Copyright © Freund Publishing House Limited
Int J Dis Human Dev 2005;4(4):285-293
286
Anthony lewis brooks and Stefan Hasselblad
291
Disability and rehabilitation Sweden

Creating aesthetically resonant environments for the handicapped, elderly and rehabilitation: Sweden

Anthony Lewis-Brooks1 and Stefan Hasselblad2
1Medialogy, Software and Media Technology, Computer Science Department, Aalborg University Esbjerg, Niels Bohrs vej 8, 6710 Esbjerg, Denmark; and 2Special Needs Teacher, Emaljskolan, Emaljgatan 1C, S-26143 Landskrona, Sweden
Abstract: CARE HERE (Creating Aesthetically Resonant Environments for the Handicapped, Elderly and Rehabilitation) was realized as a full European IST (Information Society Technologies) project, involving adults and children with learning disability, PMLD (Profound and Multiple Learning Disability), Parkinson’s disease and the aged. The delimited focuses in this paper are the experiments involved in preparing, developing, and authenticating ‘aesthetic resonance’ within the Swedish partners’ contribution. It reports on the authors’ input in development of the successful open architectural algorithm for motion detection that empowered digital painting from gesture that supplemented music creation and its use as a therapeutic supplement. Findings point at the potential use of interactive virtual environments for therapy across dysfunction and age where creativity and/or gameplay are targeted. This paper also briefly reports on the problems encountered that severely limited the research and ended up causing the project’s premature cessation.
Keywords: Interactive virtual environments, therapy
Correspondence: Associate Professor Anthony Lewis-Brooks, Aalborg University Esbjerg, Niels Bohrs vej 8, 6710 Esbjerg, Denmark. E-mail: tonybrooks@aaue.dk
Submitted: September 01, 2005. Revised: September 27, 2005. Accepted: September 28, 2005

INTRODUCTION

The Information Society Technologies European Project IST-20001-32729 was titled CARE HERE (Creating Aesthetically Resonant Environments for the Handicapped, Elderly, and Rehabilitation) and funded under Framework V IST Key Action 1, supporting the program for ‘Applications Relating to Persons with Special Needs Including the Disabled and Elderly.’ The project officially opened in Basel at Orbit/Comdex October 1, 2001 with the two authors presenting. The project ceased after one year of the designated three-year period.

CARE HERE initially evolved from a meeting in 1999 between author two and representatives from the University of Bristol, UK, who had been involved working together in an earlier European research project titled CARESS (Creating Aesthetically Resonant Environments in Sound) under the i3 Experimental School Environments (ESE) program, which explored children-centered paradigms for learning using novel IT-based devices, artefacts and environments. CARESS worked with children across abilities where sound feedback was triggered by three different interfaces.

The meeting in Bristol University was to close the CARESS project and consider a follow-on activity. Author one was known to have in the early 1990s developed the SoundScapes non-intrusive infrared (invisible) sensor system which was 3D and offered intuitive interaction from natural movement, where users were empowered to control audio (melodies, scales and sound effects) and visual feedback of artistic animations and abstract forms. Games were also an element of the interactive virtual environments controlled. SoundScapes had been successfully implemented in research within the community of people with severe disability and acquired brain injury where fun was targeted through use of the system as a therapeutic supplement. The use in SoundScapes of non-invasive technology in mediating the interfacing of the human to interactive environments as well as the advanced use of visuals as creative and playful feedback appealed to the Bristol personnel and resulted in the CARE HERE project being designed as a follow on from CARESS starting with an explorative feasibility study.

The feasibility study was funded as a future probe by the European Community i3 organization (The European Network for Intelligent Information Interfaces) in their program of technology research. For the study, the Sound-Scapes system was used in exploring potentials with children who had PMLD (Profound and Multiple Learning Disabilities) in sessions in Sweden and in Denmark.

In Sweden, the study took place at author two’s place of employment—the special school for children with disability in the city of Landskrona. In Denmark, the study took place at the Center for Advanced Visualization and Interactivity (CAVI), where author one was the first artist in residence with his SoundScapes system. Children in Denmark were invited from a local institute. The study involved audiovisual feedback evaluated with MCA (Multiple Camera Analysis). The sessions were supple-mented with explorations in Virtual Reality/Environment navigation (of artifact and terrain) and exploratory control of robotic devices capable of generating multimedia feed-back—both through head gesture alone. Both Virtual Reality and Robotic real-time control via gesture exhibited potentials for future explorations, which were achieved and are subject of publications by author one.

As a result of the feasibility study (1), others became interested in becoming partners, including an American businessman who had relocated to Denmark and started up a commercial company. His input changed the project focus to the creation of a commercial product that would attempt to replicate the SoundScapes system and improve on it to create a prototype CARE HERE project system, which he wished to market under secured Intellectual Property Rights (IPR). Reflectively, certain aspects of this change in focus were apparent only to the businessman, whose agenda for project monopolization seemingly differed from that of the other team members, whose prime target was the opportunity for wider advancement for the community rather than direct commercial gain. This hidden agenda corrupted the research as outlined below. CARE HERE personnel eventually con-sisted of a consortium of seven partners from four countries. Most partners were academic institutions, with the American businessman’s commercial company from Denmark being contracted as partner to create the product prototype. The businessman also elected himself to be the coordinator for the project.

This report begins by providing an overview of the project through establishing the cohesive central targeted thread of aesthetic resonance associated to the concept and the community. The report continues by briefly describing the problems inherent in building consortia with unknown partners, especially with the prominent role of coordinator where in our case certain misappropriations were witnessed. This aspect has not been swept under the carpet but is stated as a word of warning for others, who enter a consortium with their developed research based upon many years of foundational field work in good faith only to meet a representative from the business world without scruples and who has no consideration for the targeted end user com-munity and questionable ethics. Subsequently the paper informs specifically on the investigation of the partners from Sweden, who had responsibility for the ‘user group programs research’ and the ‘user forum network,’ P3 and P7 respectively. The achievements from the project are high-lighted through Swedish examples and case study profiles. Other CARE HERE partners’ implementation of the research from the Swedish element of the project is given for reference.

the AESTHETIC RESONANCE CONCEPT AND the COMMUNITY

Augmented real-world environments with inherent responsive technology are created to explore ‘Aesthetic Resonance’ (see Figure 2) through created Interactive Virtual Environments (IVE). The environments are explored proactively, where audiovisual feedback stimuli is manipulated through human gesticulation in invisible interfaces. This offers potential in closure of the afferent-efferent neural loop through subsequent feed-forward iteration, which is anticipating the result of the associated motor action on the feedback. This stimulating feedback is selectable depending on user preferences, desires, and abilities (defined in an individual user profile). Similarly, any feedforward limitations of the user are best addressed through the adaptability of the system so as to motivate the iterative causal interaction through successful input. This approach evokes a clear understanding of the causality involved and is analogous to the flow state involved in play and game psychology, exhibited when a child is engrossed in a computer game (2).

[image: image1.wmf]

Fig. 1:
The CARE HERE consortium with Swedish members P3 Lund & P7 Landskrona. The other partners are Italian and English academic institutes with the Danish coordinator/ commercial company partner as P1

[image: image2.wmf]

Fig. 2:
Aesthetic Resonance refers to the human response to a situation where the response to intent is so immediate and aesthetically pleasing as to make one forget the physical movement (and often effort) involved in the conveying of the intention. See also (3)

In our research, however, no joystick, mouse, or tablets are involved in controlling the computer, nor are there attachments worn by the user such as in motion analysis laboratories that cater for rehabilitation therapy. A strategy of no invasive techniques was maintained in CARE HERE to optimize the user being free to move in a natural way in 3D Virtual Interactive Space (VIS), unencumbered by wires or attachments (3). This freedom is the catalyst of the SoundScapes concept.

Lineage to the scientific community’s growing interest

The concept of using interactive feedback with movement has been around for some time. In 1990, a Danish national newspaper reported on the pioneering work of a Canadian (4), for which a camera was used to capture movement to play music on a computer. Later he worked within the disabled community with his system as reported in (5).

Jaron Lanier, in his keynote address for the ‘Virtual Reality and Persons with Disabilities’ 1992 conference in California State University emphasized the importance for the Virtual Reality (VR) industry focus to be on the human-centered and empowering of the human attributes of the technology and further informed of the incredible overlap between the communities stating,

In the history of Virtual Reality development, the com-munity of researchers building the Virtual Reality machines and Virtual Reality software has been, in many cases, almost the same community as the people working on tools for disabilities (6).

In that same year (1992) Dr. Jeffery Pressing, who was a musician and an academic psychologist, published on real-time musical synthesizer techniques, improvisation composition, as well as numerous papers in human science. His writings are a fine example of the continued nascent overlap between the arts and technology into the human sciences. This is further exemplified in (7-8), when active music therapy was used in the rehabilitation of Parkinson’s disease patients. Subsequently, publicly accessible Human Computer Interaction demonstrations and workshops (9) presented technologies that enabled such a crossover between the communities and took advantage of the increased power and usability of computers and the inter-disciplinary research potential. All point to the fact that the lineage had come of age with the inferred growing interest from the scientific community in exploring therapeutic exercises based on interactive multimedia techniques exemplified for example in (10-13).

CARE HERE: OVERVIEW AND BACKGROUND

As mentioned previously, this project structure was influenced by prior experiences in the ESE Caress project; the FET (Future Emerging Technologies) Twi-aysi (The World Is As You See It) probe (1), and the SoundScapes body of research (14). The key areas defined for concentration in CARE HERE were:

· iterative development

· sonic and visual content

· wider user base

· hands off sensors

· quantitative evaluation method to supplement the qualitative results achieved in the earlier research

· user forum networking

· a concentration upon software not hardware

· commercial exploitation

These key areas being reflected in the makeup of the consortium—with four user partners, two technical research and development partners, and one commercial partner, supported by an evolving ‘User Forum’ network of interested parties outside of the consortium.

Early research (1,3,14) investigated the use of re-sponsive sound and visual environments as a potential supplement to therapy for the development of physical and cognitive skills through direct and immediate feedback through the aural and visual senses. The next step was to:

· Create Aesthetic Resonant Environment and Support Programme for Special Needs: supporting the devel-opment of physical and cognitive skills by interaction with a responsive audio-visual environment

· Audio-Visual Interactive Content: Sonic Navigation, Visual Empathy, Sonic Tactility, Capture of Expres-sivity

· Individual Adaptability: A unique system able to adapt to individual needs and wishes

· Modeling and Capture of Expressivity: production of the above audio and visual content will entail inno-vation in both (physical) modeling and the capture of expressivity

· Immediate Commercialization: technical innovations being integrated into the product development of our commercial partner.

TECHNOLOGIES, TEETHING TROUBLES, AND METHODOLOGY

The project began with an early delayed prototype supply of the infrared sensor-based system from the project’s commercial partner from Denmark. Upon the eventual hardware supply, some 4 months late, the immediate value was evident to the iterative development process strategy as the user groups; especially our elderly users, expressed a strong preference for improved inter-active content over what had been supplied by P1. They also wanted the discernable stability of a sourced gesture signal for which correspondences between input and output were evident. Further problems were through the promised open source P1 system being closed by the company despite consortia Non Disclosure Agreement (NDA).

All the consortium partners, early after receipt of the P1 hardware and software, realized the failure of the system, and following a lack of support and unkept promises from the company, a (non-P1) team consensus was unanimous in favor of changing project strategy for use of the camera-based Eyesweb software that was developed by the consortia Italian partner. This agreement satisfied our goal of concentration upon software over hardware, and the use of a simple webcam sourcing to gratis software made the system affordable, easily available and upgradeable from online access, and prevented the hardware dependency attempted by the Danish partner to monopolize the product in predicted sales. In this way, the system became open source so that others could continue to develop subsequent to project conclusion.

In the first project meeting, the businessman attempted to secure the project Intellectual Property Rights (IPR) for himself and his company—something rejected by the consortium members. These attempts at monopolizing—even internal to project partners—were found as limiting the research and development prospects, as well as being derogatory to team moral in collaborations, eventually leading to the extraction of the American coordinator and his company from the project.

Thus, the project thereafter was camera based, which became optimal as the cameras were used both as ‘sensor’ cameras for interactivity through movement with the audio-visual content and as ‘observation’ cameras for data archiving in software for post session evaluation.

Following field testing and a visit to Sweden by the Italian Eyesweb programmers, the project evolved to being based on a specific camera-based algorithm created under direction of the authors who wanted the user groups to be empowered to paint through gesture in a natural way related to movement dynamic. This approach supplemented the music making through gesture empowerment that was achieved in earlier research, especially in (3). This algorithm was the success story of the project as it enabled movement by a user to paint relative to a user-profile-defined velocity threshold that could adapt for user function.
Camurri et al (15) describe the algorithm technique that used a program block called Silhouette Motion Images (SMI), which provided values that were proportional to the absolute velocity of the body part being moved. Automatic segmenting of the movement to distinguish between motion and pause phases was achievable with movement cues that can be measured in real-time and are associated to each motion and pause. Such data were useable to produce a symbolic description of the movements being performed. Example cues were as follows:
· Contraction index (openness of body posture with respect to center of gravity)

· Directness index (direct or flexible nature of a body limb trajectory)

· Durations of pause and motion phases (inspired by psychological studies)

A form of layered analysis similar to that used by Ellis (16) from the earlier Caress project was used adjacent to Multiple Camera Analysis (MCA) (1) to archive and analyze all video footage from the sessions.

USER GROUPS

Author one was relocated to Lund in Sweden to lead the Swedish research. The Lund ‘Kulturcentrum Skåne’ group (research P3) consisted of 15 cognitive impaired–learning disabled, well-functioning adults with ages ranging from 20 to 42 years, all able to communicate and only one with a mobility problem. The center was founded in 1996 as a cultural center in Skåne South West Sweden for persons with slight functional disabilities. The students sign for a 3‑year, full-time post-secondary educational program in music, theater, and pictorial art, in which they produce activities for the students’ participation to the public. The center has a strategy that promotes the participation of the functionally disabled and their integration into society and has developed as a resource for information for families and interested parties.

The Swedish Board of Education considers the center to be valuable in a national perspective and so it is under governmental supervision. Students are eligible for state study grants. Its status is supplementary education, which makes it unique in Sweden (17).
Initial experimental exercises were set up in which a database of abilities was archived to define personalized user profiles. This database ranged from working with gesticulated painting and music making (see Figures 3, 4), Shadow-work, analogue camera/monitor feedback loops (Figure 5), and dimensional environment exercises. The Cross Modal Painting was a follow on from earlier adjacent experiments with movement triggering image and sound and was positively responded to. The Shadow work was toward body awareness and was set up where the students came into a large room one at a time to stand ~1 meter away and facing toward a white wall within a strong 2000 lumen LCD projector beam so that their shadow was strong and clear in front of them. The students were instructed to represent with their shadow three items so that others would understand what was signified. Over the weeks, the items changed but to give an indication, the students would be asked for a bird, a fish, a tree, etc. The students they were timed and videoed in response for any indication of pattern change.

The environment exercises were set up in an open top elevator (~1.7 m x 2 m floor space) between the ground floor and the upper floor. The LCD projector was fixed to beam images down the escalator shaft and the system set up to track movement in the space. The user’s movement manipulated the projected image as well as music. The user could control the elevator so that the range of sounds and images were changeable according to user preference. This

[image: image3.png]

[image: image4.png]

Fig. 3:
Movement data captured from the user’s brush strokes when she was painting triggers synchronized images and sounds that was relative to the movement. A smooth sound inspired painting with care and smooth strokes - this in turn made the music smoother. Correspondingly, aggressive sound resulted in a disjointed and violent painting action. Both quad images show through facial features and posture an immersive aesthetic resonant experience which at one point resulted in her initiative to paint with two brushes
[image: image5.wmf]

[image: image6.wmf]

Fig 4:
Hand movement painting being followed on monitor (upper two images): Lower - similar but she faces the large screen, we see monitor results where the velocity acts as nuance training. Her task was to paint a shape keeping the same velocity which results in the same color. A deviation in velocity resulted in a change of color, which meant a restart[image: image7.png]

novel control of range showed itself to be significant as the user was totally in control of what was generated as multi-media relevant to their gesture. Many stated in video annotation and interviews that it was like having their own disco that they could control with the result of a very definite aesthetic resonance being achieved in the en-vironment. Subsequent tests were in a large room and an auditorium, with positive results. Comparisons were under-taken on a case-study basis, which showed the significance of the elevator control and the extra fun involved.

The delimited focus for this paper, however, is the single-case study with the Eyesweb ‘body paint’ algorithm created under the direction of the authors and as mentioned earlier in the text.

[image: image8.png]

Single-case study—Lund

The single-case study was with a woman of age 34 years and set at 30 sessions, each ~45 minutes long. They experi-mented with various feedbacks in these sessions to ascertain what would be achievable through the system. The education leader provided input into this study because she had known the woman for over 10 years. The woman was profiled as complex in personality and living at a collective (group accommodation). She was reportedly raised in a foster family, with whom she did not get along and had changed her workplace many times as she had problems in fitting in with others and taking up a ‘huge space’ when in social settings. She was disruptive, bossy, and dominant in the school and talked a lot, using many words that she did not understand and often trying to involve herself in teacher issues. She had a need to be good (best) and to be not regarded as disabled. The leader felt that the woman had no contact with her own feelings because when others would laugh or cry, she would force an enactment of the same. When she cried, there was no substance but when she was angry and screamed, she had a contact with herself. She had much aggression in her body that showed through, always making large movements without any nuances. In music,

[image: image9.wmf]

Fig. 5:
Video feedback experiments by author one in Lund with learning-disabled user to research potential use toward a new Eyesweb algorithm. The upper six images are of our single study alone and the lower six screen shots are from an interaction with a member of the staff. It was wonderful to observe our single-case study laughing out very loud as she explored, created, and experimented. Her awareness of her hands was total. Interaction with another person was also encouraging and results positive in her treatment for awareness.

she had to be loudest on the drum or in a similar manner, predominant in other classes. She continuously had problems within teams, often upsetting other members and stating that she always wanted to lead.

The center was considering expelling her due to these problems and asked me to take her on as a single-case study in CARE HERE. I worked on developing exercises that were associated with an awareness of her ‘self’, her social skills, and self-esteem, alongside confidence and dynamics.

During the two weeks during which three sessions a day took place, she was not allowed in class with the other students. We began with a questionnaire (compiled through online research and teacher input, supplemented by input from my colleagues at the Center for Rehabilitation of Brain Injury, Copenhagen). She completed the questions while being videoed and attached to a biofeedback Galvanic Skin Response (GSR) stress indicator so that any untoward emotion to specific questions could be ascertained and related to the staff. Each day presented her with variety in which exercises were undertaken, but never two the same in one day. The strategies were aimed toward her gaining awareness of herself and reflecting on the awareness relative to others in the same space.

The videoed sessions resulted in commented marked progress stated to by staff and other users to her change in behavior as they met at coffee and lunch break. Most of the exercises involved the painting algorithm that was created in the project and as mentioned above, supplemented with additional exercises. One of the added exercises was one in which near the end of the two weeks as an awareness exercise, she accompanied author one in the Center’s van to the city blindfolded, wearing headphones, and holding a microphone in her hand. Her task was to speak into the microphone about what she perceived through the head-phones of the outside sound being, for example a pedestrian crossing alarm, a person with a shopping trolley, a dog, etc.

She approached the tasks with vigor and this was recorded by an authorized concealed video camera in the van. The resulting 30 minute commentary and others from the sessions was played back to her in the company of the leaders and author on the last day. She was asked to comment on the sessions and especially on how she felt about what she saw and how she remembered the sessions. This was a key aspect of the work as she made comments that the leader was in awe about. Her sense of achievement from being able to create with the given audiovisual feedbacks was readily apparent. This seeing and hearing of herself was a powerful tool combined with the sessions. Her ‘outside in’ reflection from what she saw on the videos seemed to have a positive effect on her in the immediate period at the education when she went back to the classes, exhibited by a diminishing of her disruptive effect on fellow users and a quieter disposition.

Another added exercise was daily, for which at the start of the two weeks, an e-mail account to author two was set up, and she was shown how to use it. Although limited in her communication attributes, she had verbal and writing skill. She knew author two from earlier meetings and she was positive about the idea. This approach was taken to allow me to have time to prepare the next session, to write up the results from each session from field notes while fresh, and to review and archive via layer analysis the session videos. The e-mail contact was also intended to enable her to reflect to someone that she knew on how she felt aware on the sessions. The response was daily, and her diary of events in the sessions told how she felt about it all. The authors conferred on the communications. The leaders at the institute were amazed at some of her writings and even after the sessions had finished and she returned to class, she continued writing mails to other colleagues, and this was a new expressive outlet for her.

Lund results

Apart from some problems with certain aspects of the ques-tionnaire (translation from English to Swedish and some of the personal questions asked) but following an interview with the user, the leader cleared up the misunderstandings and explained the problems to me. The leader was extremely pleased with the study and with how the woman integrated back into the class. She was not expelled and finalized the whole study period as planned at the center.

A consistent strategy experiment was one with the user in the body paint algorithm and in the use of the feedback as primary instruction rather than the body part as primary was in two forms of instruction: (1) When you move your hand in this way, the color will go from dark to light green. = body part as primary; and (2) to make the color go from dark to light green, you will have to move your hand in this way = feedback as primary. This approach was used to influence the user to think out of the body and in so doing approach the Virtual Inter-active Space (VIS) that is inherent between the technology and the user in Aesthetic Resonant Environments.

Landskrona—special school

Landskrona (P7) users were six children between 10 and 19 years of age, who had severe brain damage and additional disabilities (PMLD). The children are all restricted to using a wheelchair and they have no speech communication. They additionally have mobility and attention problems. Every session was video filmed with MCA to catch the visuals and sounds, as well as the facial and the bodily expression of the children. The videos were then edited and analyzed according to the project goals and then burned on CD-Rom. The sessions depended on the children having different prefer-ences regarding visual or sound stimuli or both in combination. The few times that the children did not respond in a positive way could be explained by physical reasons like a bad cold, lack of sleep during the previous night, or having had severe or multiple epileptic seizures during the night or day. The epileptic seizures never occurred during the sessions.

The sessions resulted in cases with reported positive reactions of higher motivation in schoolwork, and increased feeling of well being and pleasure after the sessions. Additionally, carers reported in followup interviews that the pupils were further stimulated to see their own real image as a little part of the large visual on the screen, which also makes it easier to video what is happening on the screen and to catch their facial and body expressions.

CONCLUSIONS

The biggest success from the project was the creation and use in Sweden of the Eyesweb painting algorithm that was developed between the Italian and Swedish partners (authors). The technical aspects involved in the creation of

Table 1: Overview of the Landskrona user group of children

	Ref
	Child information
	Focused project work to empower:

	A1
	Male 19, severe mental retardation + cerebral pares with severe disability + cerebral atrophy + epilepsy. Low awakening grade sometimes makes him sleep for days.
	Awakening grade

Mobility

Expression

	A2
	Female 10, significant microcephal mental disability + slight deviation in her contact behavior + walks without support though very spread legged + very hard to motivate regarding exercises of a cognitive nature. A lot of sounds.
	Body awareness

Focusing

Cause + effect

Expression and communication

	F1
	Female 9, brain damage which severely affects her speech + motor skills + very spastic + cramps. Can take instructions + trains on BLISS method.
	Verbal activity

Coordination/Body awareness

Expressivity

	M1
	Male 14, brain damage + cerebral pares type spastic tetraplegia + sight impairment + epilepsy + severely disabled + severe mental retardation. Emotionally reacts.
	Motivational aspect

Movement

Communication aspect

	M2
	Female 18, microcephal + severe brain damage + cerebral pares. No mobility or meaningful motor skill. Severe curvature of the spine + spastic tetraplegia + severe mental retardation + limited contact ability + strong tendency to constipation which makes it important to stimulate her own movements.
	Motor skill

Body awareness

Understanding of cause and effect

Expressivity

	P1
	Male 6, microcephal mental disability + cerebral pares + explicit spasticity + epilepsy. Alert + contact skill + no language + no mobility.
	Motor skills

Body awareness

Focusing

the algorithm were to have open architecture software modules that could be integrated to recognize and analyze gesture in real-time whilst simultaneously being able to generate multimedia feedback as stimuli for the user. Further, the information from gesture could be archived in session-to-session analysis by therapist teams for monitoring of progress that could result in system refinement. The state of the art in motion tracking at the time relied on markers or sensors worn on the body of the user. Our goal was to use no wearable devices or attachments and multimodal stimuli in which visual feedback supplemented auditory feedback. In this way, the project advanced specific state of the art over the previous project researched by the Bristol and author two team whilst incrementing author one’s existing research with markerless, non-intrusive technology sourcing of movement and use of audiovisual feedback. The Italian partner also achieved added value through the new algorithm developed in Lund.

This algorithm was used by the Italian partners in conjunction with researchers from 'Centro di Bioingegneria at Ospedale La Colletta - ASL 3 Genovese’ (Bioengineering hospital, Genoa) with Parkinson’s patients following the successful implementation in Sweden with participants who were Learning Disabled (LD) and Profound and Multiple Learning Disabled (PMLD) (15).

In both Swedish locations, a large 2.5 m (wide) x 2 m (high) back projection screen was used and found optimal toward a desired one-to-one visual relation between user and feedback in relation to an achieved sense of presence in the environment. A sound system is also used to provide auditory feedback from the gesture.

We observed how free movement resulting in causal manipulation of interactive responsive sound and visual feedback was able to achieve a state of aesthetic resonance. The creative content was observed as being a motivational tool for the therapy. The data-parameter information that enabled this creativity can be a quantifiable entity to support and verify results. However, the planned data bases of libraries and archive means were not accomplished because of the timeframe as the European commission stopped the project after one year, due to the problem with the American coordinator and his company, the commercial partner P1. The audiovisual interactive content: sonic navigation, visual empathy, sonic tactility, and capture of expressivity were achieved. The adaptability of the system was through graphical user interface sliders, but more time was required to build libraries to complement the Eyesweb libraries. The modeling and capture of expressivity, however, was limited by the timeframe and we did not work with physical models of feedback, which would have been optimal. This aspect was investigated by author one as the representative of the consortia in presenting CARE HERE at the Sonification of Hybrid Objects (SOHO) workshop under the Disappearing Computer Research Atelier - European Commission IST Sounding Object project (SOb), Centro Culturale Candiani, Mestre, Italy.

As a result of the project, we have established new qualitative and quantitative user evaluation methodologies most appropriate to our wide user base. This evaluation will be exploited more fully in the next project with the creation of new testing methods for process analysis and user categorization. The research that the Swedish partners conducted is ongoing by the co-authors, for which we are using author one’s evolving SoundScapes infrared 3D sensor system alongside the Soundbeam ultrasound sensor in conjunction with the Eyesweb camera system. The Soundbeam is a mature technology that was used in the prior research CARESS and is acknowledged as an industry leader. The Soundbeam ultrasound sensor is more stable than the P1 infrared sensor and, unlike the P1 sensor, gives a predictable intuitive response to the user. Our Italian software partners continue to develop their Eyesweb software, which is widely used.

The project proposal identified the Minimum Data Set/Resident Assess-ment Instrument (MDS/RAI) as a proven assessment tool for measuring the impact of CARE HERE interventions with older people and with Parkinson’s patients and to explore its possible applicability to the other client groups in the study, notably younger people with severe physical and learning disabilities. The tool was shared with the partners and tested for suitability, but was rejected by the Swedish researchers as unsuitable for their user groups. Body paint is still used by both authors in their ongoing research.

REFERENCES

1. Brooks AL, Hasselblad S, Camurri A, Canagarajah N. Interaction with shapes and sounds as a therapy for special needs and rehabilitation. Int Conf Disabil Virtual Reality Assoc Technol, 2002:205-12.

2. Csikszentmihalyi MA. Creativity: Flow and the psy-chology of discovery and invention. New York, NY, USA: Harper Perennial, 1997.

3. Brooks AL. Virtual Interactive Space (VIS) as a move-ment capture interface tool giving multimedia feedback for treatment and analysis. 13th Int Congr World Conf Physical Ther, Yokohama, Japan, 1999, 66.

4. Rokeby D. Very Nervous System (VNS): [Canadier omsætter video til musik]. Ingenioren 1990;20:30. [Danish]

5. Treviranus J, De Kerckhove D, Rokeby D. Artists who develop virtual reality technologies and persons with disabilities. Center Disabil Virtual Reality Conf 1993. http://www.csun.edu/cod/conf/1993

6. Lanier J. Virtual Reality and persons with disabilities. Center Disabil Virtual Reality Conf 1992. www.csun. edu/cod/vr92.html

7. Paccheti C, Aglieri R, Mancini F, Martignoni E, Nappi G. Active music therapy and Parkinson’s disease: methods. Funct Neurol 1998;13:57-67.

8. Paccheti C, Aglieri R, Mancini F, Martignoni E, Nappi G. Active music therapy and Parkinson’s disease: an integrative method for motor and emotional rehabilitation. Psychosom Med 2000;62:386-93.

9. Brooks AL, Hasselblad S. Non wearable HCI sensor system control of 3D images and other feedback through movement capture of an eyelid flicker, a head gesture or even full body. www.ee.upatras.gr/pchci2001/ tutwork.htm
10. Brooks AL. HUMANICS 1: A study to create a home based telehealth product to supplement acquired brain injury therapy. Int Conf Disabil Virtual Reality Assoc Technol, 2004;191-8.

11. Kizony R, Katz N, Weiss P. Adapting an immersive virtual reality system for rehabilitation. J Visual Comput Animat 2003;14:261-8.

12. Rutten A, Cobb S, Neale H, Kerr S, Leonard A, Parsons S, Mitchell P. The AS interactive project: single-user and collaborative virtual environments for people with high-functioning autistic spectrum disorders. J Visual Comput Animat 2003;14:233-41.

13. Yano H, Kasai K, Saitou H, Iwata H. Development of a gait rehabilitation system using a locomotion interface. J Visual Comput Animat. 2003;14:243-52.

14. Brooks AL. Soundscapes. Inhabited information spaces- living with your data. London, UK: Springer, 2004: 89-100.

15. Camurri A, Mazzarino B, Volpe G, Morasso P, Priano F, Re C. Application of multimedia techniques in the physical rehabilitation of Parkinson’s patients. J Visual Comput Animat 2003;14:269-79.

16. Ellis P. Layered analysis: A video-based qualitative research tool to support the development of a new approach for children with special needs. Bull Council Res Music Educ 1996;130:65-74.

17. Skåne info. www.skane.se/templates/Page.aspx?id=76033

285

