
L’ATZAR EN ELS MEDIS DIGITALS
Una aproximació al Computer-Art

Departament de Pintura

Eloi Puig Mestres

TEXTOS DOCENTS

340

UNIVERSITAT DE BARCELONA
U

B

L’ATZAR EN ELS MEDIS DIGITALS
Una aproximació al Computer-Art

Eloi Puig Mestres

Publicacions i Edicions

UNIVERSITAT DE BARCELONA

U

B

TEXTOS DOCENTS

340

Departament de Pintura

Voldria dedicar aquesta edició a dos professors de la facultat de
Belles Arts ja desapareguts i que van marcar la meva formació i
manera de pensar sobre art i amb els quals vaig poder compartir
moments que sempre quedaràn en el meu record, Genís Cano i
Alberto Cardín.
També vull agraïr a totes aquelles persones que m’han possibiltat
la redacció d’aquest text i especialment a dues persones molt
properes, Alicia Vela i Eva Musons.

7

L’
at

za
r

en
 e

ls
 m

ed
is

 d
ig

ita
ls

. U
na

 a
pr

ox
im

ac
ió

 a
l C

om
pu

te
r-

A
rt

7

L’
at

za
r

en
 e

ls
 m

ed
is

 d
ig

ita
ls

. U
na

 a
pr

ox
im

ac
ió

 a
l C

om
pu

te
r-

A
rt

OO. ÍNDEX

o1. Introducció ... 9

o2. Expansió del caos .. 15

o3. Precedents aleatoris en l’art ... 25
o31. El despertar tecnològic ... 25
o32. Aleatorietat en la creació musical .. 28

o321. John Cage .. 28
o322. Iannis Xenakis .. 34
o323. Karlheinz Stockhausen ... 37

o33. L’atzar en el llenguatge .. 40
o331. Cadàver exquisit ... 40
o332. Cut-up ... 43
o333. Oulipo ... 47

o4. Precedents aleatoris en el computer art ... 53
o41. L’ordinador en l’art .. 53
o42. Tempteigs computables .. 62

o421. Frieder Nake (Alemanya) ... 63
o422. Georg Nees (Alemanya) ... 64
o423. A. Michael Noll (EUA) ... 65
o424. Charles Csuri (EUA) ... 68
o425. Manfred Mohr (Alemanya/EUA) ... 70
o426. Vera Molnar (Hongria/França) .. 73
o427. Roman Verostko (EUA) .. 75

o5. Art computoaleatori .. 77
o51. Technos i atzars ... 77

o521. Simulació .. 79
o522. Metallenguatge ... 83
o523. Glitch .. 89
o524. Causalitat .. 92
o525. Computomental ... 95

o6. Aplicacions contemporànies de l’atzar en el computer art .. 99
o61. Adrian Ward -> .. 99

__Auto-illustrator (2000) .. 101
__Autoshop (1999) ... 102
__BoundaryBugs (1999) ... 104
__Translator (1999) .. 105

o62. Jodi -> .. 105
__OSS/*** (1988) .. 106
__wwwwwwwww.jodi.org (1995) ... 107
__404.jodi.org (1998) ... 108
__asdfg.jodi.org (1998) ... 109

O
O

. Í
N

D
E

X

8 9

L’
at

za
r

en
 e

ls
 m

ed
is

 d
ig

ita
ls

. U
na

 a
pr

ox
im

ac
ió

 a
l C

om
pu

te
r-

A
rt

__sod.jodi.org (1999) .. 109
__wrongbrowser.org (2001) .. 111
__all wrongs reversed ©1982 (2002) ... 112

o63. Axel Roch -> .. 113
__Mind-Reading Machine II (2000) ... 113

o64. John Maeda -> ... 115
__DbN (1999) ... 115

o65. Casey Reas-> ... 118
__Processing (2001) ... 118
__Tissue (2002) .. 118

o66. Ben Fry -> .. 121
__Anemone (2001) ... 121
__Valence (2002) .. 122

o67. Golan Levin -> .. 123
__AVES (2000) ... 124
__The Alphabet Synthesis Machine (2001) .. 125

o68. Netochka Nezvanova -> ... 127
__Nato.0+55 (1999) .. 128
__Nebula_m81+0.2 (1999) ... 130

o69. Mark Napier -> ... 131
__Shredder (1998) .. 133
__Riot (2000) .. 134
__Feed (2001) ... 135

o610. Eugenio Tisselli -> ... 135
__Dada newsfeed (2003) .. 135

o611. Entropy8Zuper -> ... 137
__Eden.Garden 1.1 (2001) .. 137
__WireFire (2001) .. 139

o612. InsertSilence -> ... 139
__Pagan Poetry Project (2001) ... 139

o613. Move Design -> ... 142
__n-Gen© 0.98d (2000) .. 142

o614. STAR -> ... 144
__The Complete Works of Shakespeare (2002) ... 144

o7. Bibliografia .. 147

o8. Webgrafia ... 153

8 9

L’
at

za
r

en
 e

ls
 m

ed
is

 d
ig

ita
ls

. U
na

 a
pr

ox
im

ac
ió

 a
l C

om
pu

te
r-

A
rt

O1. INTRODUCCIÓ

Quina relació hi ha entre l’ordinador i l’atzar? De quina manera l’ordinador utilitza els components aleatoris? Com utilitza
l’atzar el computer art per desenvolupar projectes creatius? Fins a quin punt l’atzar ha determinat el desenvolupament
del computer art?

Presentem un estudi teòric i reflexiu sobre l’aleatorietat aplicat al computer art, que inclou l’anàlisi de textos i obres
d’artistes i científics que han utilitzat el concepte d’atzar per articular els seus treballs i per reflexionar sobre la complexitat
de la nostra realitat, i alguns aspectes del debat creat per la unió de l’artístic i el tecnològic.

Aquesta aproximació teòrica és una recerca a l’entorn del concepte d’atzar aplicat al computer art, encara que aquest
terme sigui per a alguns estudiosos del tema una desafortunada denominació, ja que, tal com diu J. L. Brea, “no sembla
que cap especificació tècnica del suport hagués de considerar-se com a tret pertinent per a una categorització estètica”.1
Coincidint amb aquesta afirmació, vam pensar que la tècnica per si mateixa no pot arribar a determinar cap
categorització estètica. No obstant això, sí que és determinant tot el pensament que generem amb aquesta.

Si en èpoques anteriors el caòtic, l’irregular, era un referent poc suggeridor, ara, amb l’ordinador i amb una
senzilla operació matemàtica que pugui generar aleatorietat, ha passat a ser un element crucial per entendre
l’actualitat de l’art contemporani.

Per iniciar aquest estudi partim d’un fragment d’una novel·la d’un clàssic del gènere fantàstic, escrita l’any
1979 per l’autor alemany Michael Ende.2 Aquest fragment es pot relacionar amb algunes de les idees a partir
de les quals es genera una àmplia visió sobre l’atzar. La relació entre la informació i la ignorància: com més
informació i menys ignorància, també tenim menys atzar; és a dir, si plantegéssim un món sense ignorància
l’atzar no existiria. Proposem ara una ficció en què s’intenta extingir la ignorància tot construint totes les
històries del món.

Había un grupo de personas, hombres y mujeres, viejos y jóvenes, todos vestidos con los trajes más
extraños y sin hablar. En el suelo había un montón de grandes dados, y en los seis lados de cada dado
había letras. Una y otra vez, aquellas personas revolvían los dados y luego los contemplaban fijamente
largo tiempo.

-¿Qué hacen? -susurró Bastián-. ¿Qué clase de juego es ése? ¿Cómo se llama?
-Es el juego de la arbitrariedad –respondió Árgax. Les hizo señas a los jugadores y gritó-:

¡Bravo, muchachos! ¡Adelante! ¡No os detengáis!
Luego se volvió a Bastián y le cuchicheó al oído:
-Ya no saben narrar. Han perdido el lenguaje. Por eso he inventado ese juego parar ellos. Como

ves, los entretiene. Y es muy fácil. Si lo piensas, tendrás que admitir que todas las historias del mundo,
en el fondo, se componen sólo de veintiséis letras. Las letras son siempre las mismas y sólo cambia su
combinación. Con las letras se hacen palabras, con las palabras frases, con las frases capítulos y con
los capítulos historias. Mira, ¿qué pone ahí?

Bastián leyó:

O
1.

 I
N

T
R

O
D

U
C

C
IÓ

1. BREA, José Luis. La era postmedia. Pàg. 32. <http://www.laerapostmedia.net>
2. <http://es.wikipedia.org/wiki/Michael_Ende>

10 11

L’
at

za
r

en
 e

ls
 m

ed
is

 d
ig

ita
ls

. U
na

 a
pr

ox
im

ac
ió

 a
l C

om
pu

te
r-

A
rt

H G I K L O P F M W E Z V X Q
Z X C V B N M A S D F G H J K L Ñ
Q W E R T Y I O P
A S D F G H J K L Ñ
M N B V C X Z L K J H G F D S A
P O I U Y T R E W Q A S
Q W E R T Y U I O P A S D F
Z X C V B N M L K J
Q W E R T U I O P
A S D F G H J K L Ñ Z X C
P O I U Y T R E W Q
Ñ L K J H G F D S A M N B V
G K H D S R Y I P
A R C G U N I K Y Ñ
Q W E R T Y U I O P A S D
M N B V C X Z A S D
L K J U O N G R E F G H L

-Sí -se rió sofocadamente Árgax-, casi siempre pasa eso. Pero si se juega mucho tiempo, durante
años, surgen a veces, por casualidad, palabras. No palabras especialmente ingeniosas, pero por lo
menos palabras. “Calambrespinaca”, por ejemplo, o “choricepillo”, o “pintacuellos”. Sin embargo,
si se sigue jugando cien años, mil años, cien mil años, con toda probabilidad saldrá una vez, por
casualidad, un poema. Y si se juega eternamente tendrán que surgir todos los poemas, todas la historias
posibles, y luego todas las historias de historias, incluida ésta en la que precisamente estamos hablando.
¿Es lógico, no?

-Es horrible -dijo Bastián.
-Bueno -dijo Árgax-, depende de cómo se mire. Ésos de ahí... digamos... se dedican a ello

apasionadamente. Y además, ¿qué otra cosa podríamos hacer en Fantasía con ellos?3

L’autor M. Ende reflecteix una particular noció de l’atzar, a través de l’anomenat joc de l’arbitrarietat. Aquí,
l’atzar és representat com “una part d’una totalitat”, sent “la part” l’elecció del jugador i “la totalitat” la realitat
en la qual aquest viu. De tal manera que, si podem conèixer totes les possibilitats d’una elecció, podrem
conèixer tota la nostra suprarealitat, és a dir, totes les nostres possibles i infinites realitats, i eliminar, aniquilar,
d’aquesta forma, la idea d’atzar, ja que arribem a controlar-la, la sabem predir.

En aquest estudi analitzarem l’especificitat de l’aleatorietat present en l’art concebut dintre dels paràmetres de
l’ordinador. Pretenem introduir i estudiar aplicacions artístiques i variants teòriques derivades de “la presencia
asombrosamente grande y multiforme de lo computacional”,4 del càlcul numèric i de l’aleatorietat en el nostre
entorn creatiu contemporani, i observar com s’han convertit en un mitjà poderosament condicionador de les
nostres activitats artístiques.

Aquest treball està estructurat en sis capítols. Primerament es reuneixen reflexions sobre l’atzar des de les
perspectives científica, tecnològica, musical i literària. A partir del quart capítol es planteja el territori propi del
computer art per analitzar la seva relació amb els components aleatoris, veure quan s’origina aquesta relació
i per què.

Aquesta investigació s’inicia a partir de la pregunta “per què parlem d’atzar?”. Aquest plantejament se situa en
el camp de la ciència, per veure com a partir de la segona meitat del segle XX apareixen uns canvis estructurals
importants que determinaran tot el seu desenvolupament posterior fins a l’actualitat i que repercutiran
al mateix temps en diferents àmbits del coneixement. Què significarà la crisi de les teories científiques
totalitzadores? Veurem com l’atzar hi té un paper fonamental. En el capítol o2, «Expansió del caos», veiem
com l’indeterminisme pren força en detriment del determinisme i com en la ciència sorgeixen noves teories

3. ENDE, Michael. «La ciudad de los Antiguos Emperadores». A: La historia interminable. Madrid: Alfaguara, 2003, cap. XXIII, pàg.
359-360.
4. ÁLVAREZ, Isaac. Incursiones. Ensayos sobre la colonización computacional. Madrid: Mínimo Tránsito, 2003, pàg. 9.

10 11

L’
at

za
r

en
 e

ls
 m

ed
is

 d
ig

ita
ls

. U
na

 a
pr

ox
im

ac
ió

 a
l C

om
pu

te
r-

A
rt

per tenir cert control de l’aleatorietat, del caos. En aquest mateix capítol es comparen les dues fonts de
coneixement de la ciència i de l’art, i la relació que mantenen amb l’atzar: com el científic ha intentat sortejar
l’atzar i com, per contra, l’artista s’hi aproxima per reutilitzar-lo. Plantegem les visions de diferents científics
respecte a l’atzar i veiem com les seves propostes canvien les estructures de la modernitat i defineixen un nou
entorn molt més complex, una nova realitat en la qual la teoria de la complexitat marca un abans i un després
en el desenvolupament del coneixement humà.

Jorge Wagensberg,5 investigador i pensador de la ciència, ens planteja que la postura del científic ha de
prendre un nou rumb. A diferència de la mateixa ciència, que és un sistema “obert” amb components
deterministes, el científic ha de ser indeterminista, qüestionador i buscar explicacions divergents, a fi
d’entendre l’essència del “canvi” com la capacitat de transformar, de construir o d’incorporar els significants
poderosos en la complexitat del món. Les lleis científiques tenen capacitat predictiva mentre no apareguin
en escena les “fluctuacions”; a través d’aquestes, l’atzar es rebel·la contra aquesta capacitat. Contraposen les
seves teories a la física i la ciència modernes, constituïdes justament sobre el rebuig de tots aquests conceptes.
La diferenciació que fa Wagensberg entre atzar epistemològic i ontològic ens permet desenvolupar el discurs
d’aquest treball, i poder entendre quin és el comportament dels components aleatoris en productes digitals
i/o artístics.

Paral·lelament a la nostra actualitat artística, no podem oblidar com les investigacions de la ciència també
impliquen d’una manera determinant l’evolució del coneixement. Veurem com científics de diverses disciplines
s’han posat d’acord en les últimes tres dècades per parlar de l’existència de noves lleis a la naturalesa, que
inclouen la possibilitat de la innovació. Segons Prigogine,6 és l’esdevenir obert a la probabilitat, és a dir, a les
regles dintre de l’aleatori, cosa que significa que estem davant d’un univers obert, en expansió i, per tant, de
creixent complexitat.

El matemátic Benoît Mandelbrot7 ens introdueix en un camp d’investigació definit a partir d’un nou llenguatge
conegut amb noms com ara teoria dels sistemes dinàmics, teoria de la complexitat, dinàmica no lineal o teoria
del caos, i que reemplaça la visió mecanicista de l’univers per una visió de naturalesa dinàmica. En aquesta,
els fenòmens naturals es troben en un procés de creixement, desenvolupament i interdependència que mostren
una nova regularitat, precedida per la inestabilitat i el no-equilibri, i que explica els processos dinàmics,
l’autoorganització, els fractals, els patrons, les estructures dissipatives i els camps mòrfics, que constitueixen
la nova síntesi de la complexitat. Farem una especial atenció sobre els fractals, perquè són considerats formes
plàstiques sorgides dels càlculs matemàtics de gran complexitat.

Més endavant, ja en el capítol o3, «Precedents aleatoris en l’art», aquest estudi busca referències en els corrents
culturals de la història de l’art del segle XX, importants com a precursors conceptuals i que serveixen d’orígens
ideològics per a molts dels treballs que es presentaran en el segon gran bloc, «Computer art i aleatorietat».
Paral·lelament a la ciència, com es reflecteix en l’art la rellevància de l’atzar? L’anhel de la novetat com a
ideologia moderna es va convertir en una base referencial per a totes les avantguardes del segle XX. En aquestes,
els artistes van començar a utilitzar objectes totalment oposats a la tradició (com per exemple els collages de
Picasso, els object trouvé8 dels surrealistes, els ready made9 de Marcel Duchamp), van començar a agitar-se
les estructures socials i els plantejaments del no-art10 van iniciar la invasió de l’espai de la vida diària.11 Les
obres d’art van passar a ser un acte totalment implicat amb la vida de l’artista. Aquest vivia les seves obres,
que apareixen com a expressió d’una concepció global de la realitat. Fins i tot les podríem arribar a definir
com a treballs generatius, abocats a la incertesa de l’esdevenir, nascuts d’un profund somni dins d’un espai
interior universal, que es creen al mateix temps que els pensem. Aquestes maneres de concebre la creació de
l’obra van arribar a ser desenvolupades, per exemple, en el dadaisme i el futurisme, i molt més tard per Fluxus,
com a forma fonamental de les seves propostes radicals, i serà justament en aquests moviments on el factor
de l’impredictible i indeterminat cobra un valor fins al moment totalment desconegut en la història de l’art. La

5. <http://es.wikipedia.org/wiki/Jorge_Wagensberg>
6. PRIGOGINE, Ilya. Las leyes del caos. Barcelona: Crítica, 1999.
7. MANDELBROT, Benoît. Los objetos fractales. Forma, azar y dimensión. Barcelona: Tusquets Editores, 1996, pàg. 53.
8. <http://en.wikipedia.org/wiki/Found_art>
9. <http://en.wikipedia.org/wiki/Found_art>
10. <http://en.wikipedia.org/wiki/Armory_Show>
11. Per exemple, la construcció de la “catedral de la misèria eròtica”, el “Merzbau” de Schwitters.

O
1.

 I
N

T
R

O
D

U
C

C
IÓ

12 13

L’
at

za
r

en
 e

ls
 m

ed
is

 d
ig

ita
ls

. U
na

 a
pr

ox
im

ac
ió

 a
l C

om
pu

te
r-

A
rt

“randomització”12 i l’accidental es van acceptar com a factors importants en el procés creatiu i en la realització
dels treballs artístics. La industrialització va influenciar als artistes i aquests van començar a utilitzar materials
i processos industrials en els seus treballs, en fotografia, cinema i experiments. Ja a mitjan segle XX arribem,
en l’àmbit musical, a enregistraments musicals electrònics, com són els treballs de P. Schaeffer, I. Xenakis o
K. Stockhausen. Els experiments de M. Duchamp van donar lloc a la desmaterialització de l’art, just abans de
l’aparició dels ordinadors i, a mitjan segle, l’art conceptual va ser acceptat àmpliament entre els artistes, les
institucions i el públic.

El capítol o4, «Precedents aleatoris en el computer art» s’inicia parlant sobre la relació específica entre
l’ordinador i l’aleatorietat. És a partir d’aquí on trobem el nucli central d’aquest treball. S’hi reflecteix la
fascinació, la seducció i l’interès cap a la riquesa de l’atzar en el computer art. Es fa un repàs sobre els orígens
de l’ordinador i, més endavant, es parla dels primers artistes-enginyers que van utilitzar l’ordinador com a mitjà
d’expressió o com una pura recerca gràfica i científica. En primer lloc, veurem com el camp d’investigació
i experimentacions artístiques ha canviat molt respecte als moviments culturals del principi del segle passat.
Les avantguardes del segle XX van criticar totes les institucions i la tradició, la pràctica de l’art es va convertir
en una activitat destructiva. Les primeres relacions que l’art modern va començar a tenir amb la tecnologia
se situaven en un nivell de mestratge, d’habilitat en el procés. L’artista utilitzava la tecnologia com una eina
més en el seu procés d’elaboració, sempre accentuant la racionalitat o la irracionalitat de la humanitat. Aquests
moviments van utilitzar la tecnologia en els seus processos de treball, van crear obres d’art tecnològiques en
si mateixes. No obstant això, en el seu costat oposat, ja en el postmodernisme, l’art és vist com un element de
plaer de la subjectivitat i de la creativitat. L’art es converteix en quelcom una mica menys matèric, molt més
experimental i no es conforma només amb explicar el món, sinó que hi experimenta.

En segon lloc, la raó d’aquest canvi de concepció de la realitat és pels canvis dràstics que la nostra tecnologia
ha experimentat durant aquests cinquanta anys passats. La tecnologia ha arribat a ser tan extremadament
complexa que ja no podem controlar tots els seus efectes sobre el nostre comportament. Tenim dificultats per
entendre-la o descriure-la, al mateix temps que s’està introduint dintre de les nostres vides com si es tractés
d’una segona naturalesa. L’única cosa que podem fer és relacionar-nos amb la tecnologia d’una manera
crítica i intentar influenciar la seva evolució de manera significativa per al futur de la nostra espècie. Aquesta
és una qüestió important de la nostra cultura; vam trobar artistes treballant en vida i intel·ligència artificial,
en telecomunicacions, en art genètic, en art del caos…; per a molts d’aquests artistes, el seu treball és una
temptativa d’entendre les implicacions d’aquesta nova tecnologia i de la nostra relació amb totes les seves
potencialitats, apassionants però al mateix temps aterridores. Ens centrem en com la nova tecnologia digital
es compara amb la tecnologia moderna i exposem algunes de les conseqüències que aquesta exerceix sobre la
nostra cultura, les arts i l’ésser humà.

Quan s’inicien els primers treballs considerats com a computer art? Quan es van començar a introduir
components aleatoris en l’ordinador sota perspectives artístiques? En el capítol o42, «Tempteigs computables»,
se situen i s’estudien les primeres aplicacions artístiques a partir dels mitjans digitals. Analitzarem la
importància de les primeres investigacions gràfiques, conegudes popularment com a infografies,13 i els primers
desenvolupaments d’aquest nou tipus d’imatge en moviment. Veurem com l’atzar és present des dels mateixos
inicis de la producció artística de treballs computacionals. Són els pioners del computer art els primers que
utilitzen la nova tecnologia digital com a mitjà de creació i d’experimentació, i també els primers que la
utilitzen per conèixer el comportament de l’aleatorietat introduïda i computada per l’ordinador.

En el capítol o5 analitzem la tipologia de treballs que, d’una banda, utilitzen el microprocessador com a element
bàsic per al seu desenvolupament i execució, i, de l’altra, el conjunt que incorpora components aleatoris que
el dotaran d’un caràcter diferenciador. El binomi computo i aleatori. Es tracta d’una pretensió d’anàlisi d’una
estètica generada per l’atzar reflectida a través de cinc característiques que es compleixen parcialment o
totalment en les obres que més tard s’exposen.

12. Expressió derivada de la paraula anglòfona random, que significa ‘aleatori’. El fet que l’evolució de les tecnologies sigui ara més
ràpida que l’evolució de la llengua provoca, de vegades, que quan un terme és adequadament traduït, la funció o l’objecte a què es
refereix ja ha estat traduït per un altre.
13. Aquest terme es troba en ple debat pel que fa al seu correcte significat. Actualment és un terme desafortunat, ja que és el resultat
de la barreja de moltes disciplines diferents (efectes especials, renders, imatges en 3D, etc.). <http://es.wikipedia.org/wiki/Discusión:
Infografía#Infograf.C3.ADa>

12 13

L’
at

za
r

en
 e

ls
 m

ed
is

 d
ig

ita
ls

. U
na

 a
pr

ox
im

ac
ió

 a
l C

om
pu

te
r-

A
rt

En l’últim capítol, o6. «Aplicacions contemporànies de l’atzar en el computer art», hi trobem l’anàlisi de
diversos autors i dels seus treballs, en què tots participen amb diferents intensitats del concepte art processual-
aleatori. Podem arribar a entendre com avui l’atzar (l’atzar epistemològic) arriba a un important protagonisme
sense parangó respecte al passat; i que són pocs els processos creatius que no incorporen algun element
aleatori, ja sigui tenint-lo en compte com un procés per elaborar una obra final, ja sigui per realitzar una peça
artística aleatòria en si mateixa. Al mateix temps, la meva pretensió és analitzar aquestes peces artístiques
a partir d’aquesta perspectiva per poder entendre l’extensa globalitat del computer art, el perquè de la seva
estètica múltiple i complexa.

O
1.

 I
N

T
R

O
D

U
C

C
IÓ

15

L’
at

za
r

en
 e

ls
 m

ed
is

 d
ig

ita
ls

. U
na

 a
pr

ox
im

ac
ió

 a
l C

om
pu

te
r-

A
rt

O2. EXPANSIÓ DEL CAOS

Aunque el concepto de orden sea ambiguo, las grandes perplejidades surgieron hace poco, cuando la
comprensión del mundo empezó a desvincularlo de uniformidad y equilibrio. No identificado ya con
lo simple y permanente, sino con “lo múltiple, temporal y complejo”, el orden experimenta por todas
partes el embate de la incertidumbre que ahora no se reduce al punto de vista del observador y contagia
de raíz a lo observado.

Antonio Escohotado1

En aquest capítol s’intenta definir la influència del paper de l’atzar dintre del món científic per, en capítols
posteriors, poder entendre com aquesta connexió ha anat influint en múltiples propostes artístiques.

A partir de la segona meitat del segle XX, les investigacions de la ciència comencen a fer trontollar els fonaments
sobre els quals la mateixa ciència s’assentava per controlar la realitat que envolta l’home; la mecànica
newtoniana començava a fer aigües per l’aparició de la complexitat. Hi ha un interrogant que formula la relació
existent entre les conseqüències de la crisi de les teories totalitzadores de la ciència i l’aparició d’un element
capaç de predir l’impredictible: l’ordinador. En l’última part d’aquest capítol s’exposa com l’ordinador ha
pogut resoldre aquesta qüestió plantejada. L’ordinador ha aconseguit “simular” el comportament aleatori però,
fins al moment, sembla impossible que un producte determinista pugui arribar a produir aleatorietat pura. Tenint
en compte que l’home és un generador aleatori imperfecte, l’ordinador té unes capacitats que el superen.

Llegint un text de 1990 de N. Katherine Hayles2 podem entendre l’actualitat i la repercussió de l’aleatorietat en
tots els aspectes de la nostra societat, així com l’anàlisi detallada dels seus orígens com a element fonamental
en el desenvolupament del coneixement actual i com ha anat implicant múltiples disciplines: física, matemàtica
(a través dels fractals), termodinàmica, biologia, meteorologia, epidemiologia, literatura, etc. Ens exposa el
fracàs de les teories totalitzadores en benefici de la consideració d’un fet fins llavors desatès: la complexitat.

[…] durante la primera mitad del siglo, en muchas disciplinas existía una preocupación por desarrollar
teorías totalizadoras que podían establecer conexiones inequívocas entre teoría y observación,
articulación y realidad. Hacía mitad de siglo, prácticamente todos estos intentos habían fracasado o
habían sufrido modificaciones substanciales. La atención se centró en los mecanismos que determinaban
que lo no predecible era un hecho de la vida, en vez de ser una aberración como se entendía según la
mecánica newtoniana. En física, los sistemas complejos se convirtieron en el centro de las investigaciones
sobre dinámica no lineal, mecánica de los fluidos y electrodinámica cuántica. En matemática, irrumpió
en la escena la geometría fractal. En termodinámica, se llevaron a cabo importantes investigaciones
acerca de los sistemas irreversibles fuera de equilibrio. En biología, la teoría de los sistemas propuso la
idea de que el desorden en un nivel de comunicación dentro de un organismo podía convertirse en orden
en otro. Aún en campos tradicionalmente estáticos como la meteorología y la epidemiología, surgieron
nuevas ideas acerca de las variaciones erráticas, que revelaron profundas estructuras de orden dentro
del aparente desorden.3

Hayles centra la seva investigació a mostrar que el nou paradigma de caos inclou elements que ja eren evidents
en la teoria literària i la literatura abans d’arribar a destacar-se en les ciències naturals. Afirma que aquestes

1. ESCOHOTADO, Antonio. Caos y Orden. Madrid: Espasa Calpe, 2000, pàg. 12.
2. <http://en.wikipedia.org/wiki/N._Katherine_Hayles>
3. HAYLES, N. Katherine. La evolución del Caos. Barcelona: Gedisa, 2000, pàg. 14.

O
2.

 E
X

PA
N

SI
Ó

 D
E

L
 C

A
O

S

16 17

L’
at

za
r

en
 e

ls
 m

ed
is

 d
ig

ita
ls

. U
na

 a
pr

ox
im

ac
ió

 a
l C

om
pu

te
r-

A
rt

similituds entre les ciències naturals i les ciències humanes no són el resultat d’influències directes, sinó de
l’existència d’arrels en una matriu cultural comuna: “[…] Poco a poco, debido a las radicales inestabilidades
que se produjeron dentro de los textos, se fue generando en la literatura un interés por el desorden y lo
imprevisible, análogo al que ya existía en las ciencias. En la ficción contemporánea, el giro hacia el desorden
encontró expresión en la obra de escritores como William Gaddis, Don De Lillo, Robert Cover y William
Burroughs…”.4 Sobre aquest canvi de paradigma s’ha escrit molt i tenim moltes fonts que reafirmen un nou
panorama en el constant desenvolupament del coneixement humà.

En aquest apartat es defineix el concepte d’atzar i/o aleatorietat, a partir de l’aportació de reflexions
suggerides per alguns pensadors i científics. Aquests ens parlen de l’aparició de nous elements impredictibles
que intervenen i es desenvolupen en la nostra realitat, en la nostra naturalesa i que abans érem incapaços de
concebre. Aquest intent de definició ens servirà per situar el tipus d’atzar que apliquem quan estem parlant
d’aleatorietat en el computer art; la definició i les reflexions que se’n deriven ens podran oferir un coneixement
més concret de les seves aplicacions digitals.

Abans de seguir endavant, és important aventurar-se a definir un primer significat del concepte atzar i
diferenciar-lo d’uns altres com ara probabilitat, aleatorietat controlada, elements impredictibles, etc. Ho faig
a partir d’una valuosa aportació que fa Martin Supper, dintre de l’àmbit musical, en un dels seus capítols sobre
la composició algorítmica amb elements aleatoris.

[…] Consideramos que las cosas son efecto del azar cuando no presentan a nuestra percepción ningún
tipo de regularidad ni muestra alguna de determinación, y cuando no conocemos la causa que las han
generado.
El “Azar” no comporta en sí mismo ninguna pretensión de realidad: no es más que un concepto para
describir nuestra ignorancia respecto a la manera en que las diferentes partes de un fenómeno se
relacionan entre sí y respecto al resto del cosmos. En cambio, con el concepto de “probabilidad” hacemos
referencia a nuestra ignorancia. Cuando, ante dos eventos que no pueden existir simultáneamente,
estamos seguros de que uno de ellos debe producirse y no vemos ninguna razón conforme a la cual uno
de ellos pueda hacerlo más fácilmente que el otro, la existencia o inexistencia de ambos es igualmente
probable. […]5

Aquesta diferència que trobem entre els conceptes d’atzar i probabilitat és la que Jorge Wagensberg intenta
definir extensament en el llibre Idees sobre la complexitat del món. Wagensberg ens defineix l’atzar a partir
de dues categories diferenciades, com a corrosiu i creador, epistemològic i ontològic. El concepte central
d’aquest llibre és el tractament de la complexitat i com aquesta s’explica utilitzant el coneixement científic o
el coneixement artístic, segons com sigui el tipus i la intensitat de la complexitat. A partir d’aquest moment, es
reuneixen diversos temes que coincideixen amb un dels nostres objectius: la relació entre art i ciència a través
de l’anàlisi dels components aleatoris. D’aquesta manera fixem unes bases objectives a partir de les quals
s’arriba a reflectir una postura determinada respecte a la idea d’atzar.

Wagensberg planteja com les lleis científiques tenen capacitat predictiva mentre no apareguin en escena
les “fluctuacions”, els elements inestables. És llavors quan l’atzar es fa present, es rebel·la contra aquesta
capacitat. L’atzar és un dels elements que Wagensberg tracta amb profunditat, en diversos capítols, com un
concepte inherent a l’essència del “canvi”, referit aquest a l’estabilitat i a l’evolució. El canvi és un factor
primari que establim per a l’estudi de la complexitat, terme que la ciència moderna intenta aprehendre sense
haver aconseguit encara definir satisfactòriament.

És oportú que ens referim a la cosmologia moderna, la qual ens subministra una història de l’univers d’acord
amb la complexitat creixent; a més, hi ha el fet que ciències com la física, la química, la biologia, la sociologia,
i també l’art o la cultura, ens presenten components de la complexitat en els quals s’evidencien signes
d’aleatorietat i irreversibilitat. Per això, el paradigma clàssic ha canviat fins a tal punt que, en paraules de
Wagensberg, s’ha invertit.

4. HAYLES, N. Katherine. Op. cit., pàg. 15.
5. SUPPER, Martin. Música electrónica y música con ordenador. Madrid: Alianza música, 2004, pàg. 92.

16 17

L’
at

za
r

en
 e

ls
 m

ed
is

 d
ig

ita
ls

. U
na

 a
pr

ox
im

ac
ió

 a
l C

om
pu

te
r-

A
rt

[...] Lo naturalmente natural era antes lo determinista y lo reversible; lo artificialmente excepcional era
lo aleatorio e irreversible. Hoy se acepta la idea exactamente opuesta. De este modo se ha creado un
prometedor desconcierto en ciencia [...].
[...] No puede comprenderse la complejidad con una ciencia en la que tales componentes han sido
excluidos previamente. Molestos conceptos, antaño omitidos por indeseables, deben ser rehabilitados
e introducidos. Tal ha ocurrido ya con ideas como las de azar, probabilidad, fricción, disipación, no
equilibrio, no reversible, fluctuaciones [...].6

Incidint en aquest punt, també és interessant com N. K. Hayles centra en l’exploració cosmològica l’origen del
valor i la transcendència dels elements aleatoris:

Todo empezó con la luna. Si la Tierra hubiera podido girar alrededor del Sol, sin verse perturbada
por las complicaciones que el campo gravitatorio de la luna introdujo en su órbita, las ecuaciones del
movimiento de los planetas de Newton habrían funcionado muy bien. Pero cuando la luna entró en
escena, la situación se tornó demasiado compleja como para que la mera dinámica la explicara. La
luna atraía a la Tierra, causando perturbaciones en la órbita terrestre, lo que modificaba la distancia
entre la Tierra y el Sol, lo que a su vez alteraba la órbita de la luna alrededor de la Tierra; y eso
significaba que la base original para los cálculos había cambiado y era necesario empezar otra vez
desde el principio.7

Podem afirmar, per tant, que la ciència no descobreix lleis de la naturalesa, sinó que el científic les proposa
per esbrinar si la naturalesa les vol obeir. Quan ens referim a l’atzar, estem acceptant la seva incapacitat
de predicció, que pot arribar a entrar en crisi si la complexitat augmenta. En aquest cas s’utilitza l’art per
comunicar complexitats inintel·ligibles. O, en el cas extrem, utilitzem el coneixement diví: “[…] Sólo hay tres
formas fundamentales de conocimiento: el científico, el artístico y el revelado. Todo conocimiento real es la
superposición ponderada de las tres formas”.8

Referint-nos novament a l’atzar, podem dir que el terme va néixer del concepte d’ignorància, això és, de la
falta d’informació. Ho definirem com un fenomen aleatori. Aleatori procedeix del llatí i és allò relatiu a l’atzar
o allò que depèn d’algun succés casual. Entenem com a fenomen aleatori tot aquell que es resisteix a ser descrit
per mitjà d’un formalisme, que no permet ser reduït per un procés algorítmic conegut. L’atzar mostra dos
comportaments distints. Existeix un atzar corrosiu, desfaedor, disciplinat, i que s’anomenarà atzar ontològic.

[...] En términos del cambio biológico diríamos que es un azar vencido por la voluntad de los sistemas
que quieren conservar lo conseguido. Pero existe también un azar hacedor y creador con el que
especulan las complejidades espontáneas lejos del equilibrio termodinámico [...].9

Aquest altre tipus d’atzar creador representa l’aspecte innovador i revolucionari dels sistemes complexos,
i en particular dels sistemes vius; és un atzar necessari com a font inesgotable de complexitats noves i que
s’anomenarà atzar epistemològic. L’atzar creador és “[...] una idea para una nueva cosmología en la que el
determinismo y azar no sólo son compatibles, sino aliados en la tarea de explicar la naturaleza […]”.10

Como seres humanos necesitamos de una idea de orden, nuestro intelecto necesita de una estructura
creíble, para construir sobre ella una realidad contenedora.”
¿Cuál es el papel del azar en relación a esta idea de orden? ¿Qué rol desempeña en la construcción de
esta realidad? Una situación nos parecerá azarosa o no de acuerdo a lo que estemos esperando de ella.
Para Bergson11 nuestra idea de azar está vinculada a una intención (encontramos algo allí donde lo
queremos encontrar). El azar es entonces “una intención puramente formal, vaciada de contenido”. Y
este contenido cobrará sentido sólo cuando esté en relación con el ser humano.12

6. Ideas sobre la complejidad del mundo. Op. cit., pàg. 12.
7.eee. Op. cit., e 19.
8. Ideas sobre la complejidad del mundo. Op. cit., pàg. 163.
9. Ideas sobre la complejidad del mundo. Op. cit., pàg. 52.
10. Ideas sobre la complejidad del mundo. Op. cit., pàg. 52.
11. BERGSON, Henri. L’évolution créatrice. París: Félix Alcan Editeur, 1907, pàg. 252-253.
12. ROISMAN, Dina. «Una realidad al orden». Mecad Electronic Journal. <http://www.mecad.org/e-journal/archivo/numero4/art.htm>

O
2.

 E
X

PA
N

SI
Ó

 D
E

L
 C

A
O

S

18 19

L’
at

za
r

en
 e

ls
 m

ed
is

 d
ig

ita
ls

. U
na

 a
pr

ox
im

ac
ió

 a
l C

om
pu

te
r-

A
rt

En aquesta línia de pensament, l’atzar és un concepte complementari del coneixement i la seva presència a
l’univers ajuda a l’avanç del coneixement. La ciència s’ha vist obligada a aliar-se amb l’atzar incorporant el
concepte de probabilitat. Wagensberg ens proposa comprendre l’evolució com una successió d’estats cada
vegada més desorganitzats. Una evolució espontània, com tot un canvi, un conjunt d’estats.

[...] El proceso consiste pues, en una sucesión de estados cada vez más probables y, en consecuencia,
cada vez más caóticos, aburridos y feos. El estado final es [...] un estado en el que ya nada más puede
ocurrir [...].13

En el llenguatge científic existeix l’atzar epistemològic, i n’han sorgit termes com fluctuacions, error, mutació,
que ajuden a descriure l’essència del canvi de la complexitat del món. Ara bé, els sistemes que observem al
nostre voltant gaudeixen de certa estabilitat, per això podem veure’ls. Tenen la capacitat de defensar-se de
l’atzar, el soroll o les fluctuacions pròpies del seu ambient o entorn. La ignorància d’un sistema pel que fa al
seu entorn és un repte per a aquest sistema, de manera que està obligat a incrementar la seva complexitat per
plantar cara a aquesta ignorància.

Wagensberg ens diu que “El Azar es una entidad metafísica que representa la contingencia pura que actúa
ciegamente en el universo. El azar epistemológico es un concepto del conocimiento y el Azar ontológico lo
es de las cosas y de los sucesos en sí. Está relacionado con el objeto e interesa más bien a la meta pseudo
o parafísica”.14 En aquest sentit, la idea d’atzar ontològic és tan sublim com buida. És allò del qual mai no
sabrem res, excepte a través d’una intuïció incomunicable i que no és susceptible de ser substituïda per cap
missatge que es pugui codificar. En aquest sentit, contrari a l’atzar epistemològic, que és aliat del coneixement,
l’atzar ontològic i el determinisme són enemics irreconciliables.

El coneixement científic és una forma de coneixement i només una. L’art, la música i la filosofia són altres
formes de coneixement per tractar d’entendre la complexitat, ja que pretenen construir una imatge del món o
d’alguna de les seves parts. L’artista que pinta un quadre i el contemplador que tracta d’indagar el que realment
va voler pintar són un parell d’elements necessaris en el desig de comunicar el seu coneixement, a pesar que
aquest sigui inintel·ligible, encara que aquest coneixement no sigui una representació única de la complexitat
del problema. L’art pot no ser universal, a diferència del coneixement científic.

[...e consideraremos el arte como una forma de conocimiento (acaso la más ansiosa y animosa con
respecto a la complejidad del mundo) en tanto que elabora imágenes de sucesos del mundo. En particular,
el conocimiento artístico se distingue del conocimiento científico por sus actitudes fundamentales. Y por
tales actitudes, el segundo está más constreñido que el primero. Y por ello su utilidad es distinta. Y por
ello sabemos más del conocimiento científico que del artístico. El arte no es, en efecto, un conocimiento
muy conocido. Pero se ha escrito mucho sobre él.15

El método científico ha funcionado cuando la complejidad ha sido lo bastante simple, pero si la
complejidad arrecia, o si no se deja descomponer en partes que explican su totalidad o si no existe
un modelo, entonces no nos queda otra vía que dejar a un lado los principios científicos y aceptar
la hipótesis, es decir, la comunicabilidad de complejidades ininteligibles. Dicha comunicabilidad la
haremos mediante el arte o en último término, mediante conocimiento divino, a través del cual Dios se
digna a revelarnos su conocimiento.16

Podem dir que l’art permet comunicar una complexitat tot i que aquesta sigui inintel·ligible, qüestió que no
és permesa al coneixement científic, tímid i tremolós; els principis fonamentals de la ciència converteixen el
científic en un patidor ple de contradiccions, mentre que l’únic principi fonamental de l’art permet a l’artista
viure en sana pau. Però tinguem una qüestió clara: ambdós són coneixement.

Continuant amb l’anàlisi de la complexitat, no podem passar per alt algunes de les aportacions del científic i
filòsof Ilya Prigogine (1917-2003), considerat el precursor de l’anomenada teoria del caos.

13. Ideas sobre la complejidad del mundo. Op. cit., pàg. 31.
14. Ideas sobre la complejidad del mundo. Op. cit., pàg. 71.
15. Ideas sobre la complejidad del mundo. Op. cit., pàg. 109.
16. Ideas sobre la complejidad del mundo. Op. cit., pàg. 163.

