologiques et motivationnelles / The captivating and soothing effect of tablets in museums: physiological and motivational measurements”, *Lab DeVisu*. Online
https://www.researchgate.net/publication/305642778_Effet_captivant_et_apaisant_de_la_mediation_par_tablette_au_musee_mesures_physiologiques_et_motivationnelles

CATTANEO, Zaira, SCHIAVI, Susanna, SILVANTO, Juha, NADAL, Marcos (2017), A TMS study on the contribution of visual area V5 to the perception of implied motion in art and its appreciation, *Cognitive Neuroscience*, Vol. 8, No. 1, p. 59–68. Online <https://evocog.org/wp-content/uploads/2017/01/Cattaneo-2017.pdf> (I thank to Pr. Vartanian for suggesting this resource).

CHATTERJEE, Alan, WIDICK, Page, STERNSCHEIN, Rebecca et al., (2010), The assessment of art attributes
Empirical studies of the arts, Vol. 28, N°2, p. 207-222. Online
http://www.neurohumanitiestudies.eu/archivio/Empirical_Studies_of_the_Arts_2010_Chatterjee.pdf

CHEUNG, M. C., LAW, D., YIP, J., WONG, C. (Feb. 2019), Emotional responses to visual art and commercial stimuli: implications for creativity and aesthetics, *Frontiers in psychology*, Vol. 10, N° 14. Online Researchgate.

CHIAO, Joan (ed.) (2009), *Cultural neuroscience cultural influences on brain function*, Amsterdam, Elsevier.

DAEL, Nele, MORTILLARO, Marcello, SCHERER, Klaus (Nov. 2011), “Emotion Expression in Body Action and Posture”, *Emotion*, vol 12, N°5, p. 1085-101. Online: Research gate.
https://www.researchgate.net/publication/51780012_Emotion_Expression_in_Body_Action_and_Posture

DAEL, Nele, MORTILLARO, Marcello, SCHERER, Klaus (June 2012), The Body Action and Posture Coding System (BAP): Development and Reliability, *Journal of Nonverbal Behavior*, Vol. 36, N° 2, p. 97-121.· Online Research gate.
https://www.researchgate.net/publication/225321935_The_Body_Action_and_Posture_Coding_System_BAP_Development_and_Reliability

FAIRLEY, Julia (sept. 2018), Neuroarchitecture: The new frontier in architecture, *The Future*, Online
<http://www.rocagallery.com/the-built-environments-new-frontier>.

FINGERHUT, Joerg, Enactive Aesthetics and Neuroaesthetics, *Phenomenology and Mind*, Online
<http://fupress.net/index.php/pam/article/view/23627>

GALLESE, Vittorio, DE DIO, Cinzia (2012), Neuroesthetics: The Body in Esthetic Experience, In RAMACHANDRAN, V.S. (ed.) *The Encyclopedia of Human Behavior*, Vol. 2, Academic Press, Elsevier. p. 687-693. Online Researchgate.

GIBSON, James (1986), *The Ecological Approach to visual perception*, Hillsdale, NJ: Lawrence Erlbaum Associates, (Original work published in 1979).

KAWABATA, Hideaki, ZEKI, Semir, “Neural Correlates of Beauty”, *Journal of Neurophysiology*, n° 9, p. 1699–1705, 2004; DOI 10.1152/jn.00696.2003.

- KAWABATA, Hideaki, ZEKI, Semir (2004), Neural Correlates of Beauty, *Journal of Neurophysiology*, N° 9, p. 1699–1705; DOI 10.1152/jn.00696.2003.
- KAPOULA, Zoi, VOLLE, E., RENOULT, J., ANDREATTA, M. (eds.) (2018), *Exploring Transdisciplinarity in Art and Sciences*, Springer.
- LAZARUS, Richard, FOLKMAN, Susan (1984), *Stress, Appraisal, and Coping*, Springer.
- LELEU-MERVIEL, Sylvie, SCHMITT Daniel, et al. (2018), *De l'UXD au LivXD*, Hermes Science Publishing Ltd, (English trans. *From UXD to LivXD: Living eXperience Design*, Wiley-ISTE, av. 2019. [Entirely on Googlebooks \(French version\)](#))
- MENNINGHAUS, Winfried, WAGNER, Valentin, HANICH, Julian, WASSILIWIZKY, Eugen (2017), The Distancing-Embracing model of the enjoyment of negative emotions in art reception, *Behavioral and Brain Sciences*, volume 40, e347.
- MEYER, Debra, TURNER, Julianne (2007) Scaffolding emotions in classrooms, In SCHUTZ, Paul and PEKRUN, Reinhard, *Emotion in education*, Amsterdam, Elsevier. Ch. 14. Online Researchgate.
- NEWEN, Albert, De BRUIN, Leon, GALLAGHER, Shaun (2018), *The Oxford Handbook of 4E Cognition*, Oxford, Library of psychology.
- NIELSEN, Stine; LOURING, Maria; MULLINS, Michael (2017), Beyond the dichotomy of figurative and abstract art in hospitals; The potential of visual art as a generator of well-being, *ARCH17*, Alborg Univ. (Denmark), Online
https://vbn.aau.dk/ws/portalfiles/portal/256579972/Beyond_the_dichotomy_of_figurative_and_abstract_art_in_hospitals.pdf
- PASQUALINI, Isabella, LLOBERA, Joan, BLANKE, Olaf (23 June 2013), Seeing”and“feeling”architecture: how bodily self-consciousness alters architectonic experience and affects the perception of interiors, *Frontiers in psychology*. Doi: 10.3389/fpsyg.2013.00354. Online.
- PETITOT J., VARELA Francisco, PACHOUD B., ROY, Jean-Michel (1999), *Naturalizing Phenomenology*, Stanford, Stanford University Press
- PUJOL, L., ROUSSOU, M., POULOU, S. et al. (2012), Personalizing interactive digital storytelling in archaeological museums: the CHESS project. Online
http://www.chessexperience.eu/phocadownload/papers/caa2012_paper_final.pdf
- SAVVA, N., SCARINZI, A., BIANCHI-BERTHOUBE, N. (2012), Continuous Recognition of Player's Affective Body Expression as Dynamic Quality of Aesthetic Experience, *Transactions on Computational Intelligence and AI in Games*, Vol. 4, issue 3, (Special issue), guest edited by Cameron Browne, Simon Colton and Georgios Yannakakis, 199 – 212.
- SCHMITT, Daniel, AUBERT, Olivier (2016), “REMIND : a method to understand the micro-dynamics of the museum visitors experience”, *Journal of Human Mediated Interactions, (R.I.H.M.)*, Vol. 17, N°1. Online Hal, <https://hal.archives-ouvertes.fr/hal-01575010/document>
- SKOV, Martin, VARTANIAN, Oshin (eds.) (2009), *Neuroaesthetics*, Baywood Pub..
- STERELNY, Kim (2010), Minds: Extended or Scaffolded?, *Phenomenology and the Cognitive Sciences*, 9(4), p. 465-481.
- TEMME, J.E.V., SAS, J. DERKS, L. A.C. (Dec 1986), The cognitive and affective effects of educational guidance in museums, *Poetics*, Vol. 15, N°4-6, p. 511-526. Online <https://www.sciencedirect-com.janus.biu.sorbonne.fr/science/article/pii/0304422X86900094>
- TINIO, Pablo P. L. and SMITH, Jeffrey K. (2014), *The Cambridge handbook of the psychology of aesthetics and the arts*, Cambridge Univ. Press.

TICINI, Luca, RACHMAN, Laura, PELLETIER, Jérôme, DUBAI, Stéphanie (3 June 2014), Enhancing aesthetic appreciation by priming canvases with actions that match the artist's painting style, *Frontiers in human neuroscience*. Online <https://www.frontiersin.org/articles/10.3389/fnhum.2014.00391/full>

VARELA, Francisco, THOMPSON, Evan, ROSCH, Eleanor (1993), *The embodied Mind, Cognitive science and human experience*, MIT Press, 1993. In Fench *L'inscription corporelle de l'esprit, Sciences cognitives et expérience humaine*, Paris, Le Seuil.

VARTANIAN, O., NAVARRETE, G., CHATTERJEE, A., et al. (2019), Preference for curvilinear contour in interior architectural spaces: Evidence from experts and nonexperts, *Psychology of Aesthetics, Creativity, and the Arts*, 13(1), p. 110-116. <http://dx.doi.org/10.1037/aca0000150>.

VARTANIAN, O., NAVARRETE, G., CHATTERJEE, A., et al. (June 18, 2013), Impact of contour on aesthetic judgments and approach-avoidance decisions in architecture, *PNAS*, N°110 (Supplement 2) 10446-10453. Online https://www.pnas.org/content/110/Supplement_2/10446.

VARTANIAN, Oshin, GOEL, Vinod (a) (Apr 2004), Neuroanatomical correlates of aesthetic preference for paintings, *Neuroreport*, Vol 15, N°5, p. 893-7.

VARTANIAN, Oshin, GOEL, Vinod (b) (2004), Emotion Pathways in the Brain Mediate Aesthetic Preference, *Bulletin of psychology and the arts*, Vol. 5, N°1, p. 37-42.

VIGNEMONT, Frédérique de, IANNETTI, GD (2015), How many peripersonal spaces? *Neuropsychologia*, N° 70, p. 327-34. doi: 10.1016/j.neuropsychologia.2014.11.018.

YANG, Taoxi, SILVERIA, Sarita, ARUSU, Formuli, et al. (April 2019), Aesthetic Experiences Across Cultures: Neural Correlates When Viewing Traditional Eastern or Western Landscape Paintings, *Frontiers in Psychology* N°10. DOI: 10.3389/fpsyg.2019.00798. Online Researchgate.net.

ZEKI, Semir (1999), *Inner vision: an exploration of art and the brain*, Oxford, Oxford University Press.

Museum studies

BRIEBER, David, NADAL, Marcos, LEDER, Helmut (?), In the white cube: Museum context enhances the valuation and memory of art, *Acta Psychologica*, n°154, p. 36-42.

Invaluable art auction (2019), How VR and AR Will Change How Art is Experienced ». *Newsletter Online* https://www.invaluable.com/blog/how-vr-is-changing-the-art-experience/?utm_source=artnet&utm_medium=referral&utm_campaign=artnetnewsletter061819

KULKIK, Tsvi, STOCK, Oliviero, KASHTAN, Nadav, et al., A visitor's guide in an active museum: Presentations, communications, and reflection, *Journal on Computing and Cultural Heritage (JOCCH)*, Vol. 3, n° 3, March 2011. Online <https://dl.acm.org/citation.cfm?id=1921618>

FALK, H. J., DIERKING, L. D. (1992), *The Museum Experience*, Whalesback Books, Washington.

FALK, H. J. , and DIERKING, L. D. (2000), *Learning from Museums: Visitor Experiences and the Making of Meaning*. Walnut Creek, CA: AltaMira Press, .

FALK, H. J., (2009), *Identity and The Museum Visit Experience*, Walnut Creek, CA. Left Coast press, 2009.

STYX, Lauren (2019), Artificial Intelligence and the Future of Museums, *Museum next*, Online <https://www.museumnext.com/2019/03/artificial-intelligence-and-the-future-of-museums/>

TRÖNDLE, Martin, Space (Fall 2014), Movement and attention: affordances of the museum environment, *International Journal of Art Management*, Vol. 17, n° 1, p. 4_17. Online <https://mapping-museum->

experience.com/publikationen/space-movement-and-attention-affordances-of-the-museum-environment/?lang=en. E-motion project.

TRÖNDLE, Martin, KIRCHBERG, Volker, TSCHACHER, Wolfgang, (Winter 2014), Subtle Differences: Men and Women and Their Art Reception, *The Journal of Aesthetic Education*, vol. 48, no. 4 p. 65-93. Online on JSTOR. E-motion project

TRÖNDLE, Martin, GREENWOOD, Steven, KIRCHBERG, Volker, TSCHACHER, Wolfgang (April 2015), An Integrative and Comprehensive Methodology for Studying Aesthetic Experience in the Field: Merging Movement Tracking, Physiology, and Psychological Data, *Environment and Behavior* Vol.46, n°1, p. 102-135. E-motion project

Research Projects

GDR *Esthétique Arts & Sciences*- Esars conceived and led by Zoi Kapoula <http://s.scicog.fr/>

E-motion (Mapping- Museum-Experience) see online <https://mapping-museum-experience.com/ergebnisse/?lang=en>. I thank Professor Vartanian for pointing this project to me.

“Body & Image in Arts & Sciences Project” (BIAS) from UCL/Warburg Institute), <https://warburg.sas.ac.uk/research/research-projects/bias-body-and-image-arts-and-sciences>

CHESS (Cultural Heritage Experiences through Socio-personal interactions and Storytelling - www.chessexperience.eu). 2011-2016.

Some Conferences on AI and heritage

Academia di Brera, Conference *CULTURA IMMERSIVA. Realtà virtuale e realtà aumentata nella trasformazione delle arti e nella cura dei beni culturali*, Milano Digital week, March 2019. <https://www.accademiadibrera.milano.it/it/brera-alla-milano-digital-week.html>

Comité des Travaux Historiques et Scientifiques, 144^e congrès, *Le réel & le virtuel*, Marseille 2019.

Some exhibitions on the topic of AI in heritage

- *UNCANNY VALUES*, Artificial Intelligence & You, MAK – Museum of Applied Arts, Vienna May 29–October 6, 2019. <https://www.e-flux.com/announcements/265358/uncanny-values/>

- *Mind moves with matter, body blends into space*, Kunsthall Trondheim, Trondheim (Norway), May 8–August 18, 2019 <https://www.e-flux.com/announcements/244377/mind-moves-with-matter-body-blends-into-space/>

- *A Moment Apart* (Vasco Araújo’s work), MAAT - Museum of Art, Architecture and Technology, Lisbon, 5 June-9 Sept. 2019, <https://www.maat.pt/en/exhibitions/vasco-araujo-moment-apart>