

無意識な気持ち Unconscious feelings


主観の可視化 Visualization of subjectivity

人は普段、日常生活において喜怒哀楽を自由に表現している。その感情や仕草は無意識のうちに起こっている。「主観の可視化」というテーマを元に、まず私たちは人の心に芽生える感情や仕草によって生まれる人の無意識な動きを「主観」と定義した。この無意識な動きは目に見る事が出来ない。そこで、人が無意識のうちに行動したアクションを視覚的に捉えようと試みた。よって人の無意識な動きを可視化できるシステムを私たちは提案する。

Humans represent emotions freely in daily life. It occurs involuntarily. In this study we focused on the visualization of subjectivity, in which subjectivity is defined as the feeling or perception that is based on personal aspects.

提案システム Propose system

椅子にセンサーを取り付け、姿勢の変化を光としてテーブル上に投影することにより、無意識な気持ちを表現できるものを提案する。

We propose a device which can express feelings by attaching motion sensors to a chair to catch the involuntary movements of the user and transfers and visually projects the movements as light patterns on the table.

