

Picasssnake: Robot Performance Art

Stela H. Seo

James E. Young

Computer Science
University of Manitoba
{stela.seo, young}@cs.umanitoba.ca

How Far by Greek Riots

Little Soldier (ft. Steven M Bryant, Matthew Mason)
by Stefan Kartenberg

Winter Light (ft. Dysfunction_AI)
by snowflake@ccMixer

Paper Hearts by Tori Kelly

BuRe-Men by JELLYFiSH FLOWER'S

Lean On by Major Lazer, DJ Snake

Figure 1. The unique paintings generated by Picasssnake.

ABSTRACT

In this video, we present an artist robot, Picasssnake (Figure 2). The robot listens to music, thinks (as in processing), and draws a unique abstract painting. Art has been considered as people's specialty, that is, a result of people's creativity, intention, and emotional expression. However, the robot's unique paintings make people think and discuss the meaning of art and the relationship between a robot and art, for example, what the art is, what creativity is, the robot's abstract painting is art or not, how the robot's painting is different from people's, and so on.

Public performance is also a part of art. Many human artists express their emotions, feelings, and artistic senses through performance, for example, singing, acting, miming, and so on. As the painting robot publically performed its painting, this expands the discussion. Is the robot an artist?

From our robot's performance, there are remaining artifacts, the abstract paintings (Figure 1). These may be served as catalysts for

thoughts, discussions, and debates, similar to masterpieces continuously discussed and studied in our human history. The discussion of a robot and art can further expand to many people.

After watching this short video clip, we want you to ask yourself. What is the art? Can a robot be an artist?

CCS Concepts

• Applied computing~Performing arts

Keywords

Robot art; Performance; Abstract painting; Public demonstration.

Permission to make digital or hard copies of part or all of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for third-party components of this work must be honored. For all other uses, contact the Owner/Author.

Copyright is held by the owner/author(s).

HRI '17 Companion, March 06-09, 2017, Vienna, Austria

ACM 978-1-4503-4885-0/17/03.

<http://dx.doi.org/10.1145/3029798.3036650>

Figure 2. Picasssnake, the painting robot, is ready to draw an abstract painting. The robot is connected to a laptop to process audio input: MP3 file, audio loopback, or microphone.