

Introduction à la notion de Design sonore

Champs d'application

Articulation avec les recherches en perception sonore

Patrick Susini

Equipe Perception et Design Sonores (PDS)
<http://pds.ircam.fr/>

Design

« Ses objectifs visent à faciliter et améliorer les usages, les comportements, et le cadre de vie, enfin, à embellir, tant que faire se peut, l'environnement »

[Anne Meyer, Conseiller Design, 2004]

Il se définit par ses champs d'application

Fonctionnalisme

« **Form Follows Function** » [Louis Sullivan, architecte, 1860 // Walter Gropius, 1919]

« L'idée est que **la forme découle de la fonction** » [Roger Tallon, Designer, 2011]

Derrière une apparence formelle, il existe toujours une intention fonctionnelle

[Deck Chair, 1850]

[Montre Lip, 1975]

Fonctionnalisme

Le cas des alarmes sonores

Patterson (1990), Edworthy (1991), Suied (2008)

Design sonore au cinéma

Origine du terme design sonore dans le cinéma américain (1972)

Walter Murch pour son travail dans le film THX 1138 de Georges Lucas
[VIDEO – THXex#2]

“we took the sound effects and made them to be like music, and in some cases, we took the music and made it to be sound effects”

G. Lucas

Apocalypse Now (1979) de F.F. Coppola

Design sonore au cinéma

The Hurt Locker (Démineurs)

Film de Kathryn Bigelow

Sound design de Paul Ottosson

Design sonore au cinéma

Under the Skin film de Jonathan Glazer
[VIDEO – UNDERex#1]

Gerry film de Gus Van Sant
[VIDEO – GERRYex#1]

sound design by leslie shatz, c.s.t.

Le son dans les produits industriels

Body by *Fisher*

Quiet

THERE are times when even the slightest noise can spoil the picture—such a picture, for instance—as your motoring comfort.

That's why Fisher Body sound engineers go to such lengths to protect you against the irritation of the many little noises which are bound to result from a sizable object like a motorcar moving over rough roads and through traffic.

How well they've succeeded, a ride in a car with Body by Fisher will convince you. Yet their search of science has not stopped at the special Fisher Body sound equipment. Right now, for instance,

ing use of the latest binaural sound equipment in their work.

This consists of double microphones, attached to a tape recorder on the rear seat of a test car, which register sound exactly the way a person with normal hearing catches it.

So—you can add scientific noise protection to the other luxuries offered you in Body by Fisher: years-in-advance styling, sturdy construction, exquisite appointments.

But remember—these are yours only on

[Fisher, LIFE magazine, 1953]

Un Nouveau Paysage sonore

“A new soundscape in which natural sounds are increasingly replaced by artificial sounds” Murray Schafer

“In this new soundscape, you have to worry about preventing sounds as much as their creation”

Un Nouveau Paysage sonore

De la réduction du bruit à l'information sonore

Le son comme véhicule de sens

[VIDEO - chaque son a un sens]

Un Nouveau Paysage sonore

De la réduction du bruit à l'information sonore

TOYOTA

Melody > Simple

Timbre > Friendly
> Upbeat
> Playful

Message >Welcome
>Goodbye

[Elif Ozcan & Rene van Egmond (2014)]
TU Delft & Toyota Motors Europe

Pourquoi créer des nouveaux sons ?

Make the world sound better !

Une définition du design sonore

Penser la composante sonore pour faire entendre une intention

- Intention sur la forme

Participer à l'esthétique globale d'un « objet » en terme d'émotion, d'identité et de cohérence avec le contexte

- Intention sur la fonction

Communiquer une information nécessaire et utile pour établir une interaction entre un « objet » et un individu.

Le processus de design sonore

(c) Sound design and Perception group - <http://pds.ircam.fr>

[Susini et al., 2014]

Les domaines d'application

Design sonore média (logo, gingle, jeux)

Design sonore d'espace (architecture, installation)

Design sonore d'interface homme/machine

Design sonore d'objet

Vibrer

Écouter

Design sonore média (logo)

[Louis Dandrel]

[Michael Boumendil]

[Bernard Parmegiani]

[Brian Eno]

[SoundTree]

[Jim Reekes]

Design sonore média (logo)

[Louis Dandrel]

[Michael Boumendil]

[Bernard Parmegiani]

[Brian Eno]

[SoundTree]

[Jim Reekes]

Design sonore média (logo)

« We want a piece of music that is inspiring, universal, blah-blah, da-da-da, optimistic, futuristic, sentimental, emotional, . . . »

« And it must be 3 1/4 seconds long »

Eno's interview (1996)

[Brian Eno]

Design sonore média (logo)

« Skype was seen very much as a quirky, fun, clean and optimistic brand »

Maria Ramos, Skype's brand manager

[SoundTree]

Design sonore d'interface homme-machine

Design sonore d'interface homme-machine

Sound design: A step forward to the silent Digital world !

« It added texture to the UI, more than sound »

« It made it feel like you were actually touching things and moving things »

Apple's designers, Jim McKee

Design sonore d'interface homme-machine

A) Papery tapping sound
to show selection of folder.

B) Scraping sound to indicate
dragging folder.

C) Clinking sound to show
wastebasket selected

D) Smashing sound to indicate
folder deleted.

[SonicFinder, Gaver, 1989]

Design sonore d'espace (installation, architecture, signalétique)

[Gare de l'aéroport Charles de Gaulle / Diasonic]

Design sonore d'objet

« Le son cristallin du bouchon contre la flacon évoque matériaux luxueux et fabrication à l'ancienne »

[VIDEO - Joel-Desgrippes]

BEAUTÉ SONORE

CLIC, PSCHIT OU PLOC. LE SON DANS LA COSMÉTO C'EST NOUVEAU! DORÉNAVANT, LES PRODUITS PARLENT, ET LA MAGIE D'UN PARFUM, D'UN MAQUILLAGE OU D'UN SOIN NE DÉPEND PLUS SEULEMENT DE LEUR PACKAGING, DE LEUR TOUCHER ET DE LEUR SENTEUR. A ÉCOUTER D'URGENCE ET SANS MODÉRATION.

1 Le son cristallin du bouchon contre le flacon évoque matériaux luxueux et fabrication à l'ancienne. Extrait N°5 de Chanel, 15 ml, 745 F. 2 Ce poudrier lourd et somptueux se ferme avec un claquement net et puissant, extrêmement érotique. Poudrier Rechargeable, By Terry, 780 F. 3 Un bouchon qui fait « ploc » quand on l'ouvre, à la manière d'un bon vin. La cible ? L'épicurien. Eau de Toilette pour Homme, Coriolan, Guerlain, 100 ml, 320 F. 4 ET 5 Lorsque les deux billes d'acier s'entrechoquent, on sait que le vernis se mélange bien. Vernis Diorific Rouge Laque 741, Christian Dior, 120 F. Vernis Ultra Tenue Rouge Profond 06, Guerlain, 30 F. 6 La packaging, à l'instar de la texture, joue la carte de l'assouvissement. Le couvercle s'ouvre dans un doux chuintement. Primordiale Nut, Lancôme, 50 ml, 350 F. 7 La effervescente des pastilles dans le bain évoque l'effet bienfaisant du médicament. Délassante, les Galets Parfumés Pleasure, Estée Lauder, les 10, 180 F. 8 Le double clic à la fermeture est l'assurance d'un hermétisme parfait. Peut traîner au fond du sac de gym sans risque de fuite. Exfoliant Ligne Vitalité, Clinique, 200 ml, 130 F et 250 ml, 134 F. 9 Les bulles poétiques sur la peau expriment l'idée de légèreté, de vitalité et de fraîcheur. Bulles de Fraîcheur, Molinard, 150ml, 195 F. 10 Un « pschit » synonyme d'efficacité et de rapidité. Ici, un usage d'active lensuise se déposent sur le buste, faisant office de soutien-gorge. Haute Tenue, Yves Saint Laurent, 100 ml, 322 F. 11 Façonn claquement de portière de Mercedes, un « clic » franc signale la fermeture du nouveau tube de rouge à levres de la marque. Rituel Rouge, Helena Rubinstein, 24 teintes, 135 F. 12 La mousse dense gonfle au creux de la main avec un bruit de soufflé et grime son action volumatrice sur la chevelure. Volumactive, Soin Texturant, Kerastase, 150 ml, 76 F. 13 Une eau qui pétille et craque sur la peau telle la neige de l'Antarctique dont elle est entrée. Spray Eau Polaire Pétillante, Carita, 400 ml, 150 F. 14 Spray coiffant au nom crostifit. Switch Craft. Son jet, sonore, se transforme en une mousse légère qui modelle et fixe les mèches. Switch Craft, Sébastien International, 250 ml, 104 F. 15 Un coup de blues ? On se vaporise Smile Attitude en écoutant Smiley Cheny, les Nubians et Craig Armstrong... Pour la première fois, musique et parfum sont associés dans un kit. Objectif : agir en synergie sur nos émotions. Snift & Sound Attitude, Corinne Cobson, au Club des Créateurs de Beauté, 200 F.

Articulation avec la recherche en perception

Applied research

Question #1 : Comment communique-t-on sur des sons ?

Des sons aux mots, comment parle-t-on
du timbre musical ?

« On frappe du verre »

« Un son clair et doux avec une attaque rapide »

Anne Faure

Question #1 : Comment communique-t-on sur des sons ?

BRAND IDENTITY

Luxurious
Benevolent
Trustful
Authentic

SOUND DESIGN PARAMETERS

Bright
Metallic
Warm
Resonant

Question #1 : Comment communique-t-on sur des sons ?

[Video#1] extraits_imitations

[Ecoute Sons]
exemples-imitations

Automatic imitation recognition
WP5

↓
Imitation-driven sound synthesis
WP6

[Video#2 Ideation]
hovercar.mov

[Video#3 SEed]
mimes_video_2.mov

[Video#4 Art]
Andrea Cera

Xavier Colet

[Lemaitre et al., 2011, 2016a, 2016b; Houix, 2014; Cera, 2016]

Question #1 : Comment communique-t-on sur des sons ?

UP

Participants made upward gestures to express the upward motions of the sweeps («it goes up»)

FUZZY

Participants rapidly shook their arms, hands and fingers for «fuzzy» sounds

MASSIVE

Participants used wide-open hands to signify that noisy sounds were more «massive»

Question #2 : Comment interagit-on avec les sons ?

Question #2 : Comment interagit-on avec les sons ?

(Design by ZHdk)

[Lemaître et al., 2009]

Question #2 : Comment interagit-on avec les sons ?

Articulation avec la recherche en perception

Applied research

Articulation avec la recherche en perception

Applied research

Practice-led research

Merci pour votre attention !

Références associées de l'équipe PDS

- ✓ Lemaitre G, Houix O, Voisin F, Misdariis N, Susini P. Rising tones and rustling noises: metaphors in gestural depictions of sounds. *PloS one* (en révision)
- ✓ Carron M, Dubois F, Misdariis N, Susini P. Speaking about sounds: a tool for communication on sound features. *Journal of Design Research* (accepté)
- ✓ Boyer E, Bevilacqua F, Susini P, Hanneton S. Investigating three types of continuous auditory feedback in visuo-manual tracking. *Experimental Brain Research*. 2017 ; 235(3), 691-701.
- ✓ Bevilacqua F, Boyer E, Françoise J, Houix O, Susini P, Roby-Brami A., Hanneton S. Sensori-Motor Learning with Movement Sonification: Perspectives from Recent Interdisciplinary Studies. *Frontiers in Neuroscience*. 2016;10:385.
- ✓ Lemaitre, G., Houix, O., Voisin, F., Misdariis, N., Susini, P. Vocal Imitations of Non-Vocal Sounds. *PloS one*, 2016b; 11(12), e0168167.
- ✓ Lemaitre G, Jabbari A, Misdariis N, Houix O, Susini P. Vocal imitations of basic auditory features. *The Journal of the Acoustical Society of America*. 2016a; 139(1):290-300.
- ✓ Pauletto S, Cambridge H, Susini P. Data sonification and sound design in interactive systems. *International Journal of Human-Computer Studies*. 2016;85:1-3.
- ✓ Rocchesso D, Lemaitre G, Susini P, Ternström S, Boussard P. Sketching Sound with Voice and Gesture. *ACM Transactions on Graphics*. 2015; 22(1): 38-41.
- ✓ Houix O, Misdariis N, Susini P, Bevilacqua F, Gutierrez F. Sonically Augmented Artifacts: Design Methodology Through Participatory Workshops. *Sound, Music, and Motion*. 2014:20-40.
- ✓ Susini P, Houix O, Misdariis N. Sound design: an applied, experimental framework to study the perception of everyday sounds. *The New Soundtrack*. 2014; 4(2):103-21.
- ✓ Lemaitre G, Dessein A, Susini P, Aura K. Vocal imitations and the identification of sound events. *Ecological Psychology*. 2011;23(4):267-307.
- ✓ Lemaitre G, Houix O, Visell Y, Franinović K, Misdariis N, Susini P. Toward the design and evaluation of continuous sound in tangible interfaces: The spinotron. *International Journal of Human-Computer Studies*. 2009;67(11):976-93.
- ✓ Suied C, Susini P, McAdams S. Evaluating warning sound urgency with reaction times. *Journal of experimental psychology: applied*. 2008;14(3):201.