SOFT CLOUDING
 – Curating a New Semantics of Sound Archiving.

Soft Clouding is a blended concept, which describes the aim of a collaborative and transdisciplinary project. The concept is a metaphor implying a blend of cognitive, embodied interaction and semantic web. Furthermore, it is a metaphor describing our attempt of curating a new semantics of sound archiving.
The Soft Clouding Project is part of LARM - a major infrastructure combining research in and access to sound and radio archives in Denmark. In 2012 the LARM infrastructure will consist of more than 1 million hours of radio, combined with metadata who describes the content. The idea is to analyse the concept of ‘infrastructure’ and ‘interface’ on a creative play with the fundamentals of LARM (and any sound archive situation combining many kinds and layers of data and sources).

This paper will present and discuss the Soft clouding project from the perspective of the three practices and competencies brought together in one transdisciplinary process of curating a semantics of sound: Technological, Humanistic /Curatorial, and Design / Action-based practice.

Everything is tagged…

One of the main obstacles of creating an interface for an infrastructure, which contains a combination of many already rather large archives, is the amount of information involved; the way it is structured and described – on all kinds of levels.
In this regard, it is very near – but not similar – to the concept of ‘cloud computing’. (Leadbeater, 2010)
Cloud computing is a concept for next generation Internet where data is organized in a different manner, than is the case in the current www setup. The speed and growth of the Internet means we are drifting away from taxonomy and the search-oriented architecture gives us new possibilities in crowd sourcing and collaboration. The innovative idea of Cloud computing is that everything on the future www is ‘miscellaneous’, yet traceable in tagged contexts (Weinberger, 2008).

Emergent technologies like Echonest and others, gives us a opportunity to ‘trace’ sequence and identify ‘hidden’ content in large amount of sound data. On the other hand, some of the mechanisms of emergence are organizational and collaborative, rather than purely technical. (McAfee, 2009)
The next most likely stage of the web’s technical development – cloud computing – will act as a giant accelerator for cultural cloud formation. It will be like a giant machine for making clouds of culture. (Leadbeater, 2010)

Everything is tagged…

Cloud Computing & Infrastructure
However, the LARM infrastructure does not contain one cloud, but many clouds of data inside and around each other. This is due to the (in)consistency and (in)compatibility of the many kinds of material in the different archives – and also due to the simple fact that digitalization is not the answer to everything – especially, when the material is as time-based, particle-spatial and fugitive as sound. (Borgman, 2001)
As cloud computing comes of age, our links to one another will be increasingly routed through a vast shared “cloud” of data and software. These clouds, supported by huge server farms all over the world, will allow us to access data from many devices, not just computers; to use programs only when we need them and to share expensive resources such as servers more efficiently. (Leadbeater, 2010)

An interface to an infrastructure of sound is dependent on the development of alternative methods and modalities for ‘seeing’ and ‘touching’ acoustic temporality and its (natural and cultural) contexts. In other words, we need to curate a new semantics of sound and sound archiving.
Soft Clouds…

Thus, we conceive soft clouds as the clouds of data, metadata and relations between data and things in the cloud (sound and radio programs i.e.) that you generate in a (research or creative) process. We want to create an interface for that process where you may create and operate with your own ‘soft clouds’ – either from existing data and material on the platform, or from new material and data (or both).
Soft Clouding is taking networking to a new level (of reality) outside the taxonomies of the Internet.
It is embodiment without the (physical) body. (Ihde, 2002) (Johnson, 1986)
The infrastructure is NOT the Internet, it is not ONE cloud of data either - it is something different. The infrastructure’s primary inventive point is the link between body position and information. We are building a system that flows and links between different ways of organising information in a way that parallels the way the mind works and organises in parallel organisational fields (Pinker 1997). It is a bodily sensing of information in loose conversational clusters that can be manipulated in space.
Innovation through metaphors…

Working in a transdisciplinary team we have asked the question: In what way can we make tangible representations of the ordering of sound and the information that pertains to it? This is as essential for a single user tool as it is for formulating a frame for the kinds of discussions that take place in a temporal context with more than one user involved.

In the transdisciplinary, innovative discussions we are using metaphors and images that can drive our thinking such as

“it changes patterns according to what you are thinking about by reorganising the emphasis (metadata) that is connected to the groups of information.”
“It is a tangible time machine”
“It is a map and a conversation at the same time”
“It is transparent and yet consistent”

Although this may sound loose it means that we are less bound by the constraints of the Desktop paradigm. The Desktop paradigm is such a well-founded method of understanding the ordering of data - once ideas are digitalized, they then “naturally” fall into this way of thinking.

Soft cloud is a way to repeal the current system of data and create a clearer picture of what they contain without looking into them
Grounding a new design paradigm

Thus, Soft clouding is a way to work with embodied, physical space as a framing for reality-based interaction where the relations and i.e. (in)consistencies of different material define the interface. (Boriana Koleva, 2000) (Dourish, 2002)
One of the dominating visions in interaction design driving this field – Reality-based Interfaces – is to design for increasing naturalness in the way we interact with computers through drawing upon our skills in the way we manipulate and understand the physical world (Jacob et al.) (Jacob et al., 2008).
In contrast to this view, our vision is that future use of computers should not just mirror our relation with the physical world, but should rather evoke new kinds of experiences that augment people’s perspectives on the world. By basing our vision on this assumption our vision comes closer to the design paradigm known as aesthetics of interaction without being equal.
Aesthetics of interaction is an emerging paradigm in interaction design and Human-Computer Interaction that can be divided roughly into three approaches. (1) The media-centric approach conceives of digital aesthetics as the discipline that should make software engineers and designers conscious of how the computer functions as an expressive medium (Bolter & Grusin, 2000; Kac, 2005; Manovich, 2001; Bolter & Gromala 2003). (2) The product-oriented approach views aesthetic qualities in a more decorative sense as those pertaining to pleasurable or desirable qualities (Blythe, Overbeeke, & Monk, 2003; Norman, 2004; Desmet & Hekkert, 2007; Jordan, 2002). (3) The experience-based approach to aesthetics sees aesthetic qualities as a resource for creating experiences with technology that not only affect our body, but also - through this affection - spark our imagination or evoke thoughtful interaction and critical reflection (Dunne, 2006; Gaver, Beaver, & Benford, 2003; Dourish, 2004; Krogh & Petersen, 2009; Petersen et al., 2004).

We share the assumption with proponents of the experience-based approach that digital technology is a new sensuous material for designers that needs to be explored in its own right rather than being modelled on the idea of a refashioning or re-mediation of old media. Computational artefacts merge physical and digital materiality into new hybrid sensuous qualities and functionalities, which can be exploited in the design of educational settings, cultural institutions, urban space, and so on.
The sound archive is a Hertzian space or electronic geography made up by wavelengths of various kinds (cf. Dunne 2006). With Soft Clouding we aim at developing a whole new conception of what an archive is and how people may access intangible and fugitive sounds through tangible and haptic experiences. Not in the sense of Tangible Interaction (Ishii & Ulmer) where interaction is reduced to physical controllers for two-hands manipulating digital information, for instance turning and twisting a bottle for playing music files (for a more detailed critique of Tangible Interaction, see Fogtman, Krogh & Markussen, 2011). Rather than physical interaction our aim is to make a sound archive emerge in 3D architectural space. In this sense, it might seem as if we wish to revive Mark Weiser’s idea of ubiquitous computing, according to which computer technologies should be integrated into the walls and floors of buildings transforming them into interactive spaces. Yet, in contrast to UbiComp, we do not subscribe to the idea of the invisible computer staying in the background and serving people like a butler whenever there is a need for it. The Soft Clouding project is based on a vision of making the invisible computer a sensible part of people’s spatial experience, replacing the computer butler with a computer wizard inviting people to enter a new space for having sound experiences. In this space sounds are able to become tangible felt and sensed through the felt sensations and movements of the body. Now, how is this to be understood?
In the context of ordinary conversation the gestural and bodily underpins verbal communication as an extension/continuation of spoken language. Spatial positioning frames spoken language.
The need to position, make spatial and codify the spoken word through the body is so intense and ingrown that it is even used in telephone conversations where the listener is unable to see the point being made through the gestures of the speaker. Nonetheless, through the force of this gestural instinct the speaker is obliged to use it in order to make or emphasize a point. And the more emotionally intense the point being made the stronger is the impulse to move in order to able to express it.

From the perspective of the Soft Clouding team herein lies the key to how haptic, internalized sensed sensations can meet the external world in a paradigm that is, to a high degree, distinct from the desktop method of organizing information. We fully accept that “desktop thinking” is a powerful and well established default position for storing and organizing discreet units of information but it its form, based as it is on a visual representation of physical objects that cannot be easily reproduced or moved does not provide a sufficiently open potential for linking and thinking on your own or with others. We posit that Michael Polanyi’s notions of tacit knowledge can provide us with a model for how Soft Clouding can be experienced by focusing on the continuum between the sound space and the body; and the gestural as a way of accessing and organizing this material.

In the preliminary planning for the project Barnabas Wetton and Morten Søndergaard discussed how to create a bridge between the desktop paradigm and a vision of a playful open-ended space that is bounded solely by the size of the collection and the uses it is put to through the users. Therefore the primary research within the Soft Clouding project works experientially with how to position sound files in a three dimensional space through binaural sound input that can act with or as further, wider extension of the visual representation of the sound archive.

The average human has a visual field of around 80 degrees around the head facing forward. Of this peripheral vision – the part of vision that deals largely with movement and cannot perceive detail or colour to any great degree – makes up the greater part of the eye’s function. Therefore our ability to see space is determined by a largely coordinated but unconscious movement of body and eye. In comparison we are able to hear 360 degrees around the head and place sound with a high degree of precision in relation to ourselves, including events that take place directly behind us. Understanding this fundamental difference makes it possible to establish an experimental space in Soft Clouding to test how the gestural relates to manipulating and playfully organizing ideas alone or with others in a 3D environment that is common and accessible to all the users, be they physically or digitally present in it.

The Soft Clouding project is working towards a parallel, otherworldly extension of the desktop paradigm in order to provide a new, gestural platform for organizational thinking and sharing. It thinks in terms of contexts and space rather than boxes and files. Although it takes sound archiving as its starting point the medium and long-term goal is to contribute to developing a new semantic about how to access and organize media in an experiential 3D space that supplements the desktop paradigm.
References
Borgman, A. (2001). Information, Nearness and Farness. I K. Goldberg (Red.), The Robot in the Garden. Telerobotics and Telepistemology in the Age of the Internet (s. 90-107). Cambridge, Massachusetts: The MIT Press.

Boriana Koleva, H. S. (2000). Transversable Interfaces Between Real and Virtual Worlds. I CHI '00: Proceedings of the SIGCHI conference on Human factors in computing systems (s. 233-240). The Hague, The Netherlands: ACM.

Certeau, M. d. (1980 / 1984). L'Invention du Quotidien. Translated into English as The Practice of Everyday Life by Steven Rendall. Arts de Faire. Union générale d'éditions, Vol. 1, pp. 10-18.

Dourish, P. (2002). Where The Action Is. Chicago: Chicago University Press.

Ihde, D. (2002). Bodies in Technology. Minneapolis & London: University of Minnesota Press.

Jacob, R. J. K. et al. »Reality-based interaction: a framework for post-WIMP interfaces«. Proceeding of the twenty-sixth annual SIGCHI conference on Human factors in computing systems. ACM, 2008. 201-210. Print.

Johnson, M. (1986). The Body in the Mind. Chicago: University of Chicago Press.

Leadbeater, C. (2010). Cloud Culture.
McAfee, A. (2009). Enterprise 2.0.
Weinberger, D. (2008). Everything is Miscellaneous.
