

Inteligencia ARTEficial:

Creatividad computacional, inteligencia artificial

generativa y derechos de autor

Autora: ​Micaela Mantegna

Dirección de tesis: ​María L. Vázquez

Tesis de la ​Maestría en Propiedad Intelectual e Innovación

Universidad de San Andrés

Argentina

Noviembre, 2020

1

https://www.linkedin.com/in/micaelamantegna/
https://udesa.edu.ar/profesores/maria-l-vazquez
https://udesa.edu.ar/departamento-de-derecho/maestria-en-propiedad-intelectual-e-innovacion

 A mi familia, por apoyarme en hacer ciencia sobre lo

que parecía ficción.

A María, por su generosidad infinita a la hora de abrir

puertas: sky is the limit.

A Kala, Cane y Gaia, mis coautoras y supervisoras en

largas madrugadas de escritura.

2

Inteligencia ARTEficial
Creatividad computacional y derechos de autor.

Keywords: ​creatividad computacional, inteligencia artificial generativa, arte, derechos de autor,
copyright, originalidad, autoría, fair use, redes neuronales generativas adversariales.

Abstract: ​El avance de la inteligencia artificial en varios dominios del conocimiento supone
desafíos éticos y crea cuestionamientos en torno a la vigencia de presupuestos jurídicos
codificados en nuestras normas. Uno de los ámbitos que se postulaba como exclusivamente
humano es el de la creatividad artística, suponiendo que no puede replicarse de forma artificial.

A partir de definiciones sobre inteligencia artificial, este trabajo explora una nueva faceta más
allá de los usos predictivos o clasificatorios de estas tecnologías: la generación de contenidos.
Avances en las técnicas de aprendizaje automático, en particular la arquitectura denominada
“Redes Neuronales Generativas Adversariales” (GANs por su sigla en inglés) el aspecto
generativo de estas tecnologías y su impacto en conceptos tradicionales del derecho de autor
como la originalidad o autoría, desde la perspectiva del derecho norteamericano. Para ello, se
exploran los diferentes elementos que hacen a la creatividad, y como esta se desarrolla en el
campo computacional (creatividad computacional), para luego considerar si la forma en que
opera puede ser equivalente a la noción jurídica de “originalidad” requerida por el derecho de
autor para otorgar protección a la obra.

3

INDICE:

1. Introducción

2. Inteligencia Artificial

2.1. Qué entendemos por IA.
2.1.1. Breve historia del campo.
2.1.2. Resurgimiento actual: machine learning. Aprendizaje Supervisado.

Aprendizaje No Supervisado. Aprendizaje por refuerzo
2.1.3. Nueva primavera de la IA: Redes neuronales artificiales. Reglas de

activación. Arquitectura. Deep learning

2.2. Disciplinas dentro de la Inteligencia Artificial
2.3. Taxonomia:ANI, AGI, ASI (Artificial Narrow Intelligence, Artificial General

Intelligence, Artificial Super Intelligence)
2.4. Jerarquía en aprendizaje automático.
2.5. Definiciones de Inteligencia Artificial

3. Creatividad.

3.1. Nociones y tipos. Originalidad vs. Aleatoriedad.
3.2. Creatividad computacional. Neutralidad estética.
3.3. Inteligencia Artificial y generación de contenidos. Técnicas generativas

3.3.1. Redes Adversariales generativas (GAN’s).
3.3.2. Creative Adversarial Networks (CANs)
3.3.3. Consideraciones éticas en el empleo de técnicas generativas: deep fakes
3.3.4. Style Transfer: implicancia legal en género vs. obra

3.4. Generación vs. Asistencia

4. Inteligencia ARTEficial: Creatividad computacional aplicada
4.1. Los primeros autómatas.El salto a las capacidades digitales
4.2. Creatividad computacional en los circuitos artísticos. Infracciones de derechos

de autor en IA. Plazos de protección y vida del autor, autores que nunca mueren.
4.3. Creatividad computacional en la música
4.4. Creatividad computacional en videojuegos:
4.5. Creatividad computacional literaria
4.6. Generación de música
4.7. Otros usos de creatividad computacional
4.8. GPT-3: ¿hacia una IA general?

5. Inteligencia Artificial, Propiedad Intelectual y Derecho de Autor

5.1. Consideraciones generales en relación a la protección intelectual de la
Inteligencia Artificial

5.1.1. Copyright
5.1.2. Propiedad sobre los datasets
5.1.3. Medidas Tecnológicas de Protección, Manejo de Derechos Digitales y

Fair Use
5.1.4. Patentes e IA
5.1.5. Secretos Comerciales

5.2. Taxonomía legal de los elementos con relevancia legal de un modelo generativo:
5.2.1. Entrenamiento/desarrollo

5.2.1.1. Titularidad de los datos: entrada -validación-testeo
5.2.1.2. Titularidad de los algoritmos utilizados y del modelo final

entrenado
5.2.2. Implementación

5.2.2.1. Titularidad de los datos ingresados al modelo entrenado
5.2.2.2. Titularidad sobre las salidas

4

5.3. Desafíos particulares que las técnicas de IA generativas presentan para el
Derecho de Autor:

5.3.1. Autoria.
5.3.1.1. AI- Assisted works = ​colaboración de la IA como herramienta

5.3.1.1.1. Otorgar la autoría al humano operando el programa
(autoría objetiva)

5.3.1.1.2. Otorgar la autoría a quien visualiza y dirige el resultado
final creativo (autoría por transformatividad)

5.3.1.1.3. Otorgar la autoría a quien suministra los nuevos datos
(autoría por derivación)

5.3.1.1.4. Otorgar la autoría al creador de la “herramienta”
(incompatible con el soporte del medio)

5.3.1.1.5. Autoría conjunta en combinaciones de algunas de estas
categorías (joint or co-authorship)

5.3.1.1.6.
5.3.1.2. AI-Generated works ​= autonomía de la IA en la generación del

contenido
5.3.1.2.1. Otorgar la autoría al programa (cuestionamiento sobre

non-human authorship)
5.3.1.2.2. Sistemas híbridos (joint or co-authorship)
5.3.1.2.3. Jurídicamente no es posible concebir a la IA como autor,

ergo la obra pertenece al dominio público
5.3.1.2.4.

5.3.2. Originalidad.
5.3.2.1. Criterios para definir la originalidad
5.3.2.2. Neutralidad estetica (Aesthetic neutrality)

5.3.3. Plazos de protección.
5.3.4.
5.3.5. Escalabilidad: volumen de obras producibles.​ Incentivos económicos.

Dominio público y espacio libre a la expresión.
5.3.6.
5.3.7. Infracciones y excepciones. Excepción de data mining. Datos de

entrenamiento y copyright. Fair use.

6. Anexo: situación global
6.1. Documento de Trabajo OMPI para la consulta abierta sobre Inteligencia Artificial

y política pública en propiedad intelectual
6.2. Antecedentes y opiniones internacionales:

6.2.1. Australia
6.2.2. Canada
6.2.3. China
6.2.4. España
6.2.5. Estonia
6.2.6. Francia
6.2.7. Finlandia
6.2.8. Alemania
6.2.9. Irlanda

6.2.10. Japon
6.2.11. Marruecos
6.2.12. Singapur
6.2.13. Suiza
6.2.14. Estados Unidos
6.2.15. Reino Unido
6.2.16. Nueva Zelanda

6.3. Oficinas de Derechos de Autor y otras entidades

5

7. Conclusiones

6

Introducción:

El avance de la inteligencia artificial en varios dominios del conocimiento supone desafíos
éticos y crea cuestionamientos en torno a la vigencia de presupuestos jurídicos codificados en
nuestras normas. Uno de los ámbitos que se postulaba como exclusivamente humano es el de
la creatividad artística, suponiendo que no esta no puede replicarse de forma artificial.

Sin embargo la historia nos muestra distintos ejemplos en los que la ingenuidad humana ha
tratado de replicar la creación artística. De forma analogica a través de automatas mecanicos,
o digital hoy mediante el uso de distintas técnicas de inteligencia artificial, el arte se manifiesta
a través de entes no humanos con una pregunta persistente: ¿se trata de herramientas o
conductos de la creatividad humana o existe en ellos una novedad que autoriza a catalogarlos
como creadores por sus propios méritos?

La pregunta no es trivial ni meramente retórica, sino que tiene consecuencias de un impacto
trascendental para el derecho de autor. Entre otros interrogantes, distintas implementaciones
de esta tecnología nos llevan a repensar sobre cómo determinar cuáles de estas creaciones
serán protegidas por sus normas, cómo afecta al dominio público, y cómo evitar abusos por
parte de una automatización a gran escala.

Empezando por la originalidad, la ​“inteligencia ARTEficial” nos lleva a cuestionar los alcances
de este concepto tan difuso desde sus mismas bases: ¿como definimos la creatividad?
¿ontológicamente, la creatividad es un equivalente de la originalidad jurídica? ¿La novedad es
sinónimo de creatividad? ¿Existe diferencia entre aleatoriedad, novedad y originalidad? ¿Debe
considerarse una formulación del denominado “Test de Turing” para las artes donde la cualidad
artística de la pieza no esté sujeta a la calidad de su creador sino a la apreciación de la
audiencia destinataria?

Asimismo, la pregunta de la máquina como autor o como herramienta lleva inserto un
interrogante más allá del objeto del presente trabajo pero que se desborda en sus
consecuencias. Aunque el estado actual de la técnica permite diversos grados de autonomía,
no se ha alcanzado aún la inteligencia artificial general, hito que para algunos representa el
umbral para la consideración de la persona o autoconciencia respecto de entes de inteligencia
no biológica, y por ende de otorgarles estatus jurídico como tales. De la consideración de las
mismas como personas, depende su ponderación como entes capaces de ser autores en el
aceptacion que la propiedad intelectual tiene sobre el concepto, y con las implicancias
económicas que conlleva.

Asimismo, el presente trabajo hace foco en la descripción de los aspectos técnicos bajo los que
opera el aprendizaje automático, y el peso que los usos de los datos de entrenamiento,
validación y testeo tiene sobre la originalidad. Ninguna discusión sobre los aspectos legales del
derecho de autor sobre creaciones artificiales puede darse en el vacío sin considerar las
precisiones técnicas de cómo operan en realidad estas arquitecturas. ¿La extracción de
características, inferencias y correlaciones de los datos importa una “reproducción” en el
sentido que el derecho de autor considera a los fines de la infracción? ¿Se trata de un uso
transformativo por naturaleza que lo encuadra dentro de las limitaciones al derecho de autor
para las jurisdicciones que así lo admiten? ¿Son los datos “hechos” no sujetos a protección
autoral? ¿Qué consecuencias tiene sobre la innovación la diferencia en la protección de los
datos como bases de datos en Europa frente al ecosistema desregulado en Estados Unidos?
¿Qué peso tienen las decisiones basadas en propiedad intelectual sobre el impacto ético de la
IA? ¿Cómo juega en este esquema la sustitución de datos por motivos de propiedad intelectual
cuando queremos lograr sistemas autónomos eficientes, inclusivos y transparentes?

Para abordar estas interrogantes, el trabajo se estructura con un capítulo inicial que desarrolla
sobre el concepto de inteligencia artificial, la historia del campo y su resurgimiento de la mano
de la irrupción de internet y la economía de datos. De ahí, se pasa a explicar sobre la taxonomía
entre inteligencia artificial estrecha, genera y superinteligencia, junto con la categorización de

7

las principales técnicas y arquitecturas de ML: aprendizaje supervisado, no supervisado y por
refuerzo.

El capítulo dos avanza sobre el concepto general de creatividad, sus elementos constitutivos y
distinciones con la aleatoriedad, para pasar a contemplarlo en su faceta computacional. En el
mismo se desarrollan distintas técnicas de generación de contenidos como las Redes
Adversariales generativas (GAN 's), Creative Adversarial Networks (CAN’s), transferencia de
estilo (Style Transfer) y Deep Fakes. Además, se pondera sobre las consideraciones éticas de
determinadas aplicaciones de generación para la desinformación o el abuso, como en el caso
de deep fakes, y la implicancia que la extracción de un estilo tiene sobre los principios del
derecho autoral en cuanto a protección de expresiones y no ideas, y por ende de obras
concretas por sobre géneros.

En el capítulo tres recorremos la historia de los intentos de creatividad artificial (de lo analogico
a lo digital, pasando de los autómatas a los robots) así como los dominios y contenidos en los
que es hoy aplicada. A través de ejemplos concretos se muestra desde los artistas más
prominentes en el campo, a aplicaciones comerciales que desarrollan música, textos, imágenes
o videojuegos, y el avance más reciente de la mano de GPT-3. Se hace particular énfasis en las
circunstancias fácticas que rodearon a la primera subasta de una obra creada por una IA, y de
las consecuencias legales que implica el uso que el colectivo Obvious hizo del código original
de Robbie Barrat.

Finalmente el capítulo cuatro absorbe el camino previo de los tres anteriores, enmarcando el
contexto brindado y las explicaciones precedentes dentro del encuadre legal de la propiedad
intelectual. Se aclara que este estudio se encuentra centrado en las normas de copyright de los
Estados Unidos por razones fundamentales: la fuerte base tecnológica asentada bajo esta
jurisdicción, con la mayoría de las empresas desarrollando este tipo de tecnologías sometida a
sus regulaciones, y por ende, el efecto expansivo ultraterritorial que tiene en virtud de cómo los
límites que legalmente se imponen determinan cómo se construye la tecnología. En la práctica,
estos terminan siendo exportados a otros países, codificados en el sistema de términos y
condiciones que regulan nuestra interacción con la mayoría de estas aplicaciones, corporizadas
en software.

Justamente, este acápite se parte de consideraciones generales en cuanto a la protección de la
inteligencia artificial en el marco de distintas herramientas la propiedad intelectual y las criticas
que al respecto caben. Particularmente, sobre si corresponde enmarcar a la IA embebida en
software bajo la protección autoral (con los problemas que ello trae por la opacidad legal
generada por normas de DRM), su protección bajo patentes (con el beneficio que la publicidad
tiene para la transparencia requerida éticamente en IA), y el rol de los secretos comerciales.

De allí se pasa a construir una taxonomía legal de los elementos técnicos con relevancia legal
de un modelo generativo, separando en dos etapas: desarrollo e implementación. Dentro del
desarrollo se consideran las posibles diferentes instancias de titularidad de los datos y sus uso:
entrenamiento/entradas, validación y testeo; la propiedad sobre los algoritmos utilizados y del
modelo final ya entrenado. En la etapa de implementación, se considera la titularidad de los
datos que alimentan la salida del modelo ya entrenado, así como a quien corresponden los
derechos sobre la salida.

Con estas salvedades, se pasa a analizar la autoría desde la doble óptica de trabajos generados
o asistidos por IA, ensayando hipótesis de a quien corresponde considerar autor y porqué. Se
prosigue ahondando sobre los criterios que definen jurídicamente a la originalidad y un examen
de cómo el principio de la neutralidad estetica podría aplicarse en el entorno de creaciones
artificiales.

Finalmente se pondera sobre los plazos de protección, limitaciones y excepciones a los
derechos autorales a la luz de la IA. De gran relevancia es el desarrollo de cómo la escalabilidad
de las soluciones de IA -vectorizada en el volumen y velocidad en el que se producen las obras-
impacta sobre los incentivos económicos tradicionales del derecho de autor para la creación,

8

con consecuencias a largo plazo para el balance entre protección y dominio público,
disminuyendo los espacios disponibles para la creación humana libre de infracción.

El trabajo cierra con un breve anexo que da cuenta del estado actual de la situación legal y los
aportes que distintos países vienen realizando en el contexto de la conversación internacional
sobre políticas públicas, propiedad intelectual e inteligencia artificial

9

 CAPÍTULO 1 - INTELIGENCIA ARTIFICIAL

“Never trust anything that can think for itself
if you can't see where it keeps its brain.”

Harry Potter and the Chamber of Secrets

1. Qué entendemos por Inteligencia Artificial . Breve historia del campo
En los últimos años, el término ​“inteligencia artificial” ha pasado en la representación mediática
de estar asociado a la ficción futurista, a ser un descriptor usual en las noticias sobre avances
científicos recientes.
Innegable e imparable, la IA potencia la llamada cuarta revolución industrial, aludiendo a los
procesos de transformación digital que suceden transversalmente en todas las industrias.
Como tecnología disruptiva, se ha asimilado el impacto de la IA al que en su momento tuvo
electricidad, en su capacidad de transformar y permear a todos los procesos productivos.

Dada la confusión conceptual sobre qué es puntualmente inteligencia artificial caben hacer
algunas aclaraciones. En un sentido más purista, aunque el uso común popularice ​“inteligencia
artificial” ​como un sustantivo, la definición estricta se refiere a un campo de la ciencia que
estudia el comportamiento de sistemas inteligentes.
Si bien los orígenes de este campo se hunden en los escritos de Norbert Wiener y las nociones
de control y comunicación de la cibernética, la acuñación del término ​“inteligencia artificial​” se
atribuye a John McCarthy, matemático y profesor de ciencias de la computación en el M.I.T y
Stanford.
Durante 1955, Mc Carthy (quien era por entonces profesor de matemáticas en Dartmouth
College) propuso realizar durante el verano siguiente, un proyecto de investigación en el cual
diez académicos eran invitados a compartir ideas y agendas en torno a la “inteligencia
artificial”.
La propuesta en la cual se requieren fondos a la Fundación Rockefeller es uno de los primeros
usos documentados del término. De innegable interés histórico, el documento detalla los
asistentes y sus potenciales agendas de investigación, así como los aspectos problemáticos
de la naciente disciplina, entre los que ya se encontraba la “creatividad y aleatoriedad”
(Mccarthy, Marvin, and Claude, n.d.)
Desde un punto de vista pragmático, Inteligencia artificial era un término general que no
denotaba preferencia por ninguna de las orientaciones conceptuales en boga en ese momento
(autómatas, teoría de la información, etc) y que por ende, no hería las susceptibilidades de los
académicos invitados.
Entre inasistencias y reemplazos, el evento tuvo lugar durante alrededor de seis semanas en el
verano de 1956. Cincuenta años más tarde, en una conferencia aniversario en Dartmouth (2006)
Minsky expresó su preocupación de que “​hoy en día, demasiados en IA intentan hacer lo que es
popular y publican solo éxitos. La IA nunca puede ser una ciencia hasta que publique tanto lo que
falla como lo que tiene éxito​”​(Moor 2006)

El uso de este concepto se solidifico luego de los años cincuenta para describir la habilidad de
ciertas máquinas para hacer cosas que los seres humanos consideraban como signo de
inteligencia.
Hasta hoy, no existe un consenso unívoco sobre la definición y los atributos que hacen a un
sistema inteligente. Durante mucho tiempo, el paradigma de la inteligencia artificial (IA) se
centró en postulados biologicistas, tratando de emular los procesos del cerebro y la conducta
humana. El estándar de una máquina “pensante” se medía a través de su capacidad para
replicar la inteligencia del hombre.
Alan Turing desarrolló estas ideas en un paper seminal de esta disciplina, “​Computing
machinery and intelligence​” en el cual comenzaba proponiendo la pregunta de si una máquina
puede pensar para reemplazarla por el planteo de lo que llama el “​imitation game​”.
Básicamente, se trata de la formulación de lo que posteriormente se conoció como “test de
Turing” por el cual se interrogaba acerca de la capacidad de una máquina para pasar por un ser

10

https://paperpile.com/c/p4lPb6/96T7
https://paperpile.com/c/p4lPb6/fdLU

humano frente otro juez humano. Pero el planteo encierra en realidad una pregunta más
profunda, no se trata de si las máquinas pueden pensar, sino si la semántica de lo que
entendemos por pensamiento podía acomodarse a lo que las máquinas realizan ​(Turing 1950)

Walter Pitts and Warren McCulloch sembraron las bases de las redes neuronales artificiales a
través de la creación del primer modelo de una neurona artificial. La misma funcionaba de
manera binaria, similar a las funciones de lógica booleana OR, AND y NOT. La puerta OR
implementa la disyunción lógica, y se dispara cuando al menos una de las entradas está
presente, mientras que la compuerta AND precisa de ambas. El modelo McCulloch-Pitts podía
ademas emular una sinapsis inhibitoria, representando la función NOT a través de prevenir que
otro perceptrón se active. Si bien esta estructura no permitía el aprendizaje, basándose en este
modelo y en los pesos de las conexiones ​Frank Rosenblatt desarrolló la estructura del
perceptrón, donde un peso positivo representa una sinapsis excitatoria, y uno negativo, una
inhibitoria, por lo que podían aprender a delimitar linealmente.

Sin embargo, los perceptrones no podían lidiar con la disyunción exclusiva (XOR), lo que fue
señalado en 1969 por Marvin Minsky y Seymour Papert​, y que provocó por ello el vuelco del
campo de la incipiente inteligencia artificial hacia enfoques de programación del conocimiento
(​engineered knowledge​) .
Los descubrimientos y avances en el campo trajeron fondos e inversiones, las que frente a la
falta de cumplimiento de las promesas entusiastas de progreso, se fueron frenando para
conducir a lo que se conoce como el primer “invierno de la IA”. Este concepto alude a ciclos
alternativos de nuevos descubrimientos, entusiasmo, financiamiento, nuevos problemas,
desaceleración de los avances y desencanto que conduce al ulterior recorte de inversiones,
seguido de un nuevo periodo de desinterés por el tema.
El primer invierno es atribuido en parte a la refutación de Minsky y Papert, pero mayormente al
informe Lighthill, en el cual a pedido del parlamento británico, se evaluaba el estado de la
inteligencia artificial en el Reino Unido. El reporte era concluyente en señalar que el avance del
campo se iba a ver impedido por el problema de la explosión combinatoria (esto es, una
cantidad inmensa de variables que aumentaban exponencialmente la complejidad de un
problema). Con la tecnología existente, incluso los algoritmos de IA solo podían resolver
versiones simplificadas de los problemas, no pudiendo ser replicables en el mundo real.
En 1980 el campo volvería a ver un resurgimiento en interés de la mano de los “sistemas
expertos” y aplicaciones comerciales de la inteligencia artificial. Basados en un enfoque
cualitativo del “knowledge engineering”, estos sistemas buscan emular el conocimiento de un
experto en un materia, a través de la creación de reglas y su codificación.
Los sistemas expertos están formados una base de conocimientos (BC), el set de reglas que
describen el problema, una base de hechos (BH), y el motor de inferencias (MI), que es el
programa de control que selecciona las reglas adecuadas y extrae conclusiones a partir de los
datos simbólicos que están almacenados en las bases de hechos y de conocimiento. Para
seleccionar entre todas las reglas posibles que pueden aplicarse a un problema, se vale de
ciertas estrategias de control sistemáticas o de estrategias heurísticas.
La debilidad de estos sistemas inferenciales es la complejidad necesaria para poder codificar
todos los supuestos que componen las reglas de un arte. Asimismo, requerian ser
programados en lenguajes específicos como Lisp y Prolog, adecuados para referir inferencias
lógicas. Sumado a la cantidad de reglas que deben codificarse, tiene la desventaja de ser
sistemas muy costosos de desarrollar en términos económicos y notablemente rígidos, en
tanto ​una vez programadas, las reglas son de carácter fijo e inmodificable​. Esta particularidad
puede tornar obsoleta una gran inversión en poco tiempo por ser incapaz de mantenerse
actualizado con los avances del estado del arte.
Las debilidades técnicas de los sistemas expertos fueron duramente criticadas por John
McCarthy, especialmente en cuanto a su carencia de sentido común y falta de reconocimiento
sobre sus propias limitaciones ​(Mccarthy 1984)​.​1 Nuevamente, las altas expectativas puestas

1 Un ejemplo de MYCIN que no conoce sus limitaciones puede ser propiciado al decirle a MYCIN que el
paciente tiene Cholerae Vibrio en sus intestinos. MYCIN alegremente recomendará dos semanas de
tetraciclina y nada más. Presumiblemente, esto mataría a la bacteria, pero lo más probable es que el
paciente muera de cólera mucho antes.​ (traducción de la autora).

11

https://paperpile.com/c/p4lPb6/CsNh
https://paperpile.com/c/p4lPb6/zaPX

en los nuevos descubrimientos y su falta de correlato con aplicaciones comerciales viables
dieron lugar al segundo invierno de la inteligencia artificial.

Resurgimiento actual: Machine Learning
Habiendo perdido auge el enfoque de la representación simbólica del conocimiento, el
resurgimiento actual de la inteligencia artificial viene de la mano de la técnica del aprendizaje
automático (machine learning, ML). Los orígenes del aprendizaje automático se pueden
rastrear en modelos biologicistas sobre el funcionamiento del cerebro y la cognición,
desarrollados en las teorías de Daniel Hebb sobre la organización y comunicación entre
neuronas ​(Hebb 1949)​. Junto con los desarrollos de Arthur Samuel sobre machine learning, y la
neurona artificial de Frank Rosenblatt, constituyen las bases de los modelos de redes
neuronales utilizadas ampliamente en la actualidad. El uso de múltiples capas de perceptrones
abrió la puerta a la investigación en redes neuronales artificiales (ANN por sus siglas en inglés),
cuya investigación se vio impulsada por la creación en 1970 de los algoritmos de
retropropagación (​backpropagation​), donde el error se retroalimenta a capas (layers) anteriores
a fin de aprender.
Según la cita atribuida a Arthur Samuel, uno de los pioneros de esta técnica, el aprendizaje
automático sería definido como el ​“Campo de estudio que brinda a las computadoras la
capacidad de aprender sin ser explícitamente programadas”. ​Sin embargo, se trata de un
reduccionismo interpretativo de las máximas expuestas en su artículo, en cuanto a que el
aprendizaje a través de la experiencia debería eliminar eventualmente la necesidad de una
programación minuciosa, en clara referencia al enfoque basado en sistemas expertos y
“knowledge engineering”​2 ​(Samuel 1959)​. ​En sí, se trata de destacar la capacidad de
automatizar el aprendizaje, lo que se logra a través de la exploración estadística de los datos
para construir el modelo, una abstracción que funciona como molde para las nuevas
soluciones.
En sí, machine learning es un enfoque que agrupa un conjunto de técnicas basadas en métodos
que, a través del uso intensivo de datos, permiten a las ​computadoras automatizar la
construcción y programación de modelos, mediante el descubrimiento sistemático de patrones
estadísticamente significativos en los datos disponibles.​3 ​(Chowdhury, Apon, and Dey 4 de abril
de 2017)
Utilizando datos de muestra o entrenamiento, los algoritmos de machine learning son capaces
de crear automáticamente un modelo matemático para tomar decisiones sin haber sido
programados específicamente para ello. A partir de las inferencias aprendidas mediante los
datos de entrenamiento, los algoritmos de machine learning permiten clasificar nuevos datos o
predecir cualidades o tendencias. Asimismo, los algoritmos generativos permiten crear nuevos
datos a partir de considerar las particularidades estadísticamente relevantes de los datos con los
que fue entrenado​, lo cual resulta relevante para los propósitos de esta tesis en cuanto a sus
implicaciones en relación a los derechos de autor y las nociones sobre obras derivadas.
Entendiendo los procesos de aprendizaje de los algoritmos, se puede apreciar la importancia
fundamental que revisten los datos como insumo para alimentar a los modelos.
Por un lado la cantidad de datos de entrenamiento es relevante para poder extraer
correlaciones estadísticamente significativas con poder predictivo. Las ausencias u omisiones
restan representatividad a la muestra, corriéndose el riesgo de que existan clases no
representadas en el resultado final. Si bien el objetivo primordial de los algoritmos de
aprendizaje automático es generalizar, si se hace en exceso pasando por alto patrones
consistentes, se produce el problema conocido como “​underfitting​”, lo que impide que el
algoritmo arroje predicciones precisas para futuros datos. Se trata de encontrar un balance
entre identificar correctamente tendencias y descartar variaciones aleatorias para evitar
complejizar el modelo, para mantener su generalidad y hacerlo aplicable a nuevas situaciones.

2 “Programming computers to learn from experience should eventually eliminate the need for much of this
detailed programming effort”
3 Machine learning is a collection of methods that enable computers to automate data-driven model
building and programming through a systematic discovery of statistically significant patterns in the
available data. ​ (Traducción de la autora)

12

https://paperpile.com/c/p4lPb6/ypQ3
https://paperpile.com/c/p4lPb6/3fAW
https://paperpile.com/c/p4lPb6/zd5H
https://paperpile.com/c/p4lPb6/zd5H

Además del volumen, es importante la calidad de los datos, en tanto si los mismos son
sesgados o discriminatorios, esto se traslada al resultado de aprendizaje del modelo, lo que se
suele resumir como “garbage in, garbage out”. Tras la apariencia de neutralidad, los algoritmos
arrastran el sesgo tanto de quienes los crean como de los propios datos con que se alimentan​,
y los cristalizan en un modelo, que los reproducirá y reforzará los estereotipos de valor.
A su vez, dentro del campo del aprendizaje automático existen tres modelos que agrupan
distintos algoritmos y enfoques en relación a la forma de generar el modelo> aprendizaje
supervisado, no supervisado y por refuerzo.

Aprendizaje Supervisado (Supervised Learning, SL)
En el aprendizaje supervisado tenemos los datos de entrada y sabemos cual es la salida
deseada, lo que se busca es encontrar la correlación entre ellos que conduce a que se produzca
esa salida. Esto se realiza presentando una serie de ejemplos de entrada y de salidas deseadas,
poniendo en cabeza del algoritmo identificar cómo llegar a ellas. La eficacia de un modelo
supervisado se puede medir ingresando nuevos valores y comparando las predicciones con los
datos previamente existentes.
El objetivo del algoritmo de aprendizaje es ajustar sus procesos de manera tal que la salida
generada sea lo más cercanamente posible a la verdadera salida dada para una cierta entrada.
Es decir, trata de encontrar un modelo que sea lo más cercano posible al proceso desconocido
que generó la salida ​(Salas 2004) Por esto el aprendizaje supervisado es una técnica para
deducir una función partiendo de ambos pares de datos de entrenamiento, los de entrada y los
de salida deseada.
Los problemas de aprendizaje supervisados se clasifican en problemas de "regresión", cuando
la salida deseada es un valor numérico, o de "clasificación", cuando se trata de una etiqueta de
clase (por ej, si queremos saber si se trata de un tumor benigno o maligno). La finalidad del
aprendizaje supervisado es crear una función que pueda predecir este valor de salida para
cualquier entrada dada, después de haber aprendido a través de una serie de ejemplos dados
por los datos de entrenamiento. En definitiva, debe generalizar a partir de los datos de
entrenamiento para crear una regla para ser capaz de predecir sobre las nuevas entradas no
vistas previamente.

Aprendizaje No Supervisado (Unsupervised Learning, UL)
A diferencia del aprendizaje supervisado donde se proveen las salidas esperadas, en el
aprendizaje “no supervisado” solo se proveen los datos de entrada, dejando que el sistema
descubra correlaciones y detecte los patrones ocultos que existen dentro de ellos. El fuerte
está puesto en identificar las regularidades dentro de grandes cantidades de información para
poder predecir un resultado, es decir, en el reconocimiento de patrones (​pattern recognition​).
La debilidad del sistema es que los algoritmos de aprendizaje construyen modelos de
comportamiento normal y marcan las anomalías, pero esta en problemas cuando encuentra
algo por primera vez, ya que carece de ejemplos previos de donde aprender.

Aprendizaje por Refuerzo (Reinforcement Learning,RL)
El aprendizaje por refuerzo “​es un enfoque del aprendizaje automático inspirado en la psicología
conductista y, en particular, la forma en que los seres humanos y los animales aprenden a tomar
decisiones a través de las recompensas (positivas o negativas) recibidas de su
entorno​”​(Yannakakis and Togelius 2017)​.
A diferencia de los modelos supervisados y no supervisados en el cual los modelos se
despliegan sin realizar cambios, en el aprendizaje por refuerzo el modelo se reajusta y mejora
constantemente usando el feedback de sus propios resultados.
Hay escenarios donde un solo movimiento no cuenta, sino que el feedback total sobre qué tan
bien se ha desempeñado se recibe al final de terminar un proceso (por ejemplo, en un juego de
ajedrez, el juego de Go, un laberinto, en videojuegos como Pac-Man o Breakout, etc). En estos
casos un agente artificial de software se coloca en un escenario con un estatus quo
determinado, en el que debe escoger el mejor curso de acción con el fin de maximizar alguna
noción de "recompensa". Esta técnica opera permitiendo que las máquinas exploren hasta

13

https://paperpile.com/c/p4lPb6/YPhie
https://paperpile.com/c/p4lPb6/22s6r

determinar el comportamiento ideal en un contexto específico, con el objetivo de lograr el
máximo rendimiento en su performance. Para que el agente pueda aprender, necesita un
feedback simple que recompense el comportamiento deseado, al cual se lo denomina
recompensa o ​“reinforced signal”​.

En síntesis, lo que hace un programa de aprendizaje por refuerzo es generar un valor interno
para los estados o acciones intermedias, en términos de qué tan eficaces son para acercarnos
a la meta y conseguir la recompensa real. Una vez que se aprende este mecanismo de
recompensa interna, el agente solo debe tomar la acción local que le permita maximizarla. La
solución a la tarea requiere una secuencia de acciones elegidas de esta manera que genera
acumulativamente la mayor recompensa real ​(Alpaydin 2016)​.

Nueva primavera de AI
Dimensionando la relevancia de los datos, la expansión global de Internet fue uno de los
factores decisivos para la revigorización de las técnicas de ML, permitiéndole superar las
limitaciones existentes en su época para este enfoque. Particularmente, Internet de las cosas y
la revolución de los dispositivos inteligentes de recolección determinaron la ​expansión de la
economía de los datos, y permitieron contar con el volumen de datos necesario para alimentar
el funcionamiento de esta técnica. A la disponibilidad información se suman otros factores en
materia de hardware, que permitieron el abaratamiento de los costos de almacenamiento y el
incremento en la potencia de cálculo para procesarlos, conforme la Ley de Moore.
Aunque actualmente se habla de la inteligencia artificial como la cuarta revolución industrial,
restará ver si los avances se sostienen en el tiempo de manera robusta y como ciencia
aplicada, o si el campo encontrará un techo de limitaciones que lleven a un nuevo invierno de la
IA.

Redes Neuronales Artificiales (ANN). Neuronas artificiales y reglas de activación
Dentro de las técnicas de inteligencia artificial relevantes a los fines de este trabajo, nos
centraremos en aquellas redes capaces de generar nuevos contenidos artificiales a partir de los
datos de entrenamiento. Por ello será necesario adentrarse en una explicación sobre el
funcionamiento de las redes neuronales y su arquitectura.
Las redes neuronales artificiales están compuestas por una infinidad de neuronas
interconectadas en una estructura densa repartida en múltiples capas, a través de las cuales se
procesa la información, de ahí que se lo considere un sistema distribuido. Asimismo, es
adaptativo porque, funciona de manera dinámica con un algoritmo que reajusta
constantemente los pesos de las conexiones entre los perceptrones.

14

https://paperpile.com/c/p4lPb6/8qs0d

Reglas de activación
La respuesta de cada neurona está determinada por las ​reglas de activación, que especifican la
fuente de la que debe provenir el impulso y la fuerza que se necesita para que se alcance el
umbral de activación.
En el perceptrón, el valor de entrada solo podía ser 00 o 11, mientras que las neuronas con
función sigmoide las entradas pueden tomar valores entre 00 y 11 ​(Deshpande 2016)​. Por eso
actualmente la neurona artificial posee un valor de activación (​threshold value)​, si la suma de
los pesos de los valores de entrada alcanza ese umbral, la neurona artificial se activará y
pasará su impulso a las siguientes ​(Nielsen 2015)​.
La suma de esos valores es también direccional, en tanto el valor (weight, w) depende del valor
relativo de la conexión entre esas dos neuronas en particular. Así como en las relaciones de
confianza, para una persona los consejos de determinados amigos pueden pesar más o menos
para tomar una decisión, las señales que envían algunas neuronas van a ser más o menos
fuertes para contribuir a alcanzar el umbral de activación.
Para que el resultado de la red neuronal sea lo más preciso posible, se deben calibrar
adecuadamente los pesos y ajustar la regla de activación

Arquitectura
La distribución de las neuronas dentro de la red se realiza formando distintos niveles o capas
interconectadas, con un número determinado de dichas neuronas en cada una de ellas. Si la
arquitectura presenta más de una capa se denomina ​aprendizaje profundo o deep learning.

1. Input layer: capa que recibe directamente la información proveniente de las fuentes
externas de la red neuronal

2. Hidden Layer: son las capas internas ocultas donde se deconstruye y transforma la

información. No tienen contacto con la información exterior sino solamente con la
capas anteriores y posteriores con las que se relacionan. El número de niveles ocultos
puede estar entre cero y un número elevado, dando mayor sofisticacion a la prediccion
pero complejizando el proceso. Las neuronas ubicadas en estas capas pueden estar
interconectadas de distintas maneras y en distintas cantidades de neuronas y capas, lo
que determina las distintas topologías de redes neuronales.

3. Output layer: representa los resultados del proceso, la predicción final que es la salida

del sistema. Puede tratarse de una o varias neuronas, dependiendo de la cantidad
posible de resultados.

15

https://paperpile.com/c/p4lPb6/hYyc
https://paperpile.com/c/p4lPb6/oO6o

4. Loss layer​: esta capa está presente mientras se entrena a la red neuronal. Su función es

ofrecer feedback sobre si la información se ha identificado correctamente, y en caso
negativo, precisar el alcance del error. Si la predicción fue correcta, va a reforzar el
camino que la red siguió para alcanzar esa respuesta. Si es equivocada, la
retroalimentación de esta capa va a recalibrar los pesos de activación y las conexiones
para reducir el error (​backpropagation​). En definitiva, va a penalizar la desviación entre la
predicción de la capa final y la clasificación correcta.

Deep Learning
Se conoce como ​deep learning ​(deep structured learning or hierarchical learning​) a la aplicación
de redes neuronales artificiales a tareas que requieren más de una capa oculta. El aprendizaje
profundo es parte de una familia de algoritmos de machine learning que incluye a las redes
neuronales convolucionales (convolutional neural networks, CNNs), redes de creencia profunda
(Deep Belief Nets, DBNs), y redes neuronales recurrentes (Recurrent Neural Networks, (RNN).

Disciplinas dentro de la Inteligencia artificial
Por su complejidad, la inteligencia artificial se desglosa en múltiples disciplinas que apuntan a
replicar funciones cognitivas y a la resolución de problemas específicos (entre ellas, visión
robótica, procesamiento de lenguaje natural, navegación, planificación) Generalizando,
importan métodos para captar los estímulos existentes en el entorno e interactuar con ellos.
Desde esta perspectiva se puede comprender cómo la inteligencia artificial y la robótica se
integran como disciplinas afines. En una analogía sencilla con la relación cuerpo-mente,
hardware-software, la robótica corporiza los procesos lógicos de la inteligencia y la dota de los
medios físicos para percibir e interactuar con el mundo.
En el informe realizado por la administración de Obama sobre IA citan una taxonomía para las
IA esquematizándolas conforme a los problemas y soluciones que presentan en: (1) sistemas
que piensan como humanos (arquitecturas cognitivas y redes neuronales), (2) sistemas que
actúan como humanos (capaces de usar lenguaje natural para pasar el test de Turing), (3)
sistemas que piensan racionalmente (solvers, inferencia y optimización), y (4) sistemas que
pueden actuar racionalmente (agentes artificiales y robots con habilidades de percepción,
planificación, razonamiento, toma de decisiones, autonomía para actuar y aprendizaje)
(Executive Office of 2016) . A su vez, Frank Chen reduce los desafíos de las inteligencias
artificiales en cinco categorías: razonamiento lógico, representación del conocimiento,
procesamiento de lenguaje natural, percepción y planificación y navegación ​(Chen 2016)
Sin embargo, en este estado del arte las máquinas no tienen conciencia, ni son autorreflexivas,
y no exhiben aspiraciones de independencia ni deseos personales, son brutalmente eficientes
en las tareas específicas asignadas y persiguen su objetivo inexorablemente, pero todo ellos sin
alcanzar un nivel de inteligencia general ​(Kaplan 2015)​.

Taxonomia: ANI, AGI, ASI (Artificial Narrow Intelligence, Artificial General Intelligence,
Artificial Super Intelligence)
Los logros y avances que se presentan mediáticamente sobre sistemas inteligentes pueden
llevar a una representación falsa sobre las verdaderas capacidades y límites de la inteligencia
artificial de acuerdo al estado actual del arte.
En sí, aunque los sistemas actuales muestran resultados impresionantes, no hay que olvidar
que estarán limitados a la tarea específica para la cual fueron diseñados y los resultados son
dependientes de los datos disponibles para ese entrenamiento. Particularmente en relación a
los modelos de aprendizaje supervisado, una debilidad es que requieren grandes cantidades de
datos: para poder aprender y enfrentar nuevos datos a los que no fueron expuestos con
anterioridad, necesitan de muchos ejemplos. Andrew Ng enseña una regla clara en cuanto los
reales límites de la automatización: si una persona puede hacer una tarea mental en un
segundo o menos, esa tarea probablemente pueda ser automatizada a través de IA en el
presente o e un futuro cercano.​(Ng 2016)

Estas limitaciones ponen en perspectiva el nivel actual de las llamadas inteligencias artificiales,
en las que aún no son capaces de hacer abstracciones generalizando hacia otros problemas

16

https://paperpile.com/c/p4lPb6/0SXG
https://paperpile.com/c/p4lPb6/wyO8
https://paperpile.com/c/p4lPb6/3fXi
https://paperpile.com/c/p4lPb6/N7RA

para los que no fueron entrenadas. Esto es lo que se conoce como “​narrow AI​” o “inteligencia
artificial débil”, sistemas que resuelven aplicaciones y problemas específicos (como ser
traduccion, reconocimiento de imágenes, aprendizaje de videojuegos, vehículos autónomos),
pero que no son escalables como una solución general.
Esta inteligencia aplicada tiene la potencialidad de mejorar exponencialmente la calidad de vida
de los seres humanos y dar solución a problemas de distribución de riqueza y alocación de
recursos, ya que su fuerte es justamente optimizar procesos ineficientes.
Existe un salto abismal entre estos procesos y la inteligencia artificial general (​General AI o AGI,
o “strong AI”​) , que importa un sistema con comportamiento inteligente multipropósito a lo largo
de todo un espectro de tareas cognitivas. Este estadio se plantea como una inteligencia
artificial similar en capacidades a la humana

Un tercer modelo se plantea en relación a una IA que supere la inteligencia humana, a la que se
da en llamar superinteligencia o ASI (artificial super intelligence). No existe un consenso
científico en cuando o si se alcanzara esta superinteligencia, ni asimismo sobre el impacto que
tenga sobre la raza humana. Los científicos se dividen en pronósticos que van del optimismo
de una tecnoutopía, pasando por la cautela al alarmismo, frente a la posibilidad de que la
singularidad tecnológica representa un evento de extinción (tópico recurrente de la ciencia
ficción). Frente a la incertidumbre e imprevisibilidad de las consecuencias, dada la posibilidad
de autonomía y autorreplicación, desde muchos sectores se aboga por una fuerte construcción
inicial de una ética favorable a los humanos para garantizar la supervivencia. Otros,
contemplando estos riesgos como una mera probabilidad remota, apuntan a que estos
cuestionamientos no deben influir en las políticas públicas, las que deberán focalizarse en los
problemas conocidos de las actuales formas de IA, sentando las bases para que los desarrollos
futuros escalen a partir de estos modelos restringidos. ​4

Machine Intelligence hierarchy
Otra forma de clasificación es a través de una jerarquía basada en funciones, donde se
prescinde de la idea de “inteligencia” por considerarlos una antropomorfización innecesaria que
obscurece el potencial y los límites de estas tecnologías ​(Denning and Lewis 2019)​.

4Traducción propia. “La evaluación del Comité de Tecnología del NSTC es que las preocupaciones a
largo plazo acerca de la Inteligencia Artificial superinteligente deberían tener poco impacto en la política
actual. Las políticas que el gobierno federal debería adoptar en el corto a mediano plazo, si estos
temores están justificados, son casi exactamente las mismas políticas que el Gobierno Federal debería
adoptar si no están justificadas. La mejor forma de desarrollar capacidad para abordar los riesgos
especulativos a largo plazo es atacar los riesgos menos extremos que se observan hoy, como la
seguridad actual y la privacidad, mientras se invierte en investigación sobre capacidades a más largo
plazo y cómo sus desafíos podrían ser administrados. Además, a medida que la investigación y las
aplicaciones en el campo continúen madurando, los profesionales de AI en el gobierno y las empresas
deben enfocar los avances con la consideración adecuada de las cuestiones sociales y éticas a largo
plazo, además de las preguntas técnicas, que dichos avances auguran. Aunque la prudencia exige cierta
atención sobre la posibilidad de que alguna superinteligencia dañina sea posible algún día, estas
preocupaciones no deberían ser el principal impulsor de una política pública sobre inteligencia artificial.
The NSTC Committee on Technology’s assessment is that long-term concerns about super-intelligent

General AI should have little impact on current policy. The policies the Federal Government should adopt
in the near-to-medium term if these fears are justified are almost exactly the same policies the Federal
Government should adopt if they are not justified. The best way to build capacity for addressing the
longer-term speculative risks is to attack the less extreme risks already seen today, such as current
security, privacy, and safety risks, while investing in research on longer-term capabilities and how their
challenges might be managed. Additionally, as research and applications in the field continue to mature,
practitioners of AI in government and business should approach advances with appropriate consideration
of the long-term societal and ethical questions – in additional to just the technical questions – that such
advances portend. Although prudence dictates some attention to the possibility that harmful
superintelligence might someday become possible, these concerns should not be the main driver of
public policy for AI.​(Executive Office of 2016)

17

https://paperpile.com/c/p4lPb6/5hau
https://paperpile.com/c/p4lPb6/0SXG
https://paperpile.com/c/5nXjYC/tFae

Nivel cero: automatización básica
Este nivel implica la implementación de autómatas que “llevan a cabo o controlan procesos con
poca o ninguna intervención humana”, incluyendo controles y sensores que permiten
automatizar tareas, pero sin que la retroalimentación implique ningún aprendizaje. La
información que se obtiene no modifica futuros cursos de acción más allá de los que
corresponden a su función (por ejemplo, un termostato controlado por computadora que
permite ajustar la temperatura en función de la lectura de sus sensores)

Nivel uno: sistemas basados en reglas
La identificación entre capacidades lógicas e inteligencia llevó a una emulación de la
inteligencia a través de la imitación del razonamiento humano. Dentro de esta categoría se
encuentran los sistemas expertos, "programas basados ​​en la codificación del conocimiento de
un experto en la materia, que realizan sus deducciones aplicando reglas lógicas programadas a
sus entradas a través de un motor de inferencias.

Nivel 2: aprendizaje supervisado
Este nivel comprende las redes neuronales artificiales,en las que el aprendizaje se logra no ya a
través de aplicar reglas lógicas a las entradas, sino recordando la estructura apropiada de
correlación entre las entradas y las salidas, de acuerdo al conjunto datos de entrenamiento. El
algoritmo de entrenamiento (trainer) trabaja con un conjunto de datos conformado por pares de
entrada-salida, que son ejemplos de la función que el trainer quiere que aprenda. Las salidas se
suelen denominar etiquetas (labels), porque una de las funciones es que la red neuronal
reconozca y etiquete los datos presentados como entrada.

Nivel 3: aprendizaje no supervisado
Como se explicara en relación al aprendizaje no supervisado, a través de esta técnica no se
indica una correlación entre las entradas y las salidas, sino que a través de los datos de
entrada proporcionados, los algoritmos encuentran correlaciones y patrones
Las máquinas en este nivel aprenden a mejorar su rendimiento realizando modificaciones
internas sin la asistencia de un agente externo de entrenamiento.

Nivel 4: interacciones multiagente
La inteligencia en este nivel proviene de la interacción de múltiples agentes artificiales
independientes, cada uno con una función específica, dando lugar a una “inteligencia colectiva”.
Un agente artificial es una entidad autónoma capaz de dirigir sus acciones encaminado a la
consecuención de un objetivo, adaptando sus respuestas a la interacción con el entorno.

Nivel 5: inteligencia artificial creativa

18

En la clasificación de Lewis y Denning, el estadio cinco corresponde a máquinas que replican
capacidades creativas, argumentado la creatividad conceptualmente como una recombinación
de ideas.
En este rol ejemplifica a los algoritmos genéticos, que encuentra la solución a problemas a
través de iteraciones que simulan la selección y mutación genética evolucionista. Operando
como una suerte de eugenesia, que determina la supervivencia del más apto en términos de
eficacia, estos algoritmos empiezan con “c​adenas aleatorias de instrucciones, las cuales son
calificadas con un valor (fitness value) en función de su eficiencia demostrada. Los programas
con los mejores valores se combinan para crear una nueva generación de programas según su
fitness value y así sucesivamente. A través de generaciones de refinamiento, los programas
evolucionan hacia éxitos…” ​(Denning and Lewis 2019)​5
Las aplicaciones para crear distintos tipos de arte y sus casos de uso serán tratadas en el
próximo capítulo, destinado a la creatividad computacional.

Nivel 6: inteligencia artificial aspiracional
En el máximo nivel de la escala se encuentran las máquinas que representan un futuro
hipotético en la inteligencia artificial, con una inteligencia general que les permite razonar y
realizar abstracciones para la resolución de una amplia gama de problemas. Además, en este
estadio se ubican cuatro atributos que las acercan a la experiencia humana: la autoconciencia
auto reflexión, la compasión y la sintiencia.
No solo no existen aún desarrollos con estas capacidades, sino que algunos científicos se
muestran escépticos de que alguna vez puedan ser alcanzadas.

Definiciones de Inteligencia Artificial
Como se advierte, no sólo la persecución de la creación de ​“inteligencia artificial” ​no se trata de
un concepto nuevo, sino que también resulta polivalente en sus acepciones.
Inicialmente, se correspondía a la designación de un campo de la ciencia. Por ampliación
semántica, actualmente, inteligencia artificial se utiliza como un denominador genérico para
referirse a un espectro de diferentes sistemas que aplican diversas técnicas matemáticas,
estadísticas y algorítmicas para la resolución de problemas.
Resumiendo, una acepción de “inteligencia artificial” se utiliza como un sustantivo para referirse
a las aplicaciones concretas en el mundo real de este tipo de sistemas. De ahí que es usual ver
en los medios de comunicación noticias referidas a “una inteligencia artificial” objetivizada
como un constructo capaz de determinadas tareas.
Por razones metodológicas para facilitar la comprensión de la lectura, en el presente trabajo se
utilizará este concepto mayormente en su forma coloquial objetivada, con las salvedades
introducidas como significante dentro de este capítulo.

5 “Genetic algorithms start out with random strings of instruction, and each is rated with a fitness value
based on its demonstrated ability. The programs with the best fitness values are combined to create a
new generation of programs that are fitness-rated, and so forth. Through generations of refinement,
programs evolve into successes”, traducción de la autora.

19

https://paperpile.com/c/p4lPb6/5hau

Alpaydin, Ethem. 2016. ​Machine Learning: The New AI​. MIT Press.

Chen, Frank. 2016. “AI, Deep Learning, and Machine Learning: A Primer – Andreessen Horowitz.”

June 10, 2016. ​https://a16z.com/2016/06/10/ai-deep-learning-machines/​.

Chowdhury, Mashrur, Amy Apon, and Kakan Dey, eds. 4 de abril de 2017. ​Data Analytics for

Intelligent Transportation Systems​. Edición: 1. Elsevier.

Denning, Peter J., and Ted G. Lewis. 2019. “Intelligence May Not Be Computable.” ​American

Scientist​, October 4, 2019.
https://www.americanscientist.org/article/intelligence-may-not-be-computable​.

Deshpande, Adit. 2016. “A Beginner’s Guide To Understanding Convolutional Neural Networks.”

2016.
https://adeshpande3.github.io/adeshpande3.github.io/A-Beginner%27s-Guide-To-Understa
nding-Convolutional-Neural-Networks/​.

Executive Office of. 2016. “Preparing for the Future of AI.” National Science and Technology

Council, Committee on Technology.
https://obamawhitehouse.archives.gov/sites/default/files/whitehouse_files/microsites/os
tp/NSTC/preparing_for_the_future_of_ai.pdf​.

Hebb, Daniel. 1949. ​The Organization of Behavior: A Neuropsychological Theory​.

Kaplan, Jerry. 2015. ​Humans Need Not Apply: A Guide to Wealth and Work in the Age of Artificial

Intelligence​. Yale University Press.

Mccarthy, John. 1984. “Some Expert Systems Need Common Sense.” ​Annals of the New York

Academy of Sciences, 426: 129-137​.
http://www-formal.stanford.edu/jmc/someneed/someneed.html​.

Mccarthy, John, Minsky Marvin, and Rochester Nathaniel Shannon Claude. n.d. “Dartmouth

Summer Research Project on Artificial Intelligence.”
http://raysolomonoff.com/dartmouth/boxa/dart564props.pdf​.

Moor, J. 2006. “The Dartmouth College Artificial Intelligence Conference: The next Fifty Years.”

Ai Magazine​. ​https://www.aaai.org/ojs/index.php/aimagazine/article/view/1911​.

Ng, Andrew. 2016. “Andrew Ng: What AI Can and Can’t Do.” ​Harvard Business Review​, November

9, 2016. ​https://hbr.org/2016/11/what-artificial-intelligence-can-and-cant-do-right-now​.

Nielsen, Michael A. 2015. “Neural Networks and Deep Learning.” Determination Press USA.

http://neuralnetworksanddeeplearning.com​.

Salas, Rodrigo. 2004. “Redes Neuronales Artificiales.” ​Universidad de Valparaıso. Departamento

de Computación​, 1–15.

Samuel, Arthur L. 1959. “Some Studies in Machine Learning Using the Game of Checkers.” ​IBM

Journal of Research and Development​ 3 (3): 210–29.

Turing, A. M. 1950. “Computing Machinery and Intelligence.” ​Mind; a Quarterly Review of

Psychology and Philosophy​ 59 (236): 433–60.

Yannakakis, Georgios N., and Julian Togelius. 2017. ​Artificial Intelligence and Games (Second
Public Draft)​.

20

http://paperpile.com/b/p4lPb6/8qs0d
http://paperpile.com/b/p4lPb6/8qs0d
http://paperpile.com/b/p4lPb6/8qs0d
http://paperpile.com/b/p4lPb6/wyO8
http://paperpile.com/b/p4lPb6/wyO8
https://a16z.com/2016/06/10/ai-deep-learning-machines/
http://paperpile.com/b/p4lPb6/wyO8
http://paperpile.com/b/p4lPb6/zd5H
http://paperpile.com/b/p4lPb6/zd5H
http://paperpile.com/b/p4lPb6/zd5H
http://paperpile.com/b/p4lPb6/zd5H
http://paperpile.com/b/p4lPb6/5hau
http://paperpile.com/b/p4lPb6/5hau
http://paperpile.com/b/p4lPb6/5hau
http://paperpile.com/b/p4lPb6/5hau
https://www.americanscientist.org/article/intelligence-may-not-be-computable
http://paperpile.com/b/p4lPb6/5hau
http://paperpile.com/b/p4lPb6/hYyc
http://paperpile.com/b/p4lPb6/hYyc
https://adeshpande3.github.io/adeshpande3.github.io/A-Beginner%27s-Guide-To-Understanding-Convolutional-Neural-Networks/
https://adeshpande3.github.io/adeshpande3.github.io/A-Beginner%27s-Guide-To-Understanding-Convolutional-Neural-Networks/
http://paperpile.com/b/p4lPb6/hYyc
http://paperpile.com/b/p4lPb6/0SXG
http://paperpile.com/b/p4lPb6/0SXG
https://obamawhitehouse.archives.gov/sites/default/files/whitehouse_files/microsites/ostp/NSTC/preparing_for_the_future_of_ai.pdf
https://obamawhitehouse.archives.gov/sites/default/files/whitehouse_files/microsites/ostp/NSTC/preparing_for_the_future_of_ai.pdf
http://paperpile.com/b/p4lPb6/0SXG
http://paperpile.com/b/p4lPb6/ypQ3
http://paperpile.com/b/p4lPb6/ypQ3
http://paperpile.com/b/p4lPb6/ypQ3
http://paperpile.com/b/p4lPb6/3fXi
http://paperpile.com/b/p4lPb6/3fXi
http://paperpile.com/b/p4lPb6/3fXi
http://paperpile.com/b/p4lPb6/3fXi
http://paperpile.com/b/p4lPb6/zaPX
http://paperpile.com/b/p4lPb6/zaPX
http://paperpile.com/b/p4lPb6/zaPX
http://paperpile.com/b/p4lPb6/zaPX
http://www-formal.stanford.edu/jmc/someneed/someneed.html
http://paperpile.com/b/p4lPb6/zaPX
http://paperpile.com/b/p4lPb6/96T7
http://paperpile.com/b/p4lPb6/96T7
http://raysolomonoff.com/dartmouth/boxa/dart564props.pdf
http://paperpile.com/b/p4lPb6/96T7
http://paperpile.com/b/p4lPb6/fdLU
http://paperpile.com/b/p4lPb6/fdLU
http://paperpile.com/b/p4lPb6/fdLU
https://www.aaai.org/ojs/index.php/aimagazine/article/view/1911
http://paperpile.com/b/p4lPb6/fdLU
http://paperpile.com/b/p4lPb6/N7RA
http://paperpile.com/b/p4lPb6/N7RA
http://paperpile.com/b/p4lPb6/N7RA
http://paperpile.com/b/p4lPb6/N7RA
https://hbr.org/2016/11/what-artificial-intelligence-can-and-cant-do-right-now
http://paperpile.com/b/p4lPb6/N7RA
http://paperpile.com/b/p4lPb6/oO6o
http://neuralnetworksanddeeplearning.com/
http://paperpile.com/b/p4lPb6/oO6o
http://paperpile.com/b/p4lPb6/YPhie
http://paperpile.com/b/p4lPb6/YPhie
http://paperpile.com/b/p4lPb6/YPhie
http://paperpile.com/b/p4lPb6/YPhie
http://paperpile.com/b/p4lPb6/3fAW
http://paperpile.com/b/p4lPb6/3fAW
http://paperpile.com/b/p4lPb6/3fAW
http://paperpile.com/b/p4lPb6/3fAW
http://paperpile.com/b/p4lPb6/CsNh
http://paperpile.com/b/p4lPb6/CsNh
http://paperpile.com/b/p4lPb6/CsNh
http://paperpile.com/b/p4lPb6/CsNh
http://paperpile.com/b/p4lPb6/22s6r
http://paperpile.com/b/p4lPb6/22s6r
http://paperpile.com/b/p4lPb6/22s6r
http://paperpile.com/b/p4lPb6/22s6r

Capítulo 2: Creatividad Computacional

“If you stop to think about it, you’ll have to admit that all the
stories in the world consist essentially of twenty-six letters. The
letters are always the same, only the arrangement varies. From
letters words are formed, from words sentences, from sentences
chapters, and from chapters stories.” “And if you play for a
hundred years, or a thousand or a hundred thousand, the law of
chances tells us that a poem will probably come out. And if you
play it forever, every possible poem and every possible story will
have to come out, in fact every story about a story, and even this
story about the two of us chatting here. It's only logical, don't you
think?

Michael Ende, The Neverending Story

1. Creatividad. Nociones y tipos. Originalidad vs. Aleatoriedad.
En el primer capítulo se analizó el concepto de inteligencia artificial, con la pregunta subyacente
sobre qué es la inteligencia, y qué atributos hacen a considerar algo como inteligente
De manera similar, la pregunta central de esta tesis interroga acerca de la capacidad de las
máquinas no ya para pensar, sino para ser capaces de creatividad. Para poder valorar la
existencia de creatividad artificial o computacional, necesariamente tenemos que definir la
noción subyacente de creatividad, examinando cómo este concepto se articula con los
requisitos de las leyes de derecho de autor en cuanto a la originalidad.
La respuesta sobre lo que pueda ser considerado como creativo a esta pregunta tendrá
implicancias sobre las nociones tradicionales de originalidad, autoría, registrabilidad en el
derecho de autor
Nuevas técnicas y avances en el campo de la inteligencia artificial plantean desarrollos de
nuevos objetos (textos, imágenes, objetos de un videojuego, música, etc) que de ser realizados
por un humano, serían sin duda considerados como merecedores de protección bajo copyright.
Algunos ven el uso de IA en la producción de estos objetos culturales sólo como un medio
técnico que canaliza la creatividad de los autores, de la misma manera que las cámaras
fotográficas o un instrumento musical. Otros, advierten que se trata sustancialmente de
procesos con un resultado similar, en donde los insumos creativos son sublimados (sea por
algoritmos, o por un ser humano) para dar lugar a resultados nuevos y diferentes, por lo que la
circunstancia de su creación a manos de unos u otros no ameritaría discriminacion en cuanto a
su protección. Hay quienes niegan la autonomía creativa y los resultados originales derivados
del obrar de los procesos algorítmicos, viéndolos como algo no en esencia diferente a un
resultado sofisticado de la randomización y el azar. Finalmente, quienes postulan la capacidad
autonómica de los sistemas inteligentes, habrán consecuentemente de reclamar iguales
derechos que los otorgados a los autores humanos.

Consecuentemente, la pregunta sobre las máquinas como autores conlleva un cuestionamiento
fundacional previo sobre la noción misma de creatividad.
Siendo un concepto semánticamente amplio, Du Sautoy trata de reducir su definición por medio
de señalar tres factores que hacen a considerar algo como creativo: tiene que ser ​novedoso,
sorprendente y tener un valor ​(Du Sautoy 30 de abril de 2019)​.
La novedad por sí misma puede ser fácil de obtener, a través de la randomización. Pero puede
postularse la creatividad como equivalente de aleatoriedad? Ciertamente no, porque más allá de
la chispa creativa hay una visión o una intencionalidad acorde con la ​sensibilidad estética de

21

https://paperpile.com/c/yeZpXB/3sly

quien lo produce. S​on las decisiones estéticas conscientes o inconscientes sobre el valor o
representatividad de lo que se crea lo que separa el acto creativo de la aleatoriedad.
Algunos postulan que si negamos creatividad al código por entenderlo como un producto
determinístico del programador, de igual manera nuestra propia agencia como humanos estaría
condicionada por las leyes de la física, siendo todo acto de creación, en algún punto, una
consecuencia inescapable de esa determinación. El único libre albedrío posible estaría a nivel
subatómico, donde imperan las leyes de la física cuántica, y existe verdadera incertidumbre
sobre el movimiento de los electrones.
Más allá del debate filosófico, legalmente esta distinción está contenida dentro del concepto
difuso de ​“originalidad”, en el cual se habla de la “impronta del autor” como un elemento que
vuelve protegible a la obra.

Siguiendo la categorización de Margaret Boden sobre distintos tipos de creatividad ​(Boden 24
de febrero de 2004)​, Du Sautoy las desarrolla como: ​creatividad exploratoria, creatividad
combinatoria y creatividad transformativa o transformacional ​6
La ​creatividad exploratoria involucra una exploración en los límites de lo ya conocido,
“​extendiendo las reglas de lo posible a la par que se permanece atado bajo esas reglas”. Dentro
de la teoría de la innovación, puede asimilarse al concepto de “innovación incremental”, en la
que la novedad es casi una consecuencia lógica del paso siguiente de la evolución innovativa.
Según Boden, el noventa y siete por ciento de la creatividad humana pertenece a esta categoría.
La creatividad no es una actividad que pueda florecer en un vacío cultural, sino que está
anclada a nuestra cultura, marcos de referencia y circunstancias personales que funcionan
como punto de partida para generar nuevos avances. En una forma más poética, en ​El Nombre
de la Rosa​, Umberto Eco pone en boca de sus personajes la frase de Bernardo de Chartres
acuñada en el siglo XII: ​“Somos enanos, pero enanos subidos sobre los hombros de aquellos
gigantes, y aunque pequeños, a veces logramos ver más allá de su horizonte.”
Esta faceta de la creatividad es donde puede imaginarse un campo de aplicación para las
máquinas, en tanto implica explorar cómo perfeccionar la realización de una tarea en base a
reglas, que es uno de los fundamentos del aprendizaje automático.
El segundo tipo, la ​creatividad combinatoria​, involucra la combinación de saberes de distintas
disciplinas, es la transpolaciòn, la aplicacion analogica de técnicas, métodos o ideas propios de
otros campos, en una forma original que genera enfoques novedosos. Un ejemplo de esta
categoría es la cocina molecular, que fusiona técnicas y saberes de la química y física,
aplicados a la gastronomía.
En mi entender, si vemos a la creatividad como un salto de analogías, donde los conceptos de
una disciplina son trasladados a otra, el problema de la creatividad computacional sería un
mero problema de capacidad de abstracción y generalización, que es justamente lo que aún
está en el dominio no alcanzado de la inteligencia artificial general.
Finalmente, la ​creatividad transformacional va más allá de las anteriores, en la medida en que
implica un salto cuantitativo, un cambio en lo que se conocía hasta ese momento, produciendo
una disrupción en el paradigma del estado de un arte . En este sentido, puede asimilarse a la
innovación disruptiva​, que emerge con potencia y para cambiar el juego en espacios no
explorados.
Epistemológicamente, podríamos equipararla al concepto de salto revolucionario del cambio de
paradigma de Thomas Kuhn.

Así como el “​yo soy yo y mi circunstancia” de Ortega y Gasset, la creatividad no es un absoluto,
sino que somos creativos “​dentro de nuestra cultura y marco de referencia” ​(Du Sautoy 30 de
abril de 2019) Reescribir las convenciones de un arte siempre parte de un desafío previo al
límite que se cree alcanzado. El concepto matemático de ​“local maximum” ilustra esta
búsqueda de la optimización, para la cual es necesario ascender y descender hasta poder
encontrar la cúspide real.

6 Transformatividad es un término que tiene un peso considerable dentro de los derechos de autor, en la
medida en que constituye uno de los parámetros a considerar dentro del test del fair use. El carácter
transformativo de un uso la separa de considerarla una infracción de copyright o una obra derivada, para
otorgarle el carácter de originalidad suficiente que lo coloca como una obra nueva que amerita protección
independiente.

22

https://paperpile.com/c/yeZpXB/awBJ
https://paperpile.com/c/yeZpXB/awBJ
https://paperpile.com/c/yeZpXB/3sly
https://paperpile.com/c/yeZpXB/3sly

Aplicado a las máquinas, se traduce en la pregunta de si es posible esta creación
transformativa, completamente distanciada de los elementos que la alimentaron, al punto que
los vuelve irreconocibles. Sintéticamente, en el campo de la creatividad computacional, la
pregunta acerca de la transformatividad implica si es realmente posible obtener algo
completamente diferente, o si siempre la creación va a estar limitado por el input de los datos
con que se contaron.

Generación vs. Asistencia

2. Creatividad computacional:
Para Veale, Cardoso y Perez y Perez, la creatividad es aquello que nos permite reinventar lo
familiar e inventar lo nuevo. Conciben a la Creatividad Computacional (CC) como un campo
emergente de la inteligencia artificial que abreva de disciplinas como la ciencia cognitiva, la
psicología y la antropología social, para determinar si un sistema artificial puede ser
considerado como un creador autónomo en su propio derecho. Para ello, consideran que el
ímpetu creativo debe provenir de la máquina, no del humano; pero admiten que un sistema
híbrido puede considerar entradas creativas de ambos ​(Veale and Cardoso 2019)​.
Desde la ingenierìa, entienden que es posible construir sistemas autónomos que produzcan
salidas novedosas y ùtiles, que merecerían ser consideradas creativas, añadiendo que el
concepto de creatividad reposa en una serie de convenciones.
Entre el objeto de estudio se encontrarìan preguntas como:

● ¿Qué significa ser creativo?
● ¿Donde reside la creatividad: en el productor, en el proceso, en el producto o en una

combinación de estos tres?
● ¿Cómo puede medirse la creatividad?
● ¿Cómo se relaciona la creatividad con la experiencia y en qué medida requiere

conocimiento de un dominio especializado?
● ¿Cómo explota la creatividad y subvierte las normas y expectativas?
● ¿Cómo se juzgan y evalúan los resultados de la creatividad?
● ¿Cómo podemos medir significativamente la creatividad? ¿Qué conocimiento se

necesita (del creador o proceso) antes de que podamos etiquetar un trabajo como
"creativo"?

● ¿Qué constituye la creatividad en diferentes dominios y modalidades?
● ¿Cómo surge la creatividad del comportamiento grupal y la acción colectiva?
● ¿Qué paradigmas cognitivos ofrecen la mejor explicación sobre la teoría de la

creatividad (búsqueda en un espacio conceptual, combinación conceptual o
bisociación)?

La bisociación se enfoca en encontrar vínculos inesperados como resultado de entrecruzar
varios dominios de conocimiento y contextos ​(Lavrač et al. 2019)

Para Colton, la creatividad computacional es en sí el estudio del desarrollo de software capaz
de exhibir un comportamiento que sería considerado creativo en humanos, y que puede ser
utilizado en un rango de tareas creativas como respaldar teoremas matemáticos, escribir
poemas, pintar cuadros o componer música. Provocativamente desafía la concepción popular
de la creatividad como territorio humano, la creatividad es algo que puede ser investigado,
simulado y encauzado para el bien de la sociedad ​(Simon Colton, Lopez de Mantaras, and Stock
2009)​.
Rescata un acuerdo de la comunidad científica en creatividad computacional, por la que se
describe a programas capaces de tener como salida un objeto cultural valuable (entendido
como artefacto) como “​performing artefact generation​”. En ellos está presente la asunción
implícita de que la salida es un producto con cualidades estéticas placenteras. ​(S. Colton 2008)​.
Para que el comportamiento de un software pueda ser considerado creativo, Colton propone
una tríada de condiciones: debe ser ​hábil, apreciativo e imaginativo ​(​skillful, appreciative and
imaginative​). Sintetiza que sin habilidad, un pintor humano no podría producir nada, sin
apreciación el producto carecería de valor y sin imaginación, no sería más que la copia de otras
obras anteriores.

23

https://paperpile.com/c/yeZpXB/uHKw
https://paperpile.com/c/yeZpXB/Oiul
https://paperpile.com/c/yeZpXB/rIKB
https://paperpile.com/c/yeZpXB/rIKB
https://paperpile.com/c/yeZpXB/xZN2

Si bien no existe una teoría unificada que pueda aprehender la multiplicidad de facetas que
constituye la manifestación artística, la apreciación es un elemento que contextualiza y valoriza
la obra en su interacción fuera del artista. El arte existe per se en la obra o su sinergia con el
observador? Existe en el objeto apreciable o reside en los significantes que el artista le asigna?
Claramente, el concepto de obra como valor artístico inherente e independiente de su
semántica simbólica no puede ser sostenido luego de la ​Fountain de Duchamp. En un editorial
anónimo defendiendo las cualidades artísticas de la obra (un urinal dado vuelta y firmado
R.Mutt), se expone claramente esta visión "​"El hecho de que el Sr. Mutt haya hecho la fuente con
sus propias manos no tiene ninguna importancia. Él la eligió. Tomó un artículo de vida ordinario,
lo colocó de manera que su significado útil desapareciera bajo el nuevo título y el punto de vista
creó un nuevo pensamiento para ese objeto." En otras palabras, el significado de los ready-mades
como 'arte' no radica en las cualidades estéticas que pueden o no descubrirse en ellos, sino en
las cuestiones estéticas que obligan a contemplar"​ ​7​(Honour and Fleming 2005)​.
El equivalente legal de esta postura dentro de la teoría de copyright es el ​principio de la
neutralidad estética (​aesthetic neutrality)​. Sintéticamente, implica que dentro de su análisis los
jueces no están llamados a merituar el valor estético de una obra ni hacer disquisiciones
axiológicas en función de su mérito artístico​8​. Su formulación pretende allanar el camino a
representaciones artísticas que puedan no estar albergadas en la sensibilidad del juzgador,
quien se ve constreñido sólo a examinar lo atinente a su originalidad.
El principio deriva de la opinión de la Corte Suprema de Justicia de Estados Unidos en el caso
“Bleistein v. Donaldson Lithographing Co​”​(“Bleistein v. Donaldson Lithographing Co., 188 U.S.
239 (1903)” n.d.) de 1903, en el cual se debatiera acerca de la protección autoral de un volante
de circo. En la célebre opinión del juez Holmes, se considera que “​sería una empresa peligrosa
para las personas formadas sólo para la ley el constituirse en jueces finales del valor de las
ilustraciones pictóricas, fuera de los límites más estrechos y obvios”. ​9
Esta opinión dio lugar a lo que se denomina “​doctrine of avoidance​”, que sostiene que la ley y el
arte cumplen dos funciones culturales discordantes: la ley debe proveer estabilidad social y
seguridad jurídica, mientras que el arte está llamado a ser impredecible y desafiar la
convenciones sociales ​(Depoorter and Walker 2016)​. Los autores remarcan que más allá de
este principio, la lógica judicial utilizada en casos de derechos de autor refleja tres teorías
estéticas: el formalismo, el intencionalismo y la estética de la recepción. El formalismo implica
la “...​comparación de la configuración de los elementos de una obra que provocan una reacción
estética…”. ​A su vez, el intencionalismo apela a la intención del autor al tiempo de creación de la
obra. Por su parte la doctrina de la estética de la recepción se concentra en examinar cómo una
obra es entendida por el público al que está destinada (​target audience o intended audience).
Este enfoque es particularmente relevante para las obras generadas artificialmente. Si la
definición del fenómeno artístico pasara por la apreciación de la audiencia, podría argüirse que
sobre una versión similar al llamado test de Turing sobre la inteligencia, pero aplicado a la
creatividad.
Provocativamente, entiendo que el principio de la neutralidad estética puede encontrar una
aplicación expansiva de su concepción original, aplicándose como regla que impida discriminar
entre las obras generadas por inteligencia artificial de la de autores humanos.

7 “Whether Mr Mutt with his own hands made the fountain or not has no importance. He CHOSE it. He
took an ordinary article of life, placed it so that its useful significance disappeared under the new title and
point of view—created a new thought for that object.” In other words, the significance of ready-mades as
‘art’ lies not in any aesthetic qualities that may or may not be discovered in them, but in the aesthetic
questions they force to contemplate”.
8 “It would be a dangerous undertaking for persons trained only to the law to constitute themselves final
judges of the worth of pictorial illustrations, outside of the narrowest and most obvious limits”. SCOTUS,
Bleistein v. Donaldson Lithographing Co., 188 U.S. 239 (1903).

9 It would be a dangerous undertaking for persons trained only to the law to constitute themselves final
judges of the worth of pictorial illustrations, outside of the narrowest and most obvious limits. SCOTUS,
Bleistein v. Donaldson Lithographing Co., 188 U.S. 239 (1903), traducción de la autora.

24

https://paperpile.com/c/yeZpXB/rNLv
https://paperpile.com/c/yeZpXB/8Ash
https://paperpile.com/c/yeZpXB/8Ash
https://paperpile.com/c/yeZpXB/oWrb

Ahora, para poder transpolar a la creatividad computacional los principios legales que rigen la
creatividad humana en el derecho de autor, será necesario entender los pormenores de las
técnicas generativas, y cómo estas impactan en los institutos legales.

3.Inteligencia Artificial y generación de contenidos: técnicas generativas

3.1- Redes Adversariales generativas (GAN’s)​ ​ Generative Adversarial Networks
Las redes neuronales generativas adversariales (Generative Adversarial Networks, GAN’s), son
un tipo de arquitectura que permite que las redes neuronales artificiales puedan generar
contenidos y nuevos datos, a partir de los datos del dataset con que hayan sido entrenadas.
La idea original detrás de la arquitectura de las GANs pertenece a Ian Goodfellow y fue
plasmada en el paper de 2014 “Generative Adversarial Nets” de la Universidad de Montreal
realizado junto a otros grandes nombres del campo ​(Goodfellow et al. 2014)​.
Se trata de una técnica dentro del campo del aprendizaje profundo ​(deep learning​), compuesta
por dos redes, una ​generadora ​y otra ​discriminadora​, que compiten entre sí en múltiples
iteraciones. La red generadora, como su nombre lo indica, es capaz de aprender a crear nuevos
contenidos a partir de aprender a simular la distribución de los datos de entrada. Por su parte, la
red discriminadora, trata de discernir entre los datos reales de entrenamiento, de aquellos datos
creados por la red generadora.

Técnicamente, las GANs aprenden una distribución de probabilidad dentro de un dataset, a lo
cual se suman modificaciones (random noise) para evitar que los contenidos generados sean
idénticos a los de entrenamiento. Para esto, el generador toma valores aleatorios de entradas
para transformarlos en nuevos contenidos. Sin embargo, para poder engañar al discriminador,
los datos resultantes de la red generadora también intentan emular provenir de de la misma
probabilidad de distribución que tienen los datos de entrenamiento.
A su vez, el discriminador es un clasificador que determina si el contenido parece un contenido
real proveniente del dataset, de aquellos datos sintéticos creados artificialmente.
En cada iteración de esta competencia (por ello “adversarial”) ambas redes neuronales van
mejorando, una de ellas creando datos cada vez más indiscernibles de los “reales”, la otra
especializándose en detectar las fabricaciones.

25

https://paperpile.com/c/yeZpXB/4cgP

En la competencia entre sí, ambas aprenden y se refinan, el entrenamiento termina cuando el
discriminador ya no puede discernir lo real de lo fabricado ​10​.
A diferencia de otras técnicas que implican adulterar la información original (manipulación de la
imagen, audio o video, etc), lo interesante es que la totalidad del contenido generado por estas
redes es completamente artificial.

Según la sumarización realizada por Arasanipalai ​(Arasanipalai 2019)​, desde la idea inicial de
Goodfellow en 2014 se desprenden las siguientes variantes y evoluciones:

● GAN: Generative Adversarial Networks
● DCGAN: Deep Convolutional Generative Adversarial Network
● CGAN: Conditional Generative Adversarial Network
● CycleGAN
● CoGAN: Coupled Generative Adversarial Networks
● ProGAN: Progressive growing of Generative Adversarial Networks
● WGAN: Wasserstein Generative Adversarial Networks
● SAGAN: Self-Attention Generative Adversarial Networks
● BigGAN: Big Generative Adversarial Networks
● StyleGAN: Style-based Generative Adversarial Networks

Si bien la aplicación más difundida de esta técnica es la creación de imágenes, lo cierto es que
las GANs encuentran múltiples aplicaciones en ciberseguridad y en diagnóstico médico (por
ejemplo, en el descubrimiento de nuevas drogas y plegamiento de proteínas).
La capacidad de poder generar contenidos hace que las GAN’s sean útiles para completar
datos faltantes, por ejemplo al ampliar las imágenes son capaces de “completar” los pixeles
faltantes, haciendo que la imagen no pierda nitidez en su ampliación.
En esencia, se logra que la IA cree contenidos sintéticos emulando los reales, de ahí que otros
potenciales usos de esta técnica imponen cuestiones éticas de magnitud.
De manera similar a lo que ocurre con los llamados ​“deep fakes”​, las mismas bondades
reseñadas en cuanto a la verosimilitud de estos nuevos contenidos creados tiene un costado
inquietante. La proliferación y refinamiento de técnicas generativas ha determinado un
incremento en la circulación de imágenes, textos y noticias falsas pero con una apariencia de
alta credibilidad, por lo cual supra se analizan las implicancias éticas de esta situación. ​(Henry
Ajder, Giorgio Patrini, Francesco Cavalli & Laurence Cullen 2091)​.

3.2- Algoritmos genéticos y Creative Adversarial Networks (CANs)
Dentro de las opciones para construir software creativo se han propuesto diferentes enfoques.
Entre ellos, recurrir a algoritmos genéticos que iteran generando candidatos que son evaluados
a través de una fitness function​, que luego se modifica en base a la performance de los mejores
candidatos.
Los sistemas evolutivos creativos surgen de la computación evolutiva, siendo “​una clase de
algoritmos de búsqueda inspirados en la evolución darwiniana, entre los cuales los más
populares son los algoritmos genéticos (GA) y la programación genética (GP) Estas técnicas
resuelven problemas complejos codificando una población de soluciones potenciales generadas
aleatoriamente como "conjuntos de instrucciones genéticas", evaluando la capacidad de cada
uno para resolver el problema utilizando una fitness function predefinida, mutando y/o
entrecruzando lo mejor para producir una nueva generación, y repitiendo hasta que uno de los
descendientes produzca una solución aceptable”​ ​(DiPaola and Gabora 2009)​.
En este proceso, se solía considerar necesaria la intervención humana para hacer una
valoración artística de los artefactos por sus cualidades estéticas, habiéndose demostrado que
esta podía ser reemplazada a través de una función de aptitud (​fitness function) automática. En
estos “​sistemas interactivos la computadora explora el espacio creativo y el humano juega el rol
de observador cuyo feedback es esencial para impulsar el proceso”, ​encontrándose que

10 “The generative model can be thought of as analogous to a team of counterfeiters, trying to produce
fake currency and use it without detection, while the discriminative model is analogous to the police, trying
to detect the counterfeit currency. Competition in this game drives both teams to improve their methods
until the counterfeits are indistinguishable from the genuine articles.” ​(Goodfellow et al. 2014)

26

https://paperpile.com/c/yeZpXB/ZB6p
https://paperpile.com/c/yeZpXB/QuNQ
https://paperpile.com/c/yeZpXB/QuNQ
https://paperpile.com/c/yeZpXB/3Dc6
https://paperpile.com/c/yeZpXB/4cgP

sistemas recientes enfatizan el rol de la percepción y la cognición en los procesos creativos
(Elgammal et al. 2017)​.
El paper también remarca un punto importante sobre los procesos de creatividad humana, en
cuanto al requerimiento de una exposición previa al arte. Los artistas humanos han sido
continuamente expuestos al trabajo de otros artistas durante toda la vida, lo que continúa
siendo un misterio es la forma en que cognitivamente se subliman esas influencias​11​.
Aunque es un terreno mayormente inexplorado, la jurisprudencia autoral norteamericana tiene
un antecedente sobre este fenómeno complejo, en donde se condenó por una similaridad
sustancial “inconsciente”, en el caso entre George Harrison y la canción "​My Sweet Lord​" ​(Bright
Tunes Music Corp. v. Harrisongs Music, Ltd., 420 F. Supp. 177 (S.D.N.Y. 1976) n.d.)​.
Buscando un modelo posible de ser reproducido computacionalmente, Elgammal toma como
punto de partida las teorías de Martindale, que explican la creatividad desde un punto de vista
psicológico, en el cual los artistas tratan de incrementar el potencial de excitación (​arousal
potential) de sus obras para evitar caer en la repetición de lo habitual. Sin embargo, este
incremento debe ser mínimo, para evitar las reacciones negativas en los observadores.
Demasiada novedad genera rechazo, demasiada poca novedad no genera interés artístico.
El concepto de “arousal” se basa en las teorías de Berlyne, quien postula que miden cuán alerta
o excitada está una persona en relación a un estímulo. En el caso del arte, emplea el término
“arousal potential” para significar las propiedades de un estímulo externo en relación a su
capacidad de incitar la excitación.
En cuanto a los fenómenos estéticos, señalan que Berlyne remarca que las propiedades de
excitación más relevantes son la novedad, la sorpresa, la complejidad, la ambigüedad y la
perplejidad ​(Berlyne 1971)​. ​“La novedad se refiere al grado en que un estímulo difiere de lo que
un observador ha visto/experimentado antes. La sorpresa se refiere al grado en que un estímulo
no concuerda con la expectativa. La sorpresa no está necesariamente correlacionada con la
novedad, por ejemplo, puede derivar de la falta de novedad. A diferencia de la novedad y la
sorpresa, que se basan en comparaciones entre estímulos de similitudes y diferencias, la
complejidad es una propiedad intrínseca del estímulo que aumenta a medida que crece el número
de elementos independientes de un estímulo. La ambigüedad se refiere al conflicto entre la
información semántica y sintáctica de un estímulo. La confusión se refiere a la ambigüedad
debida a múltiples, potencialmente inconsistentes, significados”. ​(Elgammal et al. 2017)​.
Así como la ciencia se basa en paradigmas, Martindale entiende que las artes se basan en
consensos estéticos que definen un estilo en particular. Las rupturas con los estilos se dan
cuando se produce un agotamiento en la novedad posible de alcanzar dentro de los parámetros
del ​“arousal potential”​ ​(​Encyclopedia of Creativity​ 2011)​.
Como se explicara, las GANS tratan de producir nuevos objetos basándose en la emulación de
la distribución aprendida sobre sus datos de entrenamiento. Sin embargo, Elgammal entiende
que esta arquitectura ​está limitada en la originalidad de los objetos que puede producir, porque
se basa en emular y no en crear algo diferente. ​En la medida en que el generador está entrenado
para engañar a la red discriminadora, tratara de crear imágenes que se parezcan a las
existentes, por lo que no hay una motivación que incentive la creatividad.
Por esto es que tomando las GAN’s como punto de partida, propone el modelo de una CAN
(Creative Adversarial Network) inspiradas en la teoría de Martindale, para que sean capaces de
“g​enerar arte creativo a través de maximizar la desviación sobre el estilo conocido a la par que
minimizan la desviación de la distribución del arte en que se basan”. ​El sistema propuesto
“​genera arte al mirar arte y aprender sobre el estilo, y se vuelve creativo a través de incrementar el
potencial de excitación en el arte generado, a través de desviarse de los estilos aprendidos” ​12​.El

11 We believe this is important because a human’s creative process utilizes prior experience of and
exposure to art. A human artist is continuously exposed to other artists’ work, and has been exposed to a
wide variety of art for all of his/her life. What remains largely unknown is how human artists integrate their
knowledge of past art with their ability to generate new forms. A theory is needed to model how to
integrate exposure to art with the creation of art.​ ​(Elgammal et al. 2017)​.

12 The system generates art by looking at art and learning about style; and becomes creative by
increasing the arousal potential of the generated art by deviating from the learned styles. ​(Elgammal et al.
2017)​.

27

https://paperpile.com/c/yeZpXB/uXOt
https://paperpile.com/c/yeZpXB/73DL
https://paperpile.com/c/yeZpXB/73DL
https://paperpile.com/c/yeZpXB/Rwuo
https://paperpile.com/c/yeZpXB/uXOt
https://paperpile.com/c/yeZpXB/eEbu
https://paperpile.com/c/yeZpXB/eEbu
https://paperpile.com/c/yeZpXB/eEbu
https://paperpile.com/c/yeZpXB/uXOt
https://paperpile.com/c/yeZpXB/uXOt
https://paperpile.com/c/yeZpXB/uXOt

objetivo es generar arte donde los niveles de “arousal potential” se incrementan de una forma
controlada, sin activar el umbral de aversión, evitando caer dentro del “rango hedónico
negativo” que implicaría el rechazo de la audiencia.
Un `punto importante sobre el funcionamiento de las GAN’s en la hipótesis de Elgammal sobre
la potencialidad de ser realmente “creativas” ilumina un aspecto relevante para la propiedad
intelectual. Postula que no son creativas, sino “​emulativas​”. En esto explica que si las GAN’s
“​son entrenadas para generar imágenes que puedan engañar al discriminador para hacerlo creer
que provienen de la distribución de entrenamiento, el generador solamente generarà imágenes
que resemblan arte ya existente” ​(Elgammal et al. 2017)​.
Aplicando la categorización de Boden, las GAN’s solo serían capaces de una ​“creatividad
exploratoria” dentro de los límites conocidos del dataset de entrenamiento. En esto, resulta
crucial la pregunta acerca de si el acto de aprender sobre la distribución implica a) un acto de
“reproducción” en el sentido legal de la palabra y b) si este razonamiento técnico implica
necesariamente que ningún producto de una GAN’s es necesariamente original.
Esto es si la ​“derivatividad técnica” es asimilable como concepto a la “​derivatividad legal”
careciendo entonces per se, de la originalidad necesaria para alcanzar el estándar para la
protección autoral.
La propuesta de las CAN es una arquitectura diseñada para recibir dos señales del
discriminador, que actúan como fuerzas contrapuestas para obtener tres resultados: generar
obras novedosas, que esta novedad no se aleje demasiado al punto de generar rechazo, y que
la obra incremente la ambigüedad del estilo. A través de esto, se busca generar obras que sean
verdaderamente diferentes de los datos de entrenamiento, a la par que de valor artístico.

3.3- Consideraciones éticas en el empleo de técnicas generativas: deep fakes
Cerca de Septiembre de 2017, un usuario de Reddit conocido como Deepfakes demostró la
posibilidad de fabricar videos falsos de celebridades, usando IA para generarlos a partir de los
contenidos audiovisuales existentes. La técnica no implicaba una manipulación de edición, sino
una verdadera generación de contenidos artificiales, popularizados por el nombre “deep fakes”.
Luego de que empezaran a proliferar videos pornograficos en los cuales se insertaba de forma
convincente la cara de una celebridad en el cuerpo de otro video, el 7 de Febrero de 2018 Reddit
procedió a prohibir el subreddit/deepfakes por violar su política sobre “pornografía involuntaria”
(“r/SFWdeepfakes - /r/Deepfakes Has Been Banned” n.d.)​.

Para poder transferir los rostros, la técnica implica obtener cientos o miles de imágenes de
ambas personas. Luego, se construye un codificador (encoder) a través de una red neuronal
convolucional (CNN) para codificar todas esas imágenes. El encoder necesita ser capaz de
extraer las características más importantes para poder recrear luego la imagen original a través
de un decodificador (decoder). Encoder y decoder constituyen lo que se llama un
“autoencoder”.
Según Hui ​“para decodificar las características, usamos decodificadores separados para la
persona A y la persona B. Ahora, entrenamos al codificador y a los decodificadores (usando
retropropagación) de tal manera que la entrada coincida estrechamente con la salida. Este
proceso requiere mucho tiempo. Con una tarjeta gráfica GPU, toma alrededor de 3 días para
generar resultados decentes. (después de repetir el procesamiento de las imágenes por alrededor
de 10+ millones de veces)” ​(Hui 2018)​ (ver imagen A).

28

https://paperpile.com/c/yeZpXB/uXOt
https://paperpile.com/c/yeZpXB/TKqL
https://paperpile.com/c/yeZpXB/lxXp

 imagen A, How deep learning fakes videos (Deepfake) and how to detect it?, por Jonathan Hui

Una vez finalizado el entrenamiento, el video se procesa fotograma por fotograma para
intercambiar la cara de ambas personas. “​Usando reconocimiento facial, extraemos la cara de la
persona A y la introducimos en el codificador. Sin embargo, en lugar de alimentar su
decodificador original, utilizamos el decodificador de la persona B para reconstruir la imagen. Es
decir, dibujamos a la persona B con las características de A en el vídeo original. Luego
fusionamos la cara recién creada en la imagen original” “Intuitivamente, el codificador está
detectando el ángulo de la cara, el tono de la piel, la expresión facial, la iluminación y otra
información que es importante para reconstruir la persona A. Cuando utilizamos el segundo
decodificador para reconstruir la imagen, estamos dibujando a la persona B pero con el contexto
de A”.(​(Hui 2018)​ .

 imagen B, How deep learning fakes videos (Deepfake) and how to detect it?, por Jonathan Hui

La credibilidad sobre los contenidos creados mediante estas técnicas generativas impone
insoslayables consideraciones éticas.
La ingenuidad humana proveniente de nuestra experiencia al interactuar con el mundo, hace
que tengamos una tendencia a confiar en lo que perciben nuestros sentidos, lo cual se pone
justamente en jaque a través de sistemas que pueden crear artificialmente contenidos de
imagen y sonido que emulan certeramente los reales.
Aunque diariamente los medios reflejan noticias sobre inteligencia artificial, no hay en el
ciudadano promedio un conocimiento extendido acerca de las capacidades, potencialidades y
sobre todo, los límites técnicos de estos sistemas. Menos aún, la sofisticación para distinguir
las sutilezas entre un contenido artificial de uno real.
Este panorama se agrava si se piensa en el contexto de la velocidad a la que circula la
información en Internet y las redes sociales, así como en el grado de sostenimiento de la
atención de los usuarios. En este panorama fugaz, la información es rápidamente compartida

29

https://paperpile.com/c/yeZpXB/lxXp

sin ser validada en profundidad. Más aún, al esparcirse entre las redes de contactos, gana una
credibilidad implícita, heredada de aquella que el receptor tiene sobre la persona que la emite.

Conscientes de la potencialidad del “​synthetic media​” para impactar en la desinformación Open
AI se había negado inicialmente a publicar su modelo de generación de textos GPT-2 alegando
su preocupación frente a usos maliciosos. ​(Vincent 2019)
Esta preocupación no es infundada, unidos a técnicas de ingeniería social, la creación de
contenidos artificiales conduce también a la potencial creación de noticias y perfiles falsos, lo
cual en un contexto sociológico de proliferación de las redes sociales como mecanismos de
comunicación, entretenimiento y conexión, conlleva circunstancias de peso que deben ser
consideradas.
Es notorio el caso del uso de la red social LinkedIn para el espionaje internacional, en el cual las
características del servicio -que tienden a un perfil profesional y laboral- brindan incentivos para
la expansión de vínculos y networking. En este contexto, cobró relevancia el uso de IA para
crear la imagen de perfil de “Katie Jones”, quien logró conectarse con influyentes contactos
dentro del gobierno norteamericano, quienes o bien confiaban en la existencia de contactos en
común, o no encontraban ningún prejuicio en aceptar la invitación ​(“Experts: Spy Used
AI-Generated Face to Connect with Targets” 2019)​. Detrás del perfil de Jones, los
investigadores sospecharon la existencia de redes de espionaje ruso.
En el análisis de la imagen de perfil, expertos señalaron la existencia de marcadores indicativos
de una imagen generada por una GAN, entre ellas: el fondo de la imagen, áreas borrosas, efecto
de halo e irregularidades en la superficie de la piel.

Fuente: Associated Press: ​https://apnews.com/bc2f19097a4c4fffaa00de6770b8a60d​ ,
consulted August, 2019.

Aunque excede el marco de esta investigación y será por eso ampliado en otros artículos, no
puede dejar de señalarse en la presente que la creación de contenidos artificiales atenta contra
nuestra construcción de la experiencia basada en la percepción del mundo de manera sensorial
y puede llevar al tecno-solipsismo.

3.4- Style Transfer: implicancia legal en género vs. obra
Si bien las ideas sobre la transferencia de estilos a imágenes son preexistentes, la utilización de
redes neuronales para hacerlo deriva de la investigación de Gatys, Ecker & Bethge quienes
introdujeron la técnica de usar una arquitectura de aprendizaje profundo llamada redes
neuronales convolucionales (CNN). Explican que ​“las redes neuronales convolucionales
consisten en capas de pequeñas unidades de cálculo que procesan la información visual de

30

https://paperpile.com/c/yeZpXB/jGxZ
https://paperpile.com/c/yeZpXB/fkkHS
https://paperpile.com/c/yeZpXB/fkkHS
https://apnews.com/bc2f19097a4c4fffaa00de6770b8a60d

forma jerárquica de forma que se alimente. Cada capa de unidades puede entenderse como una
colección de filtros de imagen, cada uno de los cuales extrae una cierta característica de la
imagen de entrada. Así, la salida de una capa dada consiste en los llamados "mapas de
características": versiones filtradas de forma diferente de la imagen de entrada.” ​(Gatys, Ecker,
and Bethge 2015)​.

Imagen proveniente de ​https://ai.googleblog.com/2016/10/supercharging-style-transfer.html

Conforme se explica en el blog de Google.AI, en el caso de la transferencia de estilos la imagen
“pastiche” se encuentra mediante optimización. “​El algoritmo busca una imagen que provoque el
mismo tipo de activaciones en las capas inferiores de la red neuronal convoluciona (CNN) - que
capturen las abstracciones de la estética general de la entrada de estilo (pinceladas amplias,
patrones cubistas, etc.). A la par, produce produce activaciones en las capas superiores de la red
neuronal (las que capturan los elementos que hacen reconocible al sujeto) que son cercanas a
las producidas por la imagen de contenido. Tomando un punto de partida, la imagen del
“pastiche” se va refinando progresivamente en cada iteración, hasta que se cumplen los
requisitos”​ ​(“Supercharging Style Transfer” n.d.)
Legalmente, la transferencia de estilos supone un interrogante dentro de la propiedad
intelectual. Es un axioma reconocido que los derechos de autor no protegen la idea, sino la
expresión concreta de la idea. En virtud de este principio, la protección solo se acuerda a obras
concretas y no se extiende para abarcar a géneros, sean estos literarios (ciencia ficción,
realismo mágico, etc) artísticos (cubismo, realismo, etc) o en videojuegos (RPG, FPS, battle
royale, etc).
Cabe preguntarse si la extracción de las características de un estilo se acerca más en este
espectro a la idea o a la expresión. La respuesta no tiene un peso menor, en tanto si
consideramos al estilo como una expresión de la personalidad del autor y más cerca por ende
de la “expresión”, las obras desarrolladas tomando ese estilo constituirán certeramente una
infracción al derecho de reproducción y de modificación, siendo meramente obras derivadas.
Por el contrario, si el estilo se acerca más al género, esto legaliza su aplicación a nuevas
imagenes (siempre en la medida en que el proceso de “extracción” se realice, o bien bajo
licencia o sea considerado un uso justo por su transformatividad).

¿Creación original o pastiche de estilo?
Como ejercicio visual práctico para ejemplificar sobre los cuestionamientos abiertos en el
punto anterior, partiremos de una misma fotografía y de inteligencia artificial en sitios abiertos,
que se plantean como herramientas artísticas para la composición de obras.

En el sitio web de ​AI Gahaku​, Sato Neet propone una premisa simple, un “artista AI va a generar
una obra maestra a partir de una foto”​(“AI Gahaku : A Masterpiece from Your Photos” n.d.)
El usuario suministra una foto, y el sistema aplica diversos estilos que la transforman bajo esos
criterios estilísticos predeterminados. Desde la propiedad intelectual sobre el producto,indica
que “las imágenes pueden ser utilizadas en forma gratuita”.

31

https://paperpile.com/c/yeZpXB/RcRG
https://paperpile.com/c/yeZpXB/RcRG
https://ai.googleblog.com/2016/10/supercharging-style-transfer.html
https://paperpile.com/c/yeZpXB/E45d
https://paperpile.com/c/yeZpXB/kUq1

Imagenes extraidas de AI Gaihaku​13

Con técnicas similares, ​Deep Dream Generator​ de Google autoriza a los usuarios a procesar
imágenes y generar arte a través de
Dentro de los Términos de Servicio, específicamente pone sobre el usuario la garantía sobre la
correcta licencia para el uso que este haga de las imágenes de subida, a la par que informa que
se concede una licencia libre de regalías y a perpetuidad para el uso que Google quiera hacer de
esas imágenes, pero que este nunca implicará una venta de las mismas. ​14​ Llamativamente,
nada indica sobre los derechos del usuario en relación a la imagen generada, y sus potenciales
usos comerciales.
 El sitio permite optar entre tres variantes, incluida la original de ​“deep dream​”, que pueden
aplicarse a la imagen. En cada nueva iteración de profundidad permite seleccionar variables
para afinar los resultados:

13 Disponible en ​https://ai-art.tokyo/en/
14 7.You may not use the Service for any illegal or unauthorized purpose. You agree to comply with all
laws, rules and regulations (for example, federal, state, local and provincial) applicable to your use of the
Service and your Content (defined below), including but not limited to, copyright laws.
Rights
1.Deep Dream Generator does not claim ownership of any Content that you post on or through the
Service. Instead, you hereby grant to Deep Dream Generator a non-exclusive, fully paid and royalty-free
worldwide license to use the Content that you post on or through the Service. We need this license in
order to show the images you've made public. We will show them on different places on the website (i.e.
home page, latest feeds, under your profile, some of our social networks and so on). We do not plan to
share, sell or use the Content you've uploaded for any other purposes.
4.You represent and warrant that: (i) you own the Content posted by you on or through the Service or
otherwise have the right to grant the rights and licenses set forth in these Terms of Use; (ii) the posting
and use of your Content on or through the Service does not violate, misappropriate or infringe on the
rights of any third party, including, without limitation, privacy rights, publicity rights, copyrights, trademark
and/or other intellectual property rights; (iii) you agree to pay for all royalties, fees, and any other monies
owed by reason of Content you post on or through the Service; and (iv) you have the legal right and
capacity to enter into these Terms of Use in your jurisdiction.

https://deepdreamgenerator.com/terms

32

https://ai-art.tokyo/en/
https://deepdreamgenerator.com/terms

La misma imagen usada en AI Gahaku, en Deep Dream produce resultados muy diferentes:

De igual manera, la aplicación de Google Art Transfer​15 permite entre otras cosas, aplicar
estilos de obras de museos a una foto subida por el usuario.

Todas estas aplicaciones llevan a pensar en cómo las distintas técnicas, pasos, procesos y
obras implicadas dentro de la creación de contenidos artificiales impactan dentro de los
principios legales, teorías y artefactos conceptuales existentes en el derecho de autor.

15 ​https://artsandculture.google.com/camera/art-transfer

33

https://artsandculture.google.com/camera/art-transfer

“AI Gahaku : A Masterpiece from Your Photos.” n.d. Ai-Gahaku. Accessed June 8, 2020.
https://ai-art.tokyo/en/​.

Arasanipalai, Ajay Uppili. 2019. “Generative Adversarial Networks - The Story So Far.” FloydHub
Blog. FloydHub Blog. June 21, 2019. ​https://blog.floydhub.com/gans-story-so-far/​.

Berlyne, D. E. 1971. ​Aesthetics and Psychobiology​. Edited by Aesthetics And Psychobiology.
volume 336. JSTOR, 1971.

“Bleistein v. Donaldson Lithographing Co., 188 U.S. 239 (1903).” n.d. Justia Law. Accessed July
5, 2020. ​https://supreme.justia.com/cases/federal/us/188/239/​.

Boden, Margaret A. 24 de febrero de 2004. ​The Creative Mind: Myths and Mechanisms​. Edición:
2. Routledge.

Bright Tunes Music Corp. v. Harrisongs Music, Ltd., 420 F. Supp. 177 (S.D.N.Y. 1976). n.d.
Accessed May 31, 2020.

Colton, S. 2008. “Creativity Versus the Perception of Creativity in Computational Systems.” ​AAAI
Spring Symposium: Creative Intelligent Systems​.
https://www.aaai.org/Papers/Symposia/Spring/2008/SS-08-03/SS08-03-003.pdf​.

Colton, Simon, Ramon Lopez de Mantaras, and Oliviero Stock. 2009. “Computational Creativity:
Coming of Age.” ​AI Magazine​ 30 (3): 11.

Depoorter, Ben, and Robert Walker. 2016. “Unavoidable Aesthetic Judgments in Copyright Law:
A Community of Practice Standard.” https://doi.org/​10.2139/ssrn.2728019​.

DiPaola, Steve, and Liane Gabora. 2009. “Incorporating Characteristics of Human Creativity into
an Evolutionary Art Algorithm.” ​Genetic Programming and Evolvable Machines​ 10 (2):
97–110.

Du Sautoy, Marcus. 30 de abril de 2019. ​The Creativity Code: Art and Innovation in the Age of AI​.
Kindle. Harvard University Press.

Elgammal, Ahmed, Bingchen Liu, Mohamed Elhoseiny, and Marian Mazzone. 2017. “CAN:
Creative Adversarial Networks, Generating ‘Art’ by Learning About Styles and Deviating
from Style Norms.” ​arXiv [cs.AI]​. arXiv. ​http://arxiv.org/abs/1706.07068​.

Encyclopedia of Creativity​. 2011. Academic Press.
“Experts: Spy Used AI-Generated Face to Connect with Targets.” 2019. AP NEWS. Associated

Press. June 13, 2019. ​https://apnews.com/bc2f19097a4c4fffaa00de6770b8a60d​.
Gatys, Leon A., Alexander S. Ecker, and Matthias Bethge. 2015. “A Neural Algorithm of Artistic

Style.” ​arXiv [cs.CV]​. arXiv. ​http://arxiv.org/abs/1508.06576​.
Goodfellow, Ian J., Jean Pouget-Abadie, Mehdi Mirza, Bing Xu, David Warde-Farley, Sherjil Ozair,

Aaron Courville, and Yoshua Bengio. 2014. “Generative Adversarial Networks.” ​arXiv
[stat.ML]​. arXiv. ​http://arxiv.org/abs/1406.2661​.

Henry Ajder, Giorgio Patrini, Francesco Cavalli & Laurence Cullen. 2091. “Deeptrace, the State of
Deepfakes 2019.” Deeptrace.

Honour, Hugh, and John Fleming. 2005. ​A World History of Art​. Laurence King Publishing.
Hui, Jonathan. 2018. “How Deep Learning Fakes Videos (Deepfake) and How to Detect It?,”

April.
https://medium.com/@jonathan_hui/how-deep-learning-fakes-videos-deepfakes-and-how-t
o-detect-it-c0b50fbf7cb9​.

Lavrač, Nada, Matjaž Juršič, Borut Sluban, Matic Perovšek, Senja Pollak, Tanja Urbančič, and
Bojan Cestnik. 2019. “Bisociative Knowledge Discovery for Cross-Domain Literature
Mining.” In ​Computational Creativity: The Philosophy and Engineering of Autonomously
Creative Systems​, edited by Tony Veale and F. Amílcar Cardoso, 121–39. Cham: Springer
International Publishing.

“r/SFWdeepfakes - /r/Deepfakes Has Been Banned.” n.d. Reddit. Accessed June 14, 2020.
https://www.reddit.com/r/SFWdeepfakes/comments/7vy36n/rdeepfakes_has_been_bann
ed/​.

“Supercharging Style Transfer.” n.d. Google AI Blog. Accessed June 8, 2020.
https://ai.googleblog.com/2016/10/supercharging-style-transfer.html​.

Veale, Tony, and F. Amílcar Cardoso, eds. 2019. ​Computational Creativity: The Philosophy and
Engineering of Autonomously Creative Systems​. Springer, Cham.

Vincent, James. 2019. “OpenAI Has Published the Text-Generating AI It Said Was Too

34

http://paperpile.com/b/yeZpXB/kUq1
https://ai-art.tokyo/en/
http://paperpile.com/b/yeZpXB/kUq1
http://paperpile.com/b/yeZpXB/ZB6p
http://paperpile.com/b/yeZpXB/ZB6p
https://blog.floydhub.com/gans-story-so-far/
http://paperpile.com/b/yeZpXB/ZB6p
http://paperpile.com/b/yeZpXB/Rwuo
http://paperpile.com/b/yeZpXB/Rwuo
http://paperpile.com/b/yeZpXB/Rwuo
http://paperpile.com/b/yeZpXB/Rwuo
http://paperpile.com/b/yeZpXB/8Ash
http://paperpile.com/b/yeZpXB/8Ash
https://supreme.justia.com/cases/federal/us/188/239/
http://paperpile.com/b/yeZpXB/8Ash
http://paperpile.com/b/yeZpXB/awBJ
http://paperpile.com/b/yeZpXB/awBJ
http://paperpile.com/b/yeZpXB/awBJ
http://paperpile.com/b/yeZpXB/awBJ
http://paperpile.com/b/yeZpXB/73DL
http://paperpile.com/b/yeZpXB/73DL
http://paperpile.com/b/yeZpXB/xZN2
http://paperpile.com/b/yeZpXB/xZN2
http://paperpile.com/b/yeZpXB/xZN2
http://paperpile.com/b/yeZpXB/xZN2
https://www.aaai.org/Papers/Symposia/Spring/2008/SS-08-03/SS08-03-003.pdf
http://paperpile.com/b/yeZpXB/xZN2
http://paperpile.com/b/yeZpXB/rIKB
http://paperpile.com/b/yeZpXB/rIKB
http://paperpile.com/b/yeZpXB/rIKB
http://paperpile.com/b/yeZpXB/rIKB
http://paperpile.com/b/yeZpXB/oWrb
http://paperpile.com/b/yeZpXB/oWrb
http://dx.doi.org/10.2139/ssrn.2728019
http://paperpile.com/b/yeZpXB/oWrb
http://paperpile.com/b/yeZpXB/3Dc6
http://paperpile.com/b/yeZpXB/3Dc6
http://paperpile.com/b/yeZpXB/3Dc6
http://paperpile.com/b/yeZpXB/3Dc6
http://paperpile.com/b/yeZpXB/3Dc6
http://paperpile.com/b/yeZpXB/3sly
http://paperpile.com/b/yeZpXB/3sly
http://paperpile.com/b/yeZpXB/3sly
http://paperpile.com/b/yeZpXB/3sly
http://paperpile.com/b/yeZpXB/uXOt
http://paperpile.com/b/yeZpXB/uXOt
http://paperpile.com/b/yeZpXB/uXOt
http://paperpile.com/b/yeZpXB/uXOt
http://paperpile.com/b/yeZpXB/uXOt
http://arxiv.org/abs/1706.07068
http://paperpile.com/b/yeZpXB/uXOt
http://paperpile.com/b/yeZpXB/eEbu
http://paperpile.com/b/yeZpXB/eEbu
http://paperpile.com/b/yeZpXB/fkkHS
http://paperpile.com/b/yeZpXB/fkkHS
https://apnews.com/bc2f19097a4c4fffaa00de6770b8a60d
http://paperpile.com/b/yeZpXB/fkkHS
http://paperpile.com/b/yeZpXB/RcRG
http://paperpile.com/b/yeZpXB/RcRG
http://paperpile.com/b/yeZpXB/RcRG
http://paperpile.com/b/yeZpXB/RcRG
http://arxiv.org/abs/1508.06576
http://paperpile.com/b/yeZpXB/RcRG
http://paperpile.com/b/yeZpXB/4cgP
http://paperpile.com/b/yeZpXB/4cgP
http://paperpile.com/b/yeZpXB/4cgP
http://paperpile.com/b/yeZpXB/4cgP
http://paperpile.com/b/yeZpXB/4cgP
http://arxiv.org/abs/1406.2661
http://paperpile.com/b/yeZpXB/4cgP
http://paperpile.com/b/yeZpXB/QuNQ
http://paperpile.com/b/yeZpXB/QuNQ
http://paperpile.com/b/yeZpXB/rNLv
http://paperpile.com/b/yeZpXB/rNLv
http://paperpile.com/b/yeZpXB/rNLv
http://paperpile.com/b/yeZpXB/lxXp
http://paperpile.com/b/yeZpXB/lxXp
https://medium.com/@jonathan_hui/how-deep-learning-fakes-videos-deepfakes-and-how-to-detect-it-c0b50fbf7cb9
https://medium.com/@jonathan_hui/how-deep-learning-fakes-videos-deepfakes-and-how-to-detect-it-c0b50fbf7cb9
http://paperpile.com/b/yeZpXB/lxXp
http://paperpile.com/b/yeZpXB/Oiul
http://paperpile.com/b/yeZpXB/Oiul
http://paperpile.com/b/yeZpXB/Oiul
http://paperpile.com/b/yeZpXB/Oiul
http://paperpile.com/b/yeZpXB/Oiul
http://paperpile.com/b/yeZpXB/Oiul
http://paperpile.com/b/yeZpXB/Oiul
http://paperpile.com/b/yeZpXB/TKqL
https://www.reddit.com/r/SFWdeepfakes/comments/7vy36n/rdeepfakes_has_been_banned/
https://www.reddit.com/r/SFWdeepfakes/comments/7vy36n/rdeepfakes_has_been_banned/
http://paperpile.com/b/yeZpXB/TKqL
http://paperpile.com/b/yeZpXB/E45d
https://ai.googleblog.com/2016/10/supercharging-style-transfer.html
http://paperpile.com/b/yeZpXB/E45d
http://paperpile.com/b/yeZpXB/uHKw
http://paperpile.com/b/yeZpXB/uHKw
http://paperpile.com/b/yeZpXB/uHKw
http://paperpile.com/b/yeZpXB/uHKw
http://paperpile.com/b/yeZpXB/jGxZ

Dangerous to Share.” The Verge. The Verge. November 7, 2019.
https://www.theverge.com/2019/11/7/20953040/openai-text-generation-ai-gpt-2-full-mod
el-release-1-5b-parameters​.

35

http://paperpile.com/b/yeZpXB/jGxZ
https://www.theverge.com/2019/11/7/20953040/openai-text-generation-ai-gpt-2-full-model-release-1-5b-parameters
https://www.theverge.com/2019/11/7/20953040/openai-text-generation-ai-gpt-2-full-model-release-1-5b-parameters
http://paperpile.com/b/yeZpXB/jGxZ

Capítulo 3: Inteligencia ARTEficial
 Creatividad Computacional Aplicada

“Empathy, evidently, existed only within the human
community, whereas intelligence to some degree could be
found throughout every phylum and order including the
arachnida.”

Philip K. Dick, Do Androids Dream of Electric Sheep?

1.1- Los primeros autómatas
El intento humano de crear arte artificial no es una prerrogativa exclusiva de tiempos modernos,
la diferencia pasa por una instrumentación de los medios técnicos disponibles para hacerlo. La
modernidad se enfoca en las capacidades digitales de un software como elemento creador, lo
que lo acerca al terreno de lo mental, mientras que los antecedentes históricos, dadas las
limitaciones tecnológicas, permanecen en el terreno de lo analogico.
La diferencia entre robots y autómatas suele marcarse por la naturaleza electrónica de los

primeros, en contraste con la puramente mecánica de los segundos. Los primeros intentos de
artistas artificiales apelaban al mecanicismo con técnicas de relojería,engranajes, poleas y
contrapesos para repetir acciones y secuencias.
Históricamente, unos de los primeros casos documentados sobre autómatas musicales
proviene de los siglos XII y XIII, del polímata arabe Al-Jazari, quien en 1026 publicó su "Libro de
conocimiento de dispositivos mecánicos ingeniosos" ​16​. Al-Jazari había diseñado una orquesta
de autómatas, compuesta por un arpista, un flautista y dos percusionistas, estaban montados
en una barcaza con remeros mecánicos que la movilizaban alrededor del lago para poder
proporcionar música durante las fiestas.

The musical boat, del "Libro de conocimiento de dispositivos mecánicos ingeniosos" de Al-Jazari, 1026. Manuscrito
albergado en el Topkapi Museum. ​(Golan 2019)

Varios elementos mecánicos del sistema eran alternables, lo que permite crear diferentes
canciones, por ese motivo para algunos la banda de autómatas de Al-Jazari es considerada una
de las primeras computadoras programables de la historia. ​(Andrews 2014)​.
En historia más reciente, cada uno de los tres autómatas del famoso relojero Pierre
Jaquet-Droz aspiraba a representar un arte diferente: escritura, dibujo y música. Construidos a
finales del siglo XVIII y aún funcionales hasta el dia de la fecha, “El Escritor”, “El Dibujante” y “La

16 ​https://themadmuseum.co.uk/wp-content/uploads/2016/06/bookofingeniuos.jpg

36

https://paperpile.com/c/aKJMxt/lFydx
https://paperpile.com/c/aKJMxt/8PfLe
https://themadmuseum.co.uk/wp-content/uploads/2016/06/bookofingeniuos.jpg

Música”​17​, son tres autómatas que representan a dos niños y una niña respectivamente,
capaces de escribir diferentes palabras, realizar hasta cuatro modelos de dibujo, e interpretar
melodías en un órgano ​(Jaquet Droz Entrepresises 2011)​.

El salto a las capacidades digitales
En 1956, el ingeniero Nicolás Schöffer creó ​CYSP I​, una escultura dotada de un cerebro
electrónico, con sensores que le permiten responder a los cambios de su entorno ​18​. Su nombre
responde al acrónimo de ​cybernetic ​más ​spatiodynamic. ​Montada sobre ruedas que le permiten
desplazarse, CYSP I realizó una performance interactuando con la música y los bailarines del
ballet de Maurice Béjart, en el techo de Le Corbusier’s Cité Radieuse.

CYSP I y bailarines, autor desconocido.

AARON es un programa escrito para pintar sobre lienzos por el artista Harold Cohen, quien
empezó su desarrollo en 1973. Su funcionamiento difiere de los actuales programas basados
en aprendizaje automático, asimilandose más a un sistema experto, AARON no puede aprender
por sí mismo nuevos estilos ni funcionalidades, sino que todas sus mejoras debieron ser
codificadas por Cohen. Por ese motivo, Cohen fue escéptico de atribuirle capacidades
creativas, en tanto cualquiera de los productos de AARON resultaba dependiente de las
entradas enseñadas por su creador ​(Anderson et al. 2001) ​19​. Sin embargo, también
reflexionaba en otra entrevista que iterar las mismas formulaciones de trabajo es algo también
hace a los artistas humanos.​20

17 ​https://youtu.be/IeTOqDb-86s?t=732
18 Puede verse su funcionamiento en un video de la epoca disponible en ​https://youtu.be/gJD27tJLoaQ
19 "If the program did a drawing in August that it couldn't have done when I stopped programming it in
January," he said, "then I'll consider it creative."
20 “Aaron could go on producing work indefinitely,” “The problem has always been that it would go on
being the same work — not the same individual image, but the same formulation, which, by the way, is
what most human artists do anyway.” ​(Grimes 2016)

37

https://paperpile.com/c/aKJMxt/Sf3W8
https://paperpile.com/c/aKJMxt/J8emH
https://youtu.be/IeTOqDb-86s?t=732
https://youtu.be/gJD27tJLoaQ
https://paperpile.com/c/aKJMxt/l1yMV

Una pintura realizada por AARON cerca del 2013

Por su parte, las personas detrás de ​“The Painting Fool” (TPF) aspiran a que el programa sea
reconocido como una entidad creativa autónoma, y así lo reflejan en el enfoque que presenta el
proyecto en primera persona, desde la perspectiva de la IA.​21
The Painting Fool comenzó en el año 2001 con la intención de crear un software capaz de
convertir fotos en arte. Con el tiempo fue adquiriendo mayor sofisticacion, pasando de usar
filtros a usar modelos emocionales, donde la creación estaba intervenida por palabras clave.
En un primer momento, estas palabras eran suministradas por un agente externo, pero luego
eran autodeterminadas por la propia IA. ​(“Creative AI: The Robots That Would Be Painters”
2015)
Para postular la autonomía de The Painting Fool, siguen la teoría de Simon Colton sobre lo que
implica la creatividad computacional, debiendo exhibirse comportamientos que puedan ser
considerados:​ hábiles, apreciativos ​e​ imaginativos​.
La habilidad se configura simulando los procesos físicos de pintar, el sistema analiza
fotografias y determina “​regiones de color, hace abstracciones de esas regiones y cambia los
colores de acuerdo a paletas, y luego simula medios fisicos como pintura, pasteles o lapices, y
como estos se usan para delinear y rellenar las areas a pintar”​.​(“The Painting Fool - About Me”
n.d.)
Los comportamientos apreciativos involucran incorporar emociones humanas. Para eso, el
sistema recurre a software de reconocimiento visual, tratando de detectar la emoción de los
sujetos retratados ​(“The Painting Fool - Emotionally Aware Portraiture” n.d.)​. Los autores
también buscar superar la barrera de considerar que la creatividad sólo puede existir en la
medida en que exista intencionalidad en la creación. ​“Una razón por la cual el software que
realiza tareas creativas podría percibirse como poco creativo es su falta de propósito o intención
general. En los proyectos de creatividad computacional, aunque la computadora puede llevar a
cabo algunos aspectos hábiles, generalmente hay una persona que dirige el proceso, tomando
decisiones con respecto a la intención del artefacto que se está produciendo. Dicha intervención
humana puede tomar diferentes formas, por ejemplo, mediante el suministro de información de
fondo en tareas de descubrimiento científico, o tomando decisiones durante una sesión de arte
evolutivo”​. ​(Krzeczkowska et al. 2010)​22 Bajo esa premisa, los autores diseñaron a The Painting
Fool con capacidades autónomas para la producción de una obra, a través de una secuencia de
procesos que implican recuperar información disponible en sitios de noticias, interpretación del
texto, extraer keywords y determinar el tono semántico emocional a través de análisis de
sentimientos (sentiment analysis). Las palabras clave se traducen en imágenes a través de

21 ​http://www.thepaintingfool.com/index.html
22 One reason why software undertaking creative tasks might be perceived of as uncreative is its lack of
overall purpose or intent. In computational creativity projects, while some skillful aspects may be
undertaken by the computer, there is usually a person driving the process, by making decisions with
regard to the intent of the artefact being produced. Such human intervention can take different forms, for
instance via the supplying of background information in scientific discovery tasks, or making choices
during an evolutionary art session. ​(Krzeczkowska et al. 2010)

38

https://paperpile.com/c/aKJMxt/TRWr1
https://paperpile.com/c/aKJMxt/TRWr1
https://paperpile.com/c/aKJMxt/3iXpg
https://paperpile.com/c/aKJMxt/3iXpg
https://paperpile.com/c/aKJMxt/DZw3U
https://paperpile.com/c/aKJMxt/vzBsj
http://www.thepaintingfool.com/index.html
https://paperpile.com/c/aKJMxt/vzBsj

búsquedas en repositorios online​23​, que el sistema reinterpreta en un collage y composición
sobre el que construye la obra.

Un ejemplo del funcionamiento está en la obra construida sobre el acceso a una historia sobre
la guerra en Afghanistan. El sistema identificó palabras clave como “Nato”, “tropas” y
“britanico”, recuperando imágenes correlativas a esas palabras.

Fuente, ​http://www.thepaintingfool.com/about/afghan4.png

Quizás la característica más provocativa para la pretensión de reconocimiento de las
cualidades artísticas de TPF pasa por la atribución de imaginación, induciendo
comportamientos que involucran la “​invención de objetos visuales y escenas que no existen en la
realidad”​(“The Painting Fool - About Me” n.d.)​. Esto se logra a través del recurso de alterar la
fuente de entradas de TPF, sustituyendo las imágenes por descripciones altamente complejas
de las escenas, y utilizando un método híbrido que involucra el empleo de algoritmos
evolucionarios y algoritmos de “ascenso de colinas”​24 ​(Colton 2008) . El resultado es la

23 We interfaced the collage generation system with both theGoogle images and the Flickr APIs. (...)The
three image sources (Corel, Google, Flickr) are queried in a random order, but when either Corel or Flickr
return empty results, Google is queried, as this always supplies images.
24 Los algoritmos de “Escalada Simple” o “Ascenso de colinas” implican una técnica de optimización
matemática, a través de un algoritmo iterativo que comienza con una solución arbitraria a un problema
avanzando incrementalmente hacia la mejor solución variando un único elemento a la vez. El proceso
habrá de repetirse hasta tanto ya no existan modificaciones que mejoren la performance del algoritmo.

39

http://www.thepaintingfool.com/about/afghan4.png
https://paperpile.com/c/aKJMxt/3iXpg
https://paperpile.com/c/aKJMxt/CVb5N

construcción de objetos únicos y diferentes a lo conocido, que desafían la asimilación del arte
computacional con solamente abstracciones o repeticiones fractales.

El desafío propuesto por Microsoft con “​The Next Rembrandt” parte desde el punto de vista
provocativo de la creación por emulación, replicar el estilo de Rembrandt para producir una
nueva obra original. Para esto Microsoft entrenó una IA con las 346 obras que componen todo
el catálogo de Rembrandt van Rijn, analizando cada pintura pixel por pixel. El examen no era un
mero reconocimiento visual, sino que se realizaron escaneos 3D, obteniéndose más de 150
Gigabytes de gráficos renderizados digitalmente.
Para decidir el sujeto a representar, el equipo de Microsoft se valió del análisis estadístico de
los sujetos mayoritariamente representados en las pinturas, porque lo se decidió pintar “​un
retrato de un hombre caucasico con vello facial, de treinta a cuarenta años y usando ropa negra,
collarete blanco y sombrero, mirando hacia la derecha​”​(“The Next Rembrandt” n.d.)​.
Se usó un algoritmo de reconocimiento facial para aprender los patrones geométricos en la
composición de los rostros y del color, para luego poder replicarlos en una nueva obra.
Finalmente, a través de los estudios de los escaneos en 3D se examinaron las pinceladas y el
relieve de las obras para componer el sujeto final, realizado de forma completamente digital.

Análisis de las geometrías faciales en The Next Rembrandt y la obra final ​https://www.nextrembrandt.com

1. Creatividad computacional en los circuitos artísticos
Con el descenso de los costos de procesamiento y la democratización de herramientas, lo que
antes era una manifestación artística de nicho ha ido ganando adeptos. Sitios como ​The
Algorists​, ​Algorithmic Worlds​, o ​The compArt database Digital Art funcionan como directorios
de artistas algorítmicos.
Por ser promocionada como la primer subasta en Christie’s de arte creado por una IA, uno de
los casos más reconocidos es el del colectivo ​Obvious ​(“Obvious Art - AI & Art” n.d.)​. Su obra
“Edmond de Belamy” alcanzó la suma de $432,500 dolares, lo que representaba casi 45 veces
más el precio estimado inicialmente ​(“Is Artificial Intelligence Set to Become Art’s next
Medium? | Christie's” 2018)​.

40

https://paperpile.com/c/aKJMxt/7Fvoq
https://www.nextrembrandt.com/
http://www.algorists.org/
http://www.algorists.org/
http://www.algorithmic-worlds.net/index.php
http://dada.compart-bremen.de/
https://paperpile.com/c/aKJMxt/CamZ6
https://paperpile.com/c/aKJMxt/FOFD6
https://paperpile.com/c/aKJMxt/FOFD6

Retrato de Edmond Belamy creado por una Red Generativa Adversarial, subastado en Christie’s en 23-25 Octubre de
2018. Imagen proveniente de la casa de subastas. En el detalle, la firma del cuadro con parte del algoritmo.

Edmond pertenece a una imaginaria nobiliaria llamada Belamy, integrada por condesas, duques
y duquesas ​(“Gallery - Obvious Art” n.d.)​. El nombre no es casual, se trata de una referencia
velada a Goodfellow creador de la técnica de las GANs, en tanto “bel ami” en francés puede
traducirse como ​“buen amigo​”, similar al significado inglés de ​“good-fellow”

La obra no está exenta de polémica, no solo por su mérito artístico y la disrupción de la
automatización en el mercado del arte, sino por cuestionamientos en su proceso de creación.
Obvious es un colectivo francés compuesto de tres miembros, entre ellos es Hugo
Caselles-Dupré, doctorando en machine learning y líder técnico del proyecto.
El trío logró saltar a los titulares mundiales con oportunistas golpes de impacto en la prensa,
-incluida la promocionada primera subasta de arte artificial-, habiendo usurpado el crédito y
lugar de otros artistas de quienes tomaron el código con el que hicieron la obra.
Robbie Barrat es uno de los artistas más prominentes en el campo de las GANs, habiendo
generado un impresionante portfolio de desnudos y paisajes algorítmicos ​(“Robbie Barrat” n.d.)​.
Barrat compartía en GitHub los algoritmos que usaba, ayudando a otros artistas de la
comunidad a construir sus propias redes neuronales.

Obras tempranas de Robbie Barrat, disponibles en su sitio web.

Infracciones de derechos de autor en IA
Caselles-Dupré encontró los algoritmos de Robbie Barrat en GitHub, y de hecho le pidió tanto
usarlos como ayuda para modificarlos , lo que generó suspicacias luego sobre la originalidad u
oportunismo del colectivo. En una entrevista el propio Barrat, indicó que después de que
Obvious empeza a usar su “scraper”, comenzaron "​casi de inmediato a producir trabajos
idénticos a los resultados de las redes entrenadas con retratos y paisajes que tenía alojados en
GitHub” ​(Vincent 2018)​.

41

https://paperpile.com/c/aKJMxt/LkEMu
https://paperpile.com/c/aKJMxt/v65Kc
https://paperpile.com/c/aKJMxt/vgy6K

La forma en que se construyen este tipo de obras, donde se involucran datos de entrada,
métodos de procesamiento y criterios de selección, involucra muchas preguntas desde los
derechos de autor. En el caso de Obvious, es difícil parametrizar cuanto del código
corresponde a la formulación de Barrat, qué cambios se introdujeron y cómo esto influyó en el
resultado final. Otros artistas de la comunidad intentaron demostrar que los cambios que
eventualmente hubiera introducido Obvious fueron intrascendentes, o que la salida sigue
correspondiendo al código de Barrat, alegando que el 90% del trabajo fue hecho por él.

Tom White, un académico y artista experimentó con descargar el código de Barrat sin
alteraciones, mostrando las similaridades entre su trabajo final y “Edmond de Belamy”.

Aunque no puede concluir el que el retrato subastado se deriva del modelo de retratos de
Barrat, los resultados tienen una similaridad que encuentra sospechosa.​(Vincent 2018)
A pesar de la novedad del medio artístico algorítmico, esta no es una pregunta que la
jurisprudencia alrededor de las infracciones autorales no tenga precedentes de responder.
Existe una asentada jurisprudencia sobre “​appropriation art​”, transformatividad y similaridad
sustancial, no solo en el arte pictórico sino en la música, donde se ha debido lidiar con dilucidar
los alcances de incorporaciones no cuantificables sobre el resultado.
En esta jurisprudencia puede encontrarse una guía para asentar las respuestas. Lo cierto es que
como en otros ejemplos de la historia de la propiedad intelectual, la innovación vino
emparentada con la infracción.
Actualmente, el colectivo Obvious se encuentra presentando obras de inspiración japonesa en
“Electric Dreams of Ukiyo”​, en las cuales se propone a una AI reimaginar la transición de la Era
Edo a la Era Medo y el arribo de la electricidad. ​(“Electric Dreams of Ukiyo” n.d.)

42

https://paperpile.com/c/aKJMxt/vgy6K
https://paperpile.com/c/aKJMxt/E1j8S

La obra de Refik Anadol ​es un paso adelante en el arte visual, donde se rompe con la cualidad
estática de la representación pictórica. A través de algoritmos que analizan en tiempo real
sonidos, Anadol construye instalaciones multi-performáticas que exploran las cualidades
esculturales de la música ​(“Visual Music Sculptures – Refik Anadol” n.d.)​. En este sentido, la
obra visual final está integrada por un procesamiento de la música de la cual se alimenta, lo
cual abre cuestionamientos legales sobre el carácter de una obra intelectual como insumo. ¿El
uso de la obra musical en el entrenamiento de la IA implica una infracción al derecho de
reproducción? ¿Y si su uso fuera para ser procesada por el modelo final? ¿Se tratan estos casos
de un uso altamente transformativo que habilitaría a considerarlo un “uso justo” al transponerla
a otro medio?

Imagen extraida de la muestra Visual Music Sculptures en la web del artista

Otra obra remarcable dentro del arte visual es la de ​Mario Klingemann “Memorias de un
transeúnte I”​, la cual fue subastada por Sotheby's. Es descrita como un sistema
completamente autónomo, que utiliza un complejo sistema de redes neuronales para “​generar
una serie interminable de retratos, representaciones misteriosas de caras masculinas y
femeninas creadas por una máquina”. “Cada retrato es único, y es creado en tiempo real mientras
la máquina interpreta sus propias salidas. Para el espectador, la experiencia es algo así como ver
un acto de imaginación sin fin que tiene lugar en la mente de una máquina, mientras que el tema
humano de sus visiones agrega una capa adicional de conmoción.”​25​ ​(Sotheby’s 2019)​,

25 The fully autonomous work uses a complex system of neural networks to generate a never-ending
stream of portraits: uncanny and eerie representations of male and female faces created by a machine.
Each portrait is unique, and is created in real time as the machine interprets its own output. For the
spectator, the experience is something like watching an act of endless imagination take place in the mind
of a machine — while the human subject matter of its visions adds a further layer of poignancy.

43

https://paperpile.com/c/aKJMxt/cNLzJ
https://paperpile.com/c/aKJMxt/9v9n6

MARIO KLINGEMANN, MEMORIES OF PASSERSBY I (Photo by ONKAOS)

Si se piensa esta aspiración artística en el contexto de cantidad de obras generadas, puede
rápidamente apreciarse una de las particularidades diferenciales de las obras algorítmicas, la
escalabilidad,​ como parámetro que unifica ​volumen y velocidad de producción.
Nii el autor más prolífico puede analogicamente generar un volumen de obras que compita con
la infinita y casi ilimitada capacidad de una instalación artística automatizada.

Adelantado una problemática que se profundizará en capítulos siguientes, la protección autoral
para obras algorítmicas conlleva fundamentalmente cuestionamientos de escala, en relación a
la cantidad y el tiempo que demanda la producción de obras. Si cada uno de los retratos y
estadios de transición obtuviera protección autoral, estaríamos frente a una máquina infinita
capaz de generar contenidos, restando espacio disponible al campo abierto a la creatividad
humana. En análisis de impacto a nivel de política pública, se advierte que esto conlleva un
desbalance en el delicado balance entre la protección y libertad cultural que permite la
innovación, a la vez que importa un avance para la privatización del espacio del dominio
público.
Más aún, pone en crisis uno de los paradigmas filosóficos de la protección de la propiedad
intelectual.
Dentro de la teoría de la labor, el problema de la escasez encuentra respuesta en la
compensación económica del incentivo de la protección autoral, todo con el objetivo mediato
de generar un equilibrio que fomente la producción de arte (promoción del arte y las ciencias
útiles).

El tiempo/esfuerzo en la producción era un elemento clave dentro de la ecuación, lo que era
recompensado con un plazo de protección acorde a un retorno esperable de la inversión. Dicho
plazo es un estimado, una abstracción que puede no condecirse con la realidad. Numerosos
artistas solo alcanzaron la fama póstumamente, y el incremento de valor de sus obras se
produjo mucho tiempo después de fenecido el plazo de protección, y el propio artista. Por otro
lado, nada garantiza el éxito comercial de una obra, que puede pasar todo su periodo de
protección sin generar un rédito económico.
Este desbalance en los incentivos, impondría una revisión de los tiempos y plazos de protección
aplicables para el caso de las obras algorítmicas,

44

Plazos de protección y vida del autor, autores que nunca mueren
Por otro lado, los plazos de protección tienen un lazo con el periodo de vida del autor,
encontrándose unidos a su supervivencia y poniendo el punto de inicio para el plazo final de
protección, a partir de su fallecimiento. (con un mínimo de cincuenta según el Convenio de
Berna pero variable en las diferentes legislaciones hasta alcanzar los 90/100 anos). Con
autores que no se encuentran vivos en el sentido biologicista de la palabra, el término de
referencia de la norma pierde anclaje con la realidad. ¿Cómo se computará el plazo del autor AI
que no muere nunca?

2. Creatividad computacional en la música:
La aplicación de herramientas generativas en el ámbito de la música presenta uno de los
campos más promisorios para la colaboración artística entre humanos y máquinas, a la par que
una tensión dialéctica constante sobre el futuro de la creatividad asistida.

En el antagonismo de reemplazante o asistentes, Flow Machines se presenta como una
herramienta para aumentar la creatividad de los compositores.
Su misión establece claramente esta postura en tanto indica que ​“Flow Machines es un proyecto
de investigación e implementación destinado a lograr aumentar la creatividad del artista en la
música. A lo largo de la historia de la música, la creatividad del artista se ha expandido gracias a
los inventos y la mejoras técnicas de cada época, que siempre llevaron la música a una nueva
etapa. A partir de la invención de varios instrumentos, la aparición del sintetizador y la caja de
ritmos se ha producido nueva música. Flow Machines continúa desafiando la creación de nueva
música junto con artistas, mediante el desarrollo de nuevas tecnologías basadas en los avances
en procesamiento de señales y aprendizaje automático”​26​.
Con base en el Sony Computer Science Laboratories, Inc. situado en Tokyo, Japon, Flow
Machines presentó en Marzo de 2020 "Tokyo LosT Tracks - Sakurachill," un canal de Youtube en
vivo que produce música Lo-Fi combinada con animación, proporcionada por Sony Music
Labels Inc. La propuesta es similar a la de otros canales como ChilledCow, con la particularidad
de que estos operan en colaboración con artistas que quieren popularizar su música mientras
que LostTracks es totalmente generada por la inteligencia artificial de Flow Machine. Como
dato interesante, ChilledCow tiene el honor de ser una de las transmisiones en vivo más largas
de la historia de YouTube ​(J. Alexander 2020)​.
Flow Machine fue entrenada con más de 15.000 canciones, pero sin una linea de codigo que le
enseñe reglas musicales o de composición. Utilizando un modelo llamado cadenas de Markov,
la IA identifica las secuencias y probabilidades de progresión, para generar nuevas
composiciones. ​(Jordan n.d.)
El sistema fue conocido por generar la canción “Daddy's car” en un estilo de composición
similar a The Beatles​27​, aunque el compositor francés produjo y arregló la canción, además de
escribir la letra. Este detalle no es menor, porque a pesar del impacto mediático de anunciar
que la canción fue compuesta por una IA, lo cierto es que podría dar lugar a cuestionamientos
sobre su autoría o su pertenencia al dominio público, como se verá en los capítulos siguientes.
El legendario Jean Michel Jarre trabajó junto a Flow Machines y BLEASS para la composición
de un álbum generativo y visual, devenido en una aplicación ​(“Flow Machines -AI Assisted
Music Production-” n.d.)​. Nombrada por el dios griego de la eternidad, EōN produce música en
forma individual e irrepetible para cada activación de la aplicación en un dispositivo.
En propias palabras de su creador, es una ​“creación musical y visual infinita, que ofrece una
experiencia única que nunca volverá a suceder: en cada dispositivo y cada activación de la
aplicación EōN, escuchará y verá una orquestación de música y efectos visuales en constante

26 “Flow Machines is a research and deployment project aimed at achieving augmented creativity of artist
in music. Throughout the music history, creativity of artist had been extended by inventions and technical
improvement in each era which always brought music to a new stage. Starting from invention of various
instruments, synthesizer and drum machine’s appearance had realized new music. Flow Machines
continue challenging to create new music together with artists by developing new technology based on
leading-edge machine learning and signal processing technology.” Traducción de la autora. Disponible
en ​https://www.flow-machines.com/
27 Puede escucharse en ​https://www.youtube.com/watch?v=LSHZ_b05W7o​, consultado el 2/4/2020.

45

https://www.youtube.com/watch?v=YpLYaUo0dHE&feature=emb_title
https://paperpile.com/c/aKJMxt/UvmM
https://paperpile.com/c/aKJMxt/ecFf
https://paperpile.com/c/aKJMxt/vm0L
https://paperpile.com/c/aKJMxt/vm0L
https://www.flow-machines.com/
https://www.youtube.com/watch?v=LSHZ_b05W7o

evolución. EōN es un trabajo orgánico interminable, nunca repetitivo, que vivirá y crecerá
indefinidamente​” ​(Jarre 2019)
Otros músicos han explorado este enfoque, entre ellos Brian Eno, quien trabajó en distintas
aplicaciones similares, incluyendo una versión generativa de su álbum “Reflections”.​(Opal
Limited 2016)​. Es interesante ver que tanto Eno como Jarre entienden que la IA cumple un rol
de asistencia en la creación, más que de autor por si mismo.

Sin bien ​AIVA ​es un acrónimo de Artificial Intelligent Virtual Artist, ​se plantea también como un
“​asistente para la composición” de música para proyectos creativos (​(“AIVA - The AI Composing
Emotional Soundtrack Music” n.d.) El sistema permite seleccionar variables para la
composición, con esos parámetros y usando su algoritmo, AIVA compone una nueva obra.
También incluye una opción que permite subir una canción como inspiración, lo que acarrea
preguntas sobre si existe una reproducción, aunque sea brevemente temporal. Este factor es
importante a la luz de los precedentes de los casos Aereo y Cablevision.
En el caso “​Cartoon Network, LP v. CSC Holdings Inc” ​(Cartoon Network LP, LLLP v. CSC
Holdings, Inc n.d.)​, la Corte Suprema de Estados Unidos declinó oír la decisión de la instancia
anterior, dejando firme una doctrina importante para los negocios digitales. En 2008, la Corte de
Apelaciones del Segundo Circuito había dictaminado que el almacenamiento temporal que se
realizaba en los servidores de Cablevisión, para poder brindar el servicio de DVR a los
suscriptores, no alcanzaba a conformar el concepto de copia requerido para una infracción del
derecho de reproducción. El sistema requería de un proceso que se denomina “​buffering​”, el
cual implicaba un almacenamiento temporal de entre 0.1 a 1.2 segundos.
Sin embargo, la decisión de 2014 de la Corte Suprema de Estados Unidos el caso “​American
Broadcasting Cos., Inc. v. Aereo, Inc​.” ​(AMERICAN BROADCASTING COS., INC., ET AL. v. AEREO,
INC., FKA BAMBOOM LABS, INC 2014) fue contraria a ese precedente. Sobre un sistema
similar de buffering, diseñado tecnológicamente para evitar la infracción de derechos autorales,
el Tribunal determinó que las maniobras que la demanda realizaba eran similares a las de una
compañía de cable, y por ende una retransmisión que constituía reproducción pública que
infringía los derechos de los titulares. El caso deja abiertas muchas preguntas, pero constituye
una presunción fuerte de que una reproducción aún temporalmente mínima puede constituir
una infracción a los derechos autorales.
Interesante sería la hipótesis de pensar si el sistema de AIVA es capaz de “leer” la partitura de
la música sin reproducirla. ¿Sería asimilable al caso de la persona capaz de leer las notaciones
musicales de una partitura y extraer en su mente la melodía, pero sin nunca ejecutarla?
Acaso, este uso de una determinada obra como “inspiración” para la IA, y que eventualmente,
infinitesimalmente podría estar contribuyendo a la obra final,¿estaría violando los derechos de
reproducción?
En relación a las muchas preguntas abiertas en el campo de los derechos de autor, ​Amper ​(“AI
Music Composition Tools for Content Creators” n.d.) ​presenta un valor diferencial que puede
brindar seguridad jurídica a sus operadores. Hace énfasis en el carácter propietario de los
elementos de entrenamiento, como un diferencial para garantizar que la música compuesta por
el algoritmo SCORE es realmente original y diferente a la música de sitios de stock. Esta
característica además tiene relevancia legal, en tanto ayuda a mantener libre de infracciones la
cadena de adquisición de los materiales base para el entrenamiento, como la originalidad del
producto compuesto, o una adecuada cadena de licenciamiento que no traslade infracciones al
resultado final.

MuseNet ​es la apuesta de Open AI en el tema, una red neuronal profunda que puede generar
composiciones musicales de hasta 4 minutos, involucrando hasta diez instrumentos y
combinando estilos que van de country, Mozart, videojuegos, jazz, entre otras. La demostración
disponible en el sitio web permite tomar como base Poker Face de Lady Gaga, Despacito, Let It
Go o la música de Harry Potter entre otras, como puede oirse en el ejemplo incorporado debajo:

MuseNet improvises Video Games from Lady Gaga’s Poker Face.mp3

Como otras aplicaciones del estilo MuseNet no fue programado explícitamente, sino que
descubrió los patrones de armonía, ritmo y estilo a través de aprender a predecir el próximo

46

https://paperpile.com/c/aKJMxt/Xugg
https://paperpile.com/c/aKJMxt/ofui
https://paperpile.com/c/aKJMxt/ofui
https://paperpile.com/c/aKJMxt/34B1S
https://paperpile.com/c/aKJMxt/34B1S
https://paperpile.com/c/aKJMxt/rpvF
https://paperpile.com/c/aKJMxt/rpvF
https://paperpile.com/c/aKJMxt/lyWk
https://paperpile.com/c/aKJMxt/lyWk
https://paperpile.com/c/aKJMxt/hiYs
https://paperpile.com/c/aKJMxt/hiYs
https://drive.google.com/open?id=1bnzAF_NiGBJgzlgvxYmC0srCSp06skvn

token entre cientos de miles de archivos MIDI. MuseNet utiliza la misma tecnología de
aprendizaje no supervisado de propósito general que el algoritmo GPT-2, un modelo de
transformación a gran escala entrenado para predecir el siguiente token en una secuencia, ya
sea audio o texto.​(Payne 2019)
Magenta es un proyecto de investigación open source, que explora el rol del aprendizaje
automático como una herramienta para los procesos creativos, disponible con librerías open
source de Python y Java ​(“Magenta” n.d.)​, potenciado por TensorFlow. La musica producida
con la ayuda de Magenta pudo escucharse en I/O19, de la mano de The Flaming Lips y YATCH,
quienes trabajaron a la par de ingenieros de Google para impulsarse a buscar nuevos
horizontes musicales. ​(Friedman 2019)​.

3. Creatividad computacional en videojuegos:
Los videojuegos son obras creativas complejas que involucran el amalgamamiento interactivo
de distintos elementos audiovisuales, música, escenarios, personajes, objetos, guión, código,
engine,etc.
Dada la complejidad y más allá de su protección como obra integral, distintos elementos que lo
componen pueden dar lugar a una protección separada.
Por esta misma complejidad, el desarrollo de un videojuego lleva un periodo extenso de tiempo
y gran cantidad de recursos. Las grandes producciones (llamadas “videojuegos AAA”)pueden
estar años en producción, con equipos trabajando alrededor del globo cooperativa y
consecutivamente.
El uso de inteligencia artificial en videojuegos abarca muchas áreas de desarrollo, por ejemplo
potenciando la “inteligencia” de los enemigos, o el comportamiento de los personajes no
jugables ​(Non Playable Characters o NPC)​, elementos o física dentro del mundo, procesamiento
de gráficos, etc.
Su injerencia en la historia y avance de los videojuegos es inmensa, y excede el objeto del
presente trabajo. Por ello, en este apartado nos limitaremos a analizar los avances vinculados a
aspectos generativos en lo que se suele denominar “generación procedural”, para focalizarnos
luego en herramientas que permiten la creación de elementos (“assets”).
La ​“generación procedural de contenido” ​(Procedural Content Generation,PCG) es la creación
de contenido para un juego con entradas limitadas o indirectas del usuario. En otras palabras,
se refiere una software que puede crear contenidos por sí mismo, o tomando las entradas de
jugadores a diseñadores ​(Togelius, Shaker, and Nelson 2016)​. En su definición, Togelius hace
foco en el aspecto clave de la generación de contenido, que incluye alguno de los muchos
elementos que componen un videojuego: niveles, mapas, texturas, reglas, historias, items,
quests, música, armas, vehículos, personajes, etc.
Afuera de la definición quedan otros usos de IA en videojuegos, como el control de
comportamiento de los NPC (non-player character behaviour—NPC AI).
A diferencia de lo que ocurre con el arte generativo, determinados usos del PCG necesitan ser
funcionales al entorno de juego, y no solo elementos meramente estéticos. Un nivel necesita
poder tener una resolución humanamente posible de ganar, y objetos como una escalera o
puerta, necesitan cumplir esas funciones en la interacción con el jugador.​28

Rogue ​(Rogue: Exploring the Dungeons of Doom) es un juego de exploración de mazmorras (que
dentro de la industria se conoce como el género llamado “​dungeon crawle​r”) creado en ​1980, de
los primeros en utilizar la generación procedural de los cuartos que el jugador exploraba

28 Algunos ejemplos de lo que Togelius et all consideran como PCG son “​Una herramienta de software
que crea mazmorras para un juego de acción y aventura como en The Legend of Zelda sin intervención
humana, esto es cada vez que se ejecuta la herramienta, un nuevo nivel es creado; un sistema que crea
nuevas armas en un juego de disparos espaciales en respuesta a lo que la mayoria de los jugadores lo
hace, para que las armas que se le presentan a un jugador son versiones evolucionadas de armas que
otros jugadores encontraron divertidas de usar; middleware del motor del juego que puebla rápidamente
un mundo de juego con vegetación; una herramienta de diseño gráfico que permite al usuario diseñar
mapas para un juego de estrategia, mientras va evaluando continuamente el mapa diseñado por sus
propiedades de juego y sugiriendo mejoras en el mapa para hacerlo más equilibrado e interesante”
Togelius et all, op cit.

47

https://paperpile.com/c/aKJMxt/ILWN
https://paperpile.com/c/aKJMxt/y63s
https://paperpile.com/c/aKJMxt/tEjz
https://paperpile.com/c/aKJMxt/WDMR

derrotando enemigos y obteniendo tesoros, con mecánicas similares a los juegos de rol de
Dungeons and Dragons.

Una pantalla del juego Rogue de 1980 (fuente: Wikipedia)

El juego se popularizó tanto que dio lugar a su propio género, llamado “​roguelike​” , con
sucesores como Hack (1982), Moria (1983) y a híbridos y variantes como los mas actuales y
renombrados Spelunky (2009), The Binding of Isaac (2011), Crypt of the Necrodancer (2014) o
Noita (2019).
Rescue on Fractalus! (1984) ​de Lucasfilm Games fue uno de los primeros juegos en utilizar
generación procedural de terreno. Se trataba de un FPS (First Person Shooter) desarrollado
para las consolas Atari de 8 bits y Atari 5200, donde el jugador usaba una nave para sobrevolar
un terreno montañoso (generado con IA) haciendo rescates y evitando cañones enemigos.
Spore (2008) ​es el renombrado juego diseñado y desarrollado por Will Wright de Maxis,
(creadores de la famosa saga The Sims), que pone al jugador en la piel de un dios
evolucionista. El objetivo es guiar una especie en su evolución, desde que es un organismo
unicelular hasta que es tan evolucionada para lograr la conquista espacial. El juego utilizaba
generación procedural como una mecánica central, todas las entidades del juego eran
generadas conforme los inputs de otros jugadores ​(Naone 2008)​.
Starflight (1986) fue un ambicioso juego que innovó al permitir al jugador explorar cientos de
mundos espaciales. Cada sistema contiene un número de planetas, y cada planeta tenía un
número de características generadas por el programa (superficie, temperatura, gravedad, etc), y
su propia geografía, minerales y organismos vivos ​(“Procedural Content Generation: Thinking
With Modules” n.d.)​.
Starflight quizás sea el antecedente más directo del renombrado ​No Man’s Sky​, uno de los
títulos más recientes de exploración espacial basada en generación procedural. El juego
prometía una experiencia casi infinita, basada en el uso de algoritmos para la creación de
planetas y seres a ser descubiertos por los jugadores, entre otras características que lo
catapultaron primero a la fama y luego al escarnio. No Man 's Sky sufrió de varios
contratiempos legales durante su desarrollo (entre ellos cuestionamientos sobre la titularidad
del algoritmo usado como motor), y con posterioridad a su lanzamiento, una investigación por
publicidad engañosa por parte las autoridades británicas. La misma venía impulsada por una
fuerte campaña de fans que sintieron que el producto final no reflejaba las expectativas
creadas por la publicidad del juego, sin perjuicio de lo cual Hello Games resultó exonerada
(Frank 2016)​.

48

http://www.spore.com/
https://paperpile.com/c/aKJMxt/MWZS
https://paperpile.com/c/aKJMxt/TXkZ
https://paperpile.com/c/aKJMxt/TXkZ
https://www.nomanssky.com/
https://www.nomanssky.com/
https://paperpile.com/c/aKJMxt/He9w

Imagen de No Man’s Sky, material de prensa de Hello Games

Uniendo música y videojuegos, la banda de sonido para acompañar los paisajes generados en
No Man 's Sky también es de naturaleza procedural, producida por la banda de “math rock”
65DAYSOFSTATIC. Lo interesante de la composición el entretenimiento interactivo, es que a
diferencia de otros medios narrativos lineales donde la música puede amoldarse a una historia
predeterminada, la música de videojuegos necesita ser adaptativa acompañando las
interacciones del jugador, en tanto este tiene lo que se suele denominar en ​game design ​como
“agency”​.

Más allá de los juegos en sí, una de las evoluciones comerciales de la generación procedural es
la de condensar estas técnicas en herramientas puestas al servicio de los desarrolladores para
recortar tanto tiempo como costos de desarrollo.
En este terreno, ​Promethean AI ​(“Promethean AI” n.d.) está diseñada para ser una herramienta
de asistencia artística en el desarrollo de videojuegos. Sus creadores hacen foco en la
capacidad del sistema para apoyar los procesos creativos para crear mundos, a través de
sugerencias para las tareas más rutinarias y no creativas de los procesos de desarrollo. Otro
aspecto importante en el que hacen énfasis es en la colaboración entre AI y artistas, con la
capacidad de Promethean AI para adaptarse y aprender de la sensibilidad estética del artista
con el que trabaja. Detrás de Promethean AI está Andrew Maximov, un joven veterano en la
industria de videojuegos, que aboga por democratizar los procesos creativos a través de
herramientas de desarrollo poderosas y accesibles. Su panel para la Game Developers
Conference de 2019 es una clase maestra sobre las aplicaciones de inteligencia artificial para
los procesos artísticos de desarrollo de videojuegos ​(GDC 2019)​. Centra sus proyecciones
sobre las potenciales aplicaciones de IA para la producción de arte en tres categorías: creación
de contenido, rendering, y la IA como un socio creativo. En este punto, Promethean AI es capaz
de generar escenarios y objetos en forma conversacional con el operador, modificando la
escena de acuerdo a las instrucciones.

49

https://paperpile.com/c/aKJMxt/JKFH
https://paperpile.com/c/aKJMxt/hTgJ

Ejemplo de un “dormitorio de un adolescente en los ochenta” generado por Promethean AI.

Desde el punto de vista de los derechos de autor, hay un aspecto interesante en la integración
técnica con otras herramientas. En una entrevista para VentureBeat, Maximov explicó que la IA
tiene una integración con Unreal que permite que los artistas tomen assets creados por otros y
los reutilizarlos en un espacio 3D generado por la IA ​(Takahashi 2019)​.Los usos de Promethean
AI no se limitan a los videojuegos, en tanto también está siendo empleada para “leer” guiones
de cine y convertirlos en una previsualización de los escenarios.
Una de las aplicaciones de GPT-3 en videojuegos es ​AI Dungeon, un juego de aventuras de
texto, cuyas respuestas e interpretación de nuestras acciones está basada en inteligencia
artificial​(“AI Dungeon” n.d.)​. Su última iteración emplea GPT-3 para mejorar la performance de
comprensión del lenguaje natural.

4.Creatividad computacional literaria:
Como en otras áreas creativas, el uso de herramientas automatizadas generativas llega
también a la literatura.
Booksby.ai es una librería virtual donde todos los libros, los autores, las reviews e incluso hasta
las imágenes de los autores, son creadas por una inteligencia artificial ​(“Tired of Books Written
by Authors? Try Books Written by AI - Booksby.ai” n.d.)​.
La IA fue entrenada con un corpus de libros de ciencia ficción, aprendiendo a imitar el lenguaje,
estilo y la apariencia de los libros, usando char-rnn-tensorflow y datos disponibles en
Amazon.com y Project Gutenberg.
Todos los libros generados en Booksby.ai están a la venta en Amazon, y los precios son
calculados usando las herramientas de ml5js.org y entrenandolo con información sobre los
precios de libros similares en Amazon.com.
En un terreno entre el arte y la literatura, La Biblioteca de los Libros No Humanos ​(“The Library
of Nonhuman Books” n.d.) fue creada con el fin de explorar el potencial creativo de la
colaboración entre humanos y máquinas en la escritura.
El proyecto busca generar poesía a partir de las páginas de cualquier libro impreso. Utiliza
reconocimiento óptico de caracteres (OCR) y técnicas de Computer Vision para identificar el
texto de cualquier libro que se coloca debajo de las cámaras duales de la instalación. Luego,
utiliza aprendizaje automático y procesamiento de lenguaje natural para extraer significado de
los textos, seleccionando algunas palabras que combina en forma poética, eliminando el resto
de las palabras de la página. Para ilustrar el poema, el sistema busca en internet una imagen, un
doodle o un meme almacenado en Google Images.
Desde el punto de vista de los derechos autorales es interesantisimo plantear si el
procedimiento técnico de lectura y composición puede entenderse como un acto de
reproducción que infringe los derechos intelectuales del autor de la obra “leída”, o si en cambio,
esta imitación de los patrones biológicos lo coloca en algo cercano a lo que los humanos
producen artísticamente luego de tomar inspiración en otras obras.
En el campo de la generación de textos, Microsoft presentó el modelo Turing-NLG (Natural
Language Generation), que consiste en más de 17 billones de parámetros (weights), entrenado
con una inmensa biblioteca de textos humanos ​(“Turing-NLG: A 17-Billion-Parameter Language
Model by Microsoft - Microsoft Research” 2020)

50

https://paperpile.com/c/aKJMxt/bRel
https://play.aidungeon.io/main/scenarioPlay?publicId=edd5fdc0-9c81-11ea-a76c-177e6c0711b5
https://paperpile.com/c/aKJMxt/Kinl
https://paperpile.com/c/aKJMxt/TM0n
https://paperpile.com/c/aKJMxt/TM0n
https://ml5js.org/
https://paperpile.com/c/aKJMxt/Af8m
https://paperpile.com/c/aKJMxt/Af8m
https://paperpile.com/c/aKJMxt/qUr2
https://paperpile.com/c/aKJMxt/qUr2

Según la investigación de Microsoft, este modelo es capaz de performar mucho mejor que la
mayoría de sus competidores, incluso aplicado a tareas prácticas como la sumarización de
textos y a responder preguntas en forma directa. Entre las aplicaciones comerciales, proyectan
aplicar Turing-NLG en motores de búsqueda (búsqueda semántica), chatbots y asistentes
digitales aplicables a la atención a los consumidores.
Por su parte, OpenAI desarrollò el modelo llamado GPT-2 que fue entrenado para predecir la
palabra siguiente dentro de 40GB de textos de Internet. GPT-2 fue noticia porque OpenAI no
quiso dar a conocer al público el modelo dados los posibles usos maliciosos que podìa tener
para generar textos sintéticos en el contexto creciente de preocupación acerca de fake news
(Radford 2019)​. Esto porque una de las fortalezas del modelo es coherencia en los textos y una
cualidad que los hace cercanos a una redacción humana. Sin embargo, entre las fallas
encuentran que los textos producidos pueden ser repetitivos, cambiar de tópico de una forma
abrupta o con inconsistencias lógicas, como escribir acerca de fuegos debajo del agua.
Fuera del laboratorio, generadores procedurales de texto están siendo utilizados como
asistentes conversacionales y para la atención al público, simulando la interacción que podría
establecerse con un operador humano. Esto plantea interrogantes éticos en cuanto a si
deberían colocarse avisos de interacción para saber que la comunicación es artificial, mientras
que por otro lado están quienes postulan que este conocimiento restaría únicamente,
espontaneidad y credibilidad a la interacción.

En tanto funciona como un motor de predicción, OpenAI está experimentando con aplicar el
modelo GPT-2 a imágenes ​(Chen et al., n.d.)​. Los investigadores de OpenAI reemplazaron las
palabras en las que se entrena el modelo por pixeles, y entrenaron el mismo algoritmo con
imagenes de ImageNet. ImageNet es uno de los repositorios de imágenes más usado en
computer vision y que fue duramente criticado a través de la instalación de AI Now Institute
(Crawford and Paglen n.d.)​ por su asociación semántica sesgada con WordNet.
Como GPT-2 está diseñado para trabajar con datos unidimensionales, el nuevo modelo de
OpenAI, llamado IGPT, transforma las imágenes en secuencias de pixeles. De ahí, dada una
secuencia de píxeles correspondiente a la primera mitad de una imagen, el algoritmo fue capaz
de predecir en dos dimensiones la segunda mitad. ​(OpenAI 2020)

https://openai.com/blog/image-gpt/

Lo destacable de este proceso es que constituye un avance hacia la búsqueda fundacional de
OpenAI en relación a la generalización de la inteligencia artificial. Además este nuevo enfoque
permite recortar costos. A diferencia de los modelos de aprendizaje supervisado donde se
requiere labeled data, en los modelos no supervisados los sistemas de IA pueden aprender sin
la necesidad de una clasificación humana previa de los inputs, lo que reduce los costos y
tiempos para el entrenamiento.

51

https://paperpile.com/c/aKJMxt/85FM
https://paperpile.com/c/aKJMxt/8Nde
https://paperpile.com/c/aKJMxt/muHE
https://paperpile.com/c/aKJMxt/9aAh
https://openai.com/blog/image-gpt/

La contracara es que también permite escalar el problema de los deepfakes, en tanto IGPT
aprende de la estructura del mundo visual a través de ejemplos y podría permite crear imágenes
o video que puede ser representativo del mismo y por ende, creíble. Según informa el MIT
Technology Review, de una entrevista con los directores de policy de Open AI, la estructura de
aprendizaje del modelo GPT podría ser aplicada en un futuro cercano a video ​(Hao n.d.)​.

5. Otros usos de creatividad computacional
Fuera de los ejemplos reseñados, la creatividad computacional puede aplicarse casi a cualquier
dominio, la moda (tanto en diseño como la propuesta de ​Glitch​, o la innovación en e-commerce
(Tautkute 2020)​), recetas culinarias (incluso hacer ingeniería inversa de una receta a partir de
una foto ​(“Food for Thought: AI Researchers Develop New Way to ‘reverse Engineer’ Recipes
from Photos” 2019)​), maquillaje (desde crear nuevos maquillajes ​(Saltzman 2019) a transferir el
estilo de una foto a la propia cara​29), o “cirugías estéticas virtuales” a través de filtros de
realidad aumentada ​(Terry 2018)​.

Transferencia de estilos de maquillaje usando una red generativa PSGAN ​30

Cine y series han visto el ascenso de la creatividad computacional, desde el experimental
Sunspring ​(“Sunspring” n.d.)​, e incluso dominios tan impensados como la arquitectura ​(D.
Alexander and McFadden 2018)​.
Estas aplicaciones no se limitan a lo que tradicionalmente colocamos dentro de los dominios
artísticos, en tanto la creatividad computacional se extiende incluso a los descubrimientos
científicos ​(Jagmohan et al. 2014)​.
En síntesis, cualquier dominio intervenido por la creatividad es susceptible de ser atravesado
por técnicas generativas, lo que pone en crisis los conceptos de autoría y originalidad que son
pilares para el derecho autoral, como analizaré en el próximo capítulo.

1.8- GPT-3: ¿hacia una inteligencia artificial general?
GPT-3 es la abreviación de Generative Pre-trained Transformer 3. El modelo de OpenAI trabaja
en una escala gargantuesca, con más de 175 billones de parámetros, lo que le permite reducir
el número de ejemplos que necesita para extraer un aprendizaje (​Zero-shot o Few-shot learning​).
En esta capacidad de generalización algunos ven un verdadero avance hacia la inteligencia
artificial general.

29 PSGAN: Pose-Robust Spatial-Aware GAN for Customizable Makeup Transfer, which proposes a novel
method for transferring makeup styles from a reference picture to a user’s source image.
https://syncedreview.com/2019/09/30/picture-perfect-beauty-courtesy-ai-makeup-artist/​ consultado en
Mayo 2020.
30 ​https://arxiv.org/pdf/1909.06956.pdf​ consultado en Mayo 2020.

52

https://paperpile.com/c/aKJMxt/oftX
https://youtu.be/4M6mqg_3JXg
https://paperpile.com/c/aKJMxt/XPQQ
https://paperpile.com/c/aKJMxt/Bi19
https://paperpile.com/c/aKJMxt/Bi19
https://paperpile.com/c/aKJMxt/67JY
https://paperpile.com/c/aKJMxt/nF4H
https://paperpile.com/c/aKJMxt/GyY2
https://paperpile.com/c/aKJMxt/1fSM
https://paperpile.com/c/aKJMxt/1fSM
https://paperpile.com/c/aKJMxt/xGIg
https://syncedreview.com/2019/09/30/picture-perfect-beauty-courtesy-ai-makeup-artist/
https://arxiv.org/pdf/1909.06956.pdf

Seguido a la publicación de un ​paper en Mayo de 2020 ​(Brown et al. 2020)​, en Julio de ese
mismo año Open AI comenzó a otorgar algunos accesos a GPT-3, que se utilizaron como
prueba para generar todo tipo de textos canciones, manuales, noticias ​(Arram 2020)​,
videojuegos como AI Dungeon y algunas pruebas con imágenes ​(Hao n.d.)​.
Los reparos éticos que OpenAI ya tenía en relación a sus anteriores modelos de NLP en cuanto
a la desinformación, se potencian en GPT-3 por la sofisticación de sus resultados que pueden
pasar por una obra humana. De hecho un bot potenciado por la tecnología de GPT-3 estuvo
posteando respuestas en Reddit durante una semana, pasando por un usuario humano sin ser
notado ​(“GPT-3 Bot Went Undetected on AskReddit for a Week” n.d.)

53

https://arxiv.org/abs/2005.14165
https://paperpile.com/c/aKJMxt/DWqw
https://paperpile.com/c/aKJMxt/xZxl
https://paperpile.com/c/aKJMxt/oftX
https://paperpile.com/c/aKJMxt/bBFp

“AI Dungeon.” n.d. Accessed November 26, 2020.
https://play.aidungeon.io/main/scenarioPlay?publicId=edd5fdc0-9c81-11ea-a76c-177e6c0
711b5​.

“AI Music Composition Tools for Content Creators.” n.d. Accessed April 18, 2020.
https://www.ampermusic.com/​.

“AIVA - The AI Composing Emotional Soundtrack Music.” n.d. Accessed February 25, 2020.
https://www.aiva.ai/​.

Alexander, Donovan, and Christopher McFadden. 2018. “5 Ways Artificial Intelligence Is
Changing Architecture.” Interesting Engineering. December 8, 2018.
https://interestingengineering.com/5-ways-artificial-intelligence-is-changing-architecture​.

Alexander, Julia. 2020. “YouTube Briefly Terminated a Popular Live Stream Channel, Creating
One of the Longest Videos Ever.” The Verge. The Verge. February 24, 2020.
https://www.theverge.com/2020/2/24/21150488/chilledcow-lofi-hiphop-livestream-youtub
e-termiantion-vod-anime-study-girl​.

AMERICAN BROADCASTING COS., INC., ET AL. v. AEREO, INC., FKA BAMBOOM LABS, INC.
2014. Supreme Court of the United States.

Anderson, Mark K., Laurence Scott, Victoria Turk, Geek’s Guide to the Galaxy, Emma Grey Ellis,
Julie Muncy, and Tyler Coates. 2001. “‘Aaron’: Art From the Machine.” ​Wired​, May 12, 2001.
https://www.wired.com/2001/05/aaron-art-from-the-machine/​.

Andrews, Evan. 2014. “7 Early Robots and Automatons.” HISTORY. October 28, 2014.
https://www.history.com/news/7-early-robots-and-automatons​.

Arram. 2020. “GPT-3: An AI That’s Eerily Good at Writing Almost Anything.” July 9, 2020.
https://arr.am/2020/07/09/gpt-3-an-ai-thats-eerily-good-at-writing-almost-anything/​.

Brown, Tom B., Benjamin Mann, Nick Ryder, Melanie Subbiah, Jared Kaplan, Prafulla Dhariwal,
Arvind Neelakantan, et al. 2020. “Language Models Are Few-Shot Learners.” ​arXiv [cs.CL]​.
arXiv. ​http://arxiv.org/abs/2005.14165​.

Cartoon Network LP, LLLP v. CSC Holdings, Inc. n.d. Accessed April 18, 2020.
Chen, Mark, Alec Radford, Rewon Child, Jeff Wu, Heewoo Jun, Prafulla Dhariwal, David Luan, and

Ilya Sutskever. n.d. “Generative Pretraining from Pixels.”
https://proceedings.icml.cc/static/paper_files/icml/2020/6022-Paper.pdf​.

Colton, Simon. 2008. “Automatic Invention of Fitness Functions with Application to Scene
Generation.” In ​Applications of Evolutionary Computing​, 381–91. Springer Berlin Heidelberg.

Crawford, Kate, and Trevor Paglen. n.d. “Excavating AI: The Politics of Images in Machine
Learning Training Sets.” Excavating AI: The Politics of Images in Machine Learning Training
Sets. Accessed July 20, 2020. ​https://www.excavating.ai/​.

“Creative AI: The Robots That Would Be Painters.” 2015. New Atlas. February 16, 2015.
https://newatlas.com/creative-ai-algorithmic-art-painting-fool-aaron/36106/​.

“Electric Dreams of Ukiyo.” n.d. Accessed April 6, 2020. ​http://www.obvious-art.com/ukiyo/​.
“Flow Machines -AI Assisted Music Production-.” n.d. Flow Machines. Accessed April 9, 2020.

https://www.flow-machines.com/​.
“Food for Thought: AI Researchers Develop New Way to ‘reverse Engineer’ Recipes from

Photos.” 2019. Facebook Technology. December 16, 2019.
https://tech.fb.com/food-for-thought-ai-researchers-develop-new-way-to-reverse-engineer-r
ecipes-from-photos/​.

Frank, Allegra. 2016. “No Man’s Sky under Investigation for False Advertising.” Polygon.
Polygon. September 28, 2016.
https://www.polygon.com/2016/9/28/13093588/no-mans-sky-advertising-standards-autho
rity-false-advertising​.

Friedman, Megan. 2019. “Behind Magenta, the Tech That Rocked I/O.” Google. Google. May 20,
2019. ​https://www.blog.google/technology/ai/behind-magenta-tech-rocked-io/​.

“Gallery - Obvious Art.” n.d. Accessed April 5, 2020. ​https://obvious-art.com/gallery.html​.
GDC. 2019. “Art Direction Bootcamp: Building a Creative Future with Artificial Intelligence.”

Youtube. August 12, 2019. ​https://www.youtube.com/watch?v=9FAXAgRrOSE​.
Golan, Avi. 2019. “The Musical Boat for a Drinking Party.” The Book of Knowledge of Ingenious

Mechanical Devices. August 7, 2019.

54

http://paperpile.com/b/aKJMxt/Kinl
https://play.aidungeon.io/main/scenarioPlay?publicId=edd5fdc0-9c81-11ea-a76c-177e6c0711b5
https://play.aidungeon.io/main/scenarioPlay?publicId=edd5fdc0-9c81-11ea-a76c-177e6c0711b5
http://paperpile.com/b/aKJMxt/Kinl
http://paperpile.com/b/aKJMxt/hiYs
https://www.ampermusic.com/
http://paperpile.com/b/aKJMxt/hiYs
http://paperpile.com/b/aKJMxt/34B1S
https://www.aiva.ai/
http://paperpile.com/b/aKJMxt/34B1S
http://paperpile.com/b/aKJMxt/1fSM
http://paperpile.com/b/aKJMxt/1fSM
https://interestingengineering.com/5-ways-artificial-intelligence-is-changing-architecture
http://paperpile.com/b/aKJMxt/1fSM
http://paperpile.com/b/aKJMxt/UvmM
http://paperpile.com/b/aKJMxt/UvmM
https://www.theverge.com/2020/2/24/21150488/chilledcow-lofi-hiphop-livestream-youtube-termiantion-vod-anime-study-girl
https://www.theverge.com/2020/2/24/21150488/chilledcow-lofi-hiphop-livestream-youtube-termiantion-vod-anime-study-girl
http://paperpile.com/b/aKJMxt/UvmM
http://paperpile.com/b/aKJMxt/lyWk
http://paperpile.com/b/aKJMxt/lyWk
http://paperpile.com/b/aKJMxt/J8emH
http://paperpile.com/b/aKJMxt/J8emH
http://paperpile.com/b/aKJMxt/J8emH
http://paperpile.com/b/aKJMxt/J8emH
https://www.wired.com/2001/05/aaron-art-from-the-machine/
http://paperpile.com/b/aKJMxt/J8emH
http://paperpile.com/b/aKJMxt/8PfLe
https://www.history.com/news/7-early-robots-and-automatons
http://paperpile.com/b/aKJMxt/8PfLe
http://paperpile.com/b/aKJMxt/xZxl
https://arr.am/2020/07/09/gpt-3-an-ai-thats-eerily-good-at-writing-almost-anything/
http://paperpile.com/b/aKJMxt/xZxl
http://paperpile.com/b/aKJMxt/DWqw
http://paperpile.com/b/aKJMxt/DWqw
http://paperpile.com/b/aKJMxt/DWqw
http://paperpile.com/b/aKJMxt/DWqw
http://paperpile.com/b/aKJMxt/DWqw
http://arxiv.org/abs/2005.14165
http://paperpile.com/b/aKJMxt/DWqw
http://paperpile.com/b/aKJMxt/rpvF
http://paperpile.com/b/aKJMxt/8Nde
http://paperpile.com/b/aKJMxt/8Nde
https://proceedings.icml.cc/static/paper_files/icml/2020/6022-Paper.pdf
http://paperpile.com/b/aKJMxt/8Nde
http://paperpile.com/b/aKJMxt/CVb5N
http://paperpile.com/b/aKJMxt/CVb5N
http://paperpile.com/b/aKJMxt/CVb5N
http://paperpile.com/b/aKJMxt/CVb5N
http://paperpile.com/b/aKJMxt/muHE
http://paperpile.com/b/aKJMxt/muHE
http://paperpile.com/b/aKJMxt/muHE
https://www.excavating.ai/
http://paperpile.com/b/aKJMxt/muHE
http://paperpile.com/b/aKJMxt/TRWr1
https://newatlas.com/creative-ai-algorithmic-art-painting-fool-aaron/36106/
http://paperpile.com/b/aKJMxt/TRWr1
http://paperpile.com/b/aKJMxt/E1j8S
http://www.obvious-art.com/ukiyo/
http://paperpile.com/b/aKJMxt/E1j8S
http://paperpile.com/b/aKJMxt/vm0L
https://www.flow-machines.com/
http://paperpile.com/b/aKJMxt/vm0L
http://paperpile.com/b/aKJMxt/Bi19
http://paperpile.com/b/aKJMxt/Bi19
https://tech.fb.com/food-for-thought-ai-researchers-develop-new-way-to-reverse-engineer-recipes-from-photos/
https://tech.fb.com/food-for-thought-ai-researchers-develop-new-way-to-reverse-engineer-recipes-from-photos/
http://paperpile.com/b/aKJMxt/Bi19
http://paperpile.com/b/aKJMxt/He9w
http://paperpile.com/b/aKJMxt/He9w
https://www.polygon.com/2016/9/28/13093588/no-mans-sky-advertising-standards-authority-false-advertising
https://www.polygon.com/2016/9/28/13093588/no-mans-sky-advertising-standards-authority-false-advertising
http://paperpile.com/b/aKJMxt/He9w
http://paperpile.com/b/aKJMxt/tEjz
http://paperpile.com/b/aKJMxt/tEjz
https://www.blog.google/technology/ai/behind-magenta-tech-rocked-io/
http://paperpile.com/b/aKJMxt/tEjz
http://paperpile.com/b/aKJMxt/LkEMu
https://obvious-art.com/gallery.html
http://paperpile.com/b/aKJMxt/LkEMu
http://paperpile.com/b/aKJMxt/hTgJ
http://paperpile.com/b/aKJMxt/hTgJ
https://www.youtube.com/watch?v=9FAXAgRrOSE
http://paperpile.com/b/aKJMxt/hTgJ
http://paperpile.com/b/aKJMxt/lFydx
http://paperpile.com/b/aKJMxt/lFydx

https://aljazaribook.com/en/2019/08/07/the-musical-boat-en/​.
“GPT-3 Bot Went Undetected on AskReddit for a Week.” n.d. Accessed November 26, 2020.

https://www.reddit.com/r/singularity/comments/j663lm/gpt3_bot_went_undetected_on_as
kreddit_for_a_week/​.

Grimes, William. 2016. “Harold Cohen, a Pioneer of Computer-Generated Art, Dies at 87.” ​The
New York Times​, May 7, 2016.
https://www.nytimes.com/2016/05/07/arts/design/harold-cohen-a-pioneer-of-computer-g
enerated-art-dies-at-87.html​.

Hao, Karen. n.d. “OpenAI’s Fiction-Spewing AI Is Learning to Generate Images.” ​MIT Technology
Review​. Accessed July 20, 2020.
https://www.technologyreview.com/2020/07/16/1005284/openai-ai-gpt-2-generates-imag
es/​.

“Is Artificial Intelligence Set to Become Art’s next Medium? | Christie's.” 2018. Christies.
December 12, 2018.
https://www.christies.com/features/A-collaboration-between-two-artists-one-human-one-a-
machine-9332-1.aspx​.

Jagmohan, Ashish, Ying Li, Nan Shao, Anshul Sheopuri, Dashun Wang, Lav R. Varshney, and Pu
Huang. 2014. “Exploring Application Domains for Computational Creativity.” In ​ICCC​,
328–31.

Jaquet Droz Entrepresises. 2011. “JAQUET DROZ CORPORATE MOVIE.” Youtube. December 5,
2011. ​https://www.youtube.com/watch?v=WofWNcMHcl0​.

Jarre, Jean-Michel. 2019. “​EōN by Jean-Michel Jarre.” App Store. November 5, 2019.
https://apps.apple.com/us/app/e%C5%8Dn-by-jean-michel-jarre/id1477959945​.

Jordan, Lucy. n.d. “Inside the Lab That’s Producing the First AI-Generated Pop Album.” Seeker.
Accessed April 9, 2020.
https://www.seeker.com/tech/artificial-intelligence/inside-flow-machines-the-lab-thats-co
mposing-the-first-ai-generated-pop-album​.

Krzeczkowska, Anna, Jad El-Hage, Simon Colton, and Stephen Clark. 2010. “Automated Collage
Generation-With Intent.” In ​ICCC​, 36–40.

“Magenta.” n.d. Magenta. Accessed April 18, 2020. ​https://magenta.tensorflow.org/​.
Naone, Erica. 2008. “Creating Creatures.” ​MIT Technology Review​, 2008.

https://www.technologyreview.com/2008/06/17/127401/creating-creatures/​.
“Obvious Art - AI & Art.” n.d. Accessed April 4, 2020. ​https://obvious-art.com/​.
Opal Limited. 2016. “​Brian Eno : Reflection.” App Store. December 30, 2016.

https://apps.apple.com/au/app/brian-eno-reflection/id1180524479​.
OpenAI. 2020. “Image GPT.” OpenAI. OpenAI. June 17, 2020.

https://openai.com/blog/image-gpt/​.
Payne, Christine. 2019. “MuseNet.” OpenAI. OpenAI. April 25, 2019.

https://openai.com/blog/musenet/​.
“Procedural Content Generation: Thinking With Modules.” n.d. Accessed May 4, 2020.

https://www.gamasutra.com/view/feature/174311/procedural_content_generation_.php​.
“Promethean AI.” n.d. Prometheanai. Accessed April 28, 2020.

https://www.prometheanai.com/​.
Radford, Alec. 2019. “Better Language Models and Their Implications.” OpenAI. OpenAI.

February 14, 2019. ​https://openai.com/blog/better-language-models/​.
“Robbie Barrat.” n.d. Accessed April 5, 2020. ​https://robbiebarrat.github.io/​.
Saltzman, Stephanie. 2019. “‘Dazed Beauty’ Used AI to Do Kylie Jenner’s Makeup, and the

Results Are Eerily Fascinating.” Fashionista. February 4, 2019.
https://fashionista.com/2019/02/dazed-beauty-kylie-jenner-ai-makeup​.

Sotheby’s. 2019. “Artificial Intelligence and the Art of Mario Klingemann.” Sothebys.com.
Sotheby’s. February 8, 2019.
https://www.sothebys.com/en/articles/artificial-intelligence-and-the-art-of-mario-klingema
nn​.

“Sunspring.” n.d. Therefore Films. Accessed May 5, 2020.
http://www.thereforefilms.com/sunspring.html​.

Takahashi, Dean. 2019. “Promethean AI Automatically Generates Game Scenes, like a Bedroom,
for Human Artists.” VentureBeat. VentureBeat. April 7, 2019.

55

https://aljazaribook.com/en/2019/08/07/the-musical-boat-en/
http://paperpile.com/b/aKJMxt/lFydx
http://paperpile.com/b/aKJMxt/bBFp
https://www.reddit.com/r/singularity/comments/j663lm/gpt3_bot_went_undetected_on_askreddit_for_a_week/
https://www.reddit.com/r/singularity/comments/j663lm/gpt3_bot_went_undetected_on_askreddit_for_a_week/
http://paperpile.com/b/aKJMxt/bBFp
http://paperpile.com/b/aKJMxt/l1yMV
http://paperpile.com/b/aKJMxt/l1yMV
http://paperpile.com/b/aKJMxt/l1yMV
http://paperpile.com/b/aKJMxt/l1yMV
https://www.nytimes.com/2016/05/07/arts/design/harold-cohen-a-pioneer-of-computer-generated-art-dies-at-87.html
https://www.nytimes.com/2016/05/07/arts/design/harold-cohen-a-pioneer-of-computer-generated-art-dies-at-87.html
http://paperpile.com/b/aKJMxt/l1yMV
http://paperpile.com/b/aKJMxt/oftX
http://paperpile.com/b/aKJMxt/oftX
http://paperpile.com/b/aKJMxt/oftX
http://paperpile.com/b/aKJMxt/oftX
https://www.technologyreview.com/2020/07/16/1005284/openai-ai-gpt-2-generates-images/
https://www.technologyreview.com/2020/07/16/1005284/openai-ai-gpt-2-generates-images/
http://paperpile.com/b/aKJMxt/oftX
http://paperpile.com/b/aKJMxt/FOFD6
http://paperpile.com/b/aKJMxt/FOFD6
https://www.christies.com/features/A-collaboration-between-two-artists-one-human-one-a-machine-9332-1.aspx
https://www.christies.com/features/A-collaboration-between-two-artists-one-human-one-a-machine-9332-1.aspx
http://paperpile.com/b/aKJMxt/FOFD6
http://paperpile.com/b/aKJMxt/xGIg
http://paperpile.com/b/aKJMxt/xGIg
http://paperpile.com/b/aKJMxt/xGIg
http://paperpile.com/b/aKJMxt/xGIg
http://paperpile.com/b/aKJMxt/xGIg
http://paperpile.com/b/aKJMxt/Sf3W8
http://paperpile.com/b/aKJMxt/Sf3W8
https://www.youtube.com/watch?v=WofWNcMHcl0
http://paperpile.com/b/aKJMxt/Sf3W8
http://paperpile.com/b/aKJMxt/Xugg
https://apps.apple.com/us/app/e%C5%8Dn-by-jean-michel-jarre/id1477959945
http://paperpile.com/b/aKJMxt/Xugg
http://paperpile.com/b/aKJMxt/ecFf
http://paperpile.com/b/aKJMxt/ecFf
https://www.seeker.com/tech/artificial-intelligence/inside-flow-machines-the-lab-thats-composing-the-first-ai-generated-pop-album
https://www.seeker.com/tech/artificial-intelligence/inside-flow-machines-the-lab-thats-composing-the-first-ai-generated-pop-album
http://paperpile.com/b/aKJMxt/ecFf
http://paperpile.com/b/aKJMxt/vzBsj
http://paperpile.com/b/aKJMxt/vzBsj
http://paperpile.com/b/aKJMxt/vzBsj
http://paperpile.com/b/aKJMxt/vzBsj
http://paperpile.com/b/aKJMxt/y63s
https://magenta.tensorflow.org/
http://paperpile.com/b/aKJMxt/y63s
http://paperpile.com/b/aKJMxt/MWZS
http://paperpile.com/b/aKJMxt/MWZS
http://paperpile.com/b/aKJMxt/MWZS
https://www.technologyreview.com/2008/06/17/127401/creating-creatures/
http://paperpile.com/b/aKJMxt/MWZS
http://paperpile.com/b/aKJMxt/CamZ6
https://obvious-art.com/
http://paperpile.com/b/aKJMxt/CamZ6
http://paperpile.com/b/aKJMxt/ofui
https://apps.apple.com/au/app/brian-eno-reflection/id1180524479
http://paperpile.com/b/aKJMxt/ofui
http://paperpile.com/b/aKJMxt/9aAh
https://openai.com/blog/image-gpt/
http://paperpile.com/b/aKJMxt/9aAh
http://paperpile.com/b/aKJMxt/ILWN
https://openai.com/blog/musenet/
http://paperpile.com/b/aKJMxt/ILWN
http://paperpile.com/b/aKJMxt/TXkZ
https://www.gamasutra.com/view/feature/174311/procedural_content_generation_.php
http://paperpile.com/b/aKJMxt/TXkZ
http://paperpile.com/b/aKJMxt/JKFH
https://www.prometheanai.com/
http://paperpile.com/b/aKJMxt/JKFH
http://paperpile.com/b/aKJMxt/85FM
http://paperpile.com/b/aKJMxt/85FM
https://openai.com/blog/better-language-models/
http://paperpile.com/b/aKJMxt/85FM
http://paperpile.com/b/aKJMxt/v65Kc
https://robbiebarrat.github.io/
http://paperpile.com/b/aKJMxt/v65Kc
http://paperpile.com/b/aKJMxt/67JY
http://paperpile.com/b/aKJMxt/67JY
https://fashionista.com/2019/02/dazed-beauty-kylie-jenner-ai-makeup
http://paperpile.com/b/aKJMxt/67JY
http://paperpile.com/b/aKJMxt/9v9n6
http://paperpile.com/b/aKJMxt/9v9n6
https://www.sothebys.com/en/articles/artificial-intelligence-and-the-art-of-mario-klingemann
https://www.sothebys.com/en/articles/artificial-intelligence-and-the-art-of-mario-klingemann
http://paperpile.com/b/aKJMxt/9v9n6
http://paperpile.com/b/aKJMxt/GyY2
http://www.thereforefilms.com/sunspring.html
http://paperpile.com/b/aKJMxt/GyY2
http://paperpile.com/b/aKJMxt/bRel
http://paperpile.com/b/aKJMxt/bRel

https://venturebeat.com/2019/04/07/promethean-ai-automatically-generates-game-scene
s-like-a-bedroom-for-human-artists/​.

Tautkute, Ivona. 2020. “AI Generated Fashion— How We Used Generative Adversarial Networks
for E-Commerce.” Medium. Tooploox AI. March 9, 2020.
https://medium.com/tooploox-ai/ai-generated-fashion-how-we-used-generative-adversarial
-networks-for-e-commerce-6221d4375b4c​.

Terry, Quharrison. 2018. “Real-Time AI-Generated Makeup and Virtual Facelifts Signal the End of
Natural, Realistic….” Medium. Medium. December 10, 2018.
https://medium.com/futuresin/real-time-ai-generated-makeup-and-virtual-facelifts-signal-th
e-end-of-natural-realistic-9518a046a5f4​.

“The Library of Nonhuman Books.” n.d. Accessed April 29, 2020.
https://computervisionart.com/pieces2019/the-library-of-nonhuman-books/​.

“The Next Rembrandt.” n.d. The Next Rembrandt. Accessed March 31, 2020.
https://www.nextrembrandt.com/chapter01​.

“The Painting Fool - About Me.” n.d. Accessed March 30, 2020.
http://www.thepaintingfool.com/about/index.html​.

“The Painting Fool - Emotionally Aware Portraiture.” n.d. Accessed March 30, 2020.
http://www.thepaintingfool.com/galleries/emotionally_aware/index.html​.

“Tired of Books Written by Authors? Try Books Written by AI - Booksby.ai.” n.d. Booksby.ai.
Accessed April 29, 2020. ​https://booksby.ai/​.

Togelius, Julian, Noor Shaker, and Mark J. Nelson. 2016. ​Procedural Content Generation in
Games​. Springer, Cham.

“Turing-NLG: A 17-Billion-Parameter Language Model by Microsoft - Microsoft Research.” 2020.
Microsoft Research. February 10, 2020.
https://www.microsoft.com/en-us/research/blog/turing-nlg-a-17-billion-parameter-languag
e-model-by-microsoft/​.

Vincent, James. 2018. “How Three French Students Used Borrowed Code to Put the First AI
Portrait in Christie’s.” The Verge. The Verge. October 23, 2018.
https://www.theverge.com/2018/10/23/18013190/ai-art-portrait-auction-christies-belamy-
obvious-robbie-barrat-gans​.

“Visual Music Sculptures – Refik Anadol.” n.d. Accessed April 7, 2020.
http://refikanadol.com/works/visual-music-sculptures/​.

56

https://venturebeat.com/2019/04/07/promethean-ai-automatically-generates-game-scenes-like-a-bedroom-for-human-artists/
https://venturebeat.com/2019/04/07/promethean-ai-automatically-generates-game-scenes-like-a-bedroom-for-human-artists/
http://paperpile.com/b/aKJMxt/bRel
http://paperpile.com/b/aKJMxt/XPQQ
http://paperpile.com/b/aKJMxt/XPQQ
https://medium.com/tooploox-ai/ai-generated-fashion-how-we-used-generative-adversarial-networks-for-e-commerce-6221d4375b4c
https://medium.com/tooploox-ai/ai-generated-fashion-how-we-used-generative-adversarial-networks-for-e-commerce-6221d4375b4c
http://paperpile.com/b/aKJMxt/XPQQ
http://paperpile.com/b/aKJMxt/nF4H
http://paperpile.com/b/aKJMxt/nF4H
https://medium.com/futuresin/real-time-ai-generated-makeup-and-virtual-facelifts-signal-the-end-of-natural-realistic-9518a046a5f4
https://medium.com/futuresin/real-time-ai-generated-makeup-and-virtual-facelifts-signal-the-end-of-natural-realistic-9518a046a5f4
http://paperpile.com/b/aKJMxt/nF4H
http://paperpile.com/b/aKJMxt/Af8m
https://computervisionart.com/pieces2019/the-library-of-nonhuman-books/
http://paperpile.com/b/aKJMxt/Af8m
http://paperpile.com/b/aKJMxt/7Fvoq
https://www.nextrembrandt.com/chapter01
http://paperpile.com/b/aKJMxt/7Fvoq
http://paperpile.com/b/aKJMxt/3iXpg
http://www.thepaintingfool.com/about/index.html
http://paperpile.com/b/aKJMxt/3iXpg
http://paperpile.com/b/aKJMxt/DZw3U
http://www.thepaintingfool.com/galleries/emotionally_aware/index.html
http://paperpile.com/b/aKJMxt/DZw3U
http://paperpile.com/b/aKJMxt/TM0n
http://paperpile.com/b/aKJMxt/TM0n
https://booksby.ai/
http://paperpile.com/b/aKJMxt/TM0n
http://paperpile.com/b/aKJMxt/WDMR
http://paperpile.com/b/aKJMxt/WDMR
http://paperpile.com/b/aKJMxt/WDMR
http://paperpile.com/b/aKJMxt/WDMR
http://paperpile.com/b/aKJMxt/qUr2
http://paperpile.com/b/aKJMxt/qUr2
https://www.microsoft.com/en-us/research/blog/turing-nlg-a-17-billion-parameter-language-model-by-microsoft/
https://www.microsoft.com/en-us/research/blog/turing-nlg-a-17-billion-parameter-language-model-by-microsoft/
http://paperpile.com/b/aKJMxt/qUr2
http://paperpile.com/b/aKJMxt/vgy6K
http://paperpile.com/b/aKJMxt/vgy6K
https://www.theverge.com/2018/10/23/18013190/ai-art-portrait-auction-christies-belamy-obvious-robbie-barrat-gans
https://www.theverge.com/2018/10/23/18013190/ai-art-portrait-auction-christies-belamy-obvious-robbie-barrat-gans
http://paperpile.com/b/aKJMxt/vgy6K
http://paperpile.com/b/aKJMxt/cNLzJ
http://refikanadol.com/works/visual-music-sculptures/
http://paperpile.com/b/aKJMxt/cNLzJ

Capítulo 4 -
Inteligencia Artificial, Propiedad Intelectual y Derecho de Autor

“It's not wrong to pay a person to create new value, as long as
the previous owners can't prevent it.”

Frase creada a través de GPT-3 AI, generada en
https://thoughts.sushant-kumar.com/intellectualproperty

1 -Consideraciones generales en relación a la protección intelectual de la Inteligencia Artificial

Previo a analizar los productos de modelos generativos, dado lo polifacético de los
componentes involucrados en el proceso de desarrollo de inteligencia artificial, es necesario
reflexionar sobre las complejidades y paradojas que presenta su protección a través de
propiedad intelectual.
Sintéticamente, los desarrollos de inteligencia artificial pueden involucrar en mayor medida y
conjuntamente: algoritmos, fórmulas matemáticas, sensores, hardware, usos de bases de datos
y software, tanto privativo como open source. Asimismo sus aplicaciones comerciales pueden
implicar la distribución de un software por sí mismo o en conjunto con hardware, inventos,
diseños y/u obras expresivas​31​, o su puesta a disposición a través de distribución digital que
implicará otros dispositivos de protección de naturaleza contractual, como acuerdos de no
divulgación o términos y condiciones de uso.
En estas instancias intervienen distintas formas posibles de protección intelectual, que puede
incluso superponerse o resultar contradictorias, lo que se abordará someramente segmentando
el análisis en derechos de autor, patentes, secretos comerciales. No se tratará aquí lo vinculado
a desarrollos open source o con licencias abiertas, que por su complejidad y casuística
requieren un tratamiento particularizado.

Asimismo, es importante señalar que el abordaje de las formas de protección de los desarrollos
de IA ​no debe hacerse considerando a distintas normativas como compartimentos legales
estancos​. Al tratarse de una tecnología que atraviesa transversalmente la sociedad, su
regulación y estudio no puede hacerse bajo la consideración o priorizando una única óptica,
sino que deberá necesariamente considerar integralmente distintas áreas y principios. Las
decisiones de política pública en cuanto a la protección disponible tienen que tomar en cuenta
principios éticos como la transparencia, sesgo, equidad, interpretabilidad y auditabilidad, que se
encuentran íntimamente relacionados a cómo se aplican las normas de propiedad intelectual.
Por ejemplo, las decisiones sobre protección de bases de datos y su necesario licenciamiento,
vs. excepciones para la minería de datos, constituyen un incentivo de peso para quien
desarrolla, en cuanto a privilegiar el uso de unos u otros datos, por ejemplo desechando una

31 Utilizo el término “obras expresivas” para denotar aquellas obras que son creadas con algún grado de
intervención de IA, por lo que su protección bajo el régimen autoral puede verse cuestionada; pero que
de haber sido creadas por un ser humano y reunir los requisitos de originalidad, hubieran estado
protegidas por el derecho de autor.
Dada la discusión sobre la posible creatividad o no de las máquinas desarrollada en capítulos anteriores,
evito el uso de “obras creativas” por su connotación subjetivo volitiva, poniendo énfasis en la “expresión”
como un aspecto más objetivo vinculado a la exteriorización y apreciación por terceros.

57

base de datos más adecuada pero privada, en pos de una más reducida pero en dominio
público, lo que puede tener un impacto catastrófico sobre el resultado final, potenciado por la
opacidad de los procesos técnicos y legales.

Algunos de los plexos normativos aplicables involucran derechos de la privacidad y protección
de datos personales en lo que hace a la recopilación de datos como posible insumo de estos
modelos; derecho del consumo en lo atinente a términos y condiciones puestas a disposición
de consumidores; principios de libertad de expresión y gobernanza de internet en lo que hace a
sistemas automatizados que auditen contenidos; nociones económicas en la traslación de las
consecuencias en derechos de daños; entre muchos otros.
Dado que el tratamiento extensivo de dicho tema excede el objeto del presente, se difiere a
otros textos de mi autoría donde se desarrolla en mayor amplitud este juego de interrelaciones
y efectos, especialmente en lo enlazado con principios éticos y de política pública sobre IA.

Hecha esta salvedad, se procede a examinar los desafíos y ventajas de las distintas
protecciones de propiedad intelectual disponibles.

Copyright
Dada la relevancia de la ubicación geográfica de las empresas que desarrollan este tipo de
tecnología, o el sometimiento a las leyes norteamericanas en función del ecosistema de ToS, se
analizan los principios aplicables desde la óptica de dicha normativa.

En el derecho autoral norteamericano tenemos que, considerados como como fórmula o
método de operación, los algoritmos ​per se ​estarían fuera de la materia protegida por copyright.
En efecto, al definir en el título 17 el ámbito de creaciones protegidas, el Código de Estados
Unidos establece que en el art. 102 (b) que:
“En ningún caso la protección de una obra original se extiende a una idea, procedimiento,
proceso, sistema, metodo de operacion, concepto, principio o descubrimiento, sin importar la
forma en que este sea descrito, explicado, ilustrado o embebido en dicha obra”​32

Esto por cuanto, a fin de no crear monopolios creativos y proteger el avance de la innovación, el
derecho de autor no está destinado a proteger ideas sino la expresión de las mismas, principio
ya establecido por la Corte Suprema de Estados Unidos (SCOTUS) desde el caso ​Baker vs.
Selden, ​donde se pretendía obtener copyright sobre un método contable (​(Baker v. Selden, 101
U.S. 99 (1879) 1879)​.
En igual sentido, en su art. 1, la ley de propiedad intelectual argentina establece que: “​La
protección del derecho de autor abarcará la expresión de ideas, procedimientos, métodos de
operación y conceptos matemáticos pero no esas ideas, procedimientos, métodos y conceptos
en sí.”.

Conforme ambas normativas entonces, no sería posible la protección de los algoritmos bajo
derecho de autor. Sin embargo, también hay que considerar que, si bien un algoritmo es en sí
una fórmula, en el contexto de su uso en inteligencia artificial y aplicaciones online, como
producto implementado va a necesariamente embebido en un software, que se protege
necesariamente bajo derecho autoral.
Una de las ventajas del sistema de copyright dentro de los países miembros de la Convención
de Berna, es que la protección es automática a partir del momento mismo de la creación de la
obra, sin requerir otras formalidades.

32(b) En ningún caso la protección de copyright para una obra original de autor se extiende a ninguna
idea, procedimiento, proceso, sistema, método de operación, concepto, principio o descubrimiento,
independientemente de la forma en que se describe, explica, ilustra , o encarnado en tal trabajo.
Traducción propia.
​(b) In no case does copyright protection for an original work of authorship extend to any idea, procedure,

process, system, method of operation, concept, principle, or discovery, regardless of the form in which it
is described, explained, illustrated, or embodied in such work.​.

58

https://paperpile.com/c/4IzU2O/FOVV
https://paperpile.com/c/4IzU2O/FOVV

En USA, en 1980 el Congreso aprobó una ley que modificó el título 17, incorporando dentro de
las definiciones del numeral 101 a los programas de computación​33 y el artículo 106 para
acomodar el concepto de copia necesario para el funcionamiento de los programas.
Esta norma se repite en Argentina, a través de la modificación del primer párrafo del art. 1°, para
comprender dentro de la materia protegida a los programas de computación, tanto en su
código fuente como objeto.

Esta protección alcanza a la reproducción total del código objeto (​ejecutable​), la integridad o
parte del código fuente ​(follow on copying), e incluso a la creación de un nuevo programa que
tenga la misma estructura, secuencia u organización (​non literal copying​).
En una demanda por infracción de copyright, el actor debe probar que es titular de un derecho
válido sobre una obra, y que un tercero copió dicha obra, acreditando esta circunstancia por
evidencia directa de la copia, o bien demostrando que éste tuvo acceso al contenido y que la
segunda obra guarda una similaridad substancial con la infringida (​substantial similarity​).

Criticas
Empero, pensada en relación a los algoritmos que potencian funcionalmente las
implementaciones de IA, la protección bajo copyright genera prima facie algunos puntos
conflictivos:
a) el copyright expresamente excluye la protección de los métodos de operación y la fusión de la
idea con su expresión
Bajo las reglas reseñadas, el algoritmo quedaría conceptualmente fuera del ámbito de
protección del derecho autoral y por ende, su uso no constituirá una infracción. En efecto, para
analizar las infracciones en materia de programas de computación, uno de los criterios es el
definido por la Corte del Segundo Circuito en “Altai ”​(“COMPUTER ASSOCIATES
INTERNATIONAL INC v. ALTAI INC” n.d.)​, llamado el test AFC (​abstraction, filtration, comparison
test​).
El primer paso requiere diseccionar el software identificando los distintos niveles de
abstracción, ​desde el más general asimilable a las ideas (las funciones y objetivos de un
programa), a lo más concreto que es la expresión creativa específica (el código fuente del
programa).
En el ​“filtrado” se analizan cada uno de los niveles de abstracción separados anteriormente,
para determinar si se trata de ideas o de las expresiones concretas de aquellas ideas. A su vez,
se examina si estas expresiones son dictadas por elementos funcionales (doctrina de la fusión)
o externos (requisitos necesarios para la interoperabilidad o lugares comunes de diseño, donde
se aplica la doctrina ​scènes à faire​) o si pertenecen al dominio público, trazando el límite de
hasta donde los conceptos encuentran protección bajo el sistema de copyright.
En este paso se advierte uno de los problemas para la protección de los algoritmos bajo
derechos de autor. Si el algoritmo es la única o una de las pocas formas de resolver o plantear
una situación, de ahí que no pueda tener otra expresión diferente de como se lo formula, queda
comprendido dentro de la doctrina de la fusión (​merger doctrine​). Por la misma, no se otorga
protección bajo copyright a aquellos casos en que la expresión creativa se ha fusionado con la
idea, a fin de no conferir un monopolio de explotación sobre esta última.

En materia de software, esta posibilidad fue advertida en la década del setenta por la CONTU
(​Commission on New Technological Uses of Copyrighted Works​), quien señalaba que el código
puede ser copiado sin infringir, cuando exista sólo un número limitado de maneras de expresar
una determinada idea. Esto se traduce en que cuando un set de instrucciones sea la única o la
más eficiente forma para completar una tarea determinada, pueden ser usadas sin constituir
infracción aún cuando estuvieran previamente registradas. En ​“Altai”​, el Tribunal remarcó que
en el contexto del diseño de programas informáticos, el concepto de eficiencia se traduce en
utilizar la lógica más concisa o la formulación del cálculo matemático más sucinto. Así, cuanto

33 Un "programa de computadora" es un conjunto de declaraciones o instrucciones que se utilizarán
directa o indirectamente en una computadora para generar un determinado resultado.​ Traducción propia.
A “computer program” is a set of statements or instructions to be used directly or indirectly in a computer
in order to bring about a certain result. US.Code 17, 101 consultado el 01/07/2017 en
https://www.law.cornell.edu/uscode/text/17/101

59

https://paperpile.com/c/4IzU2O/V7wC
https://paperpile.com/c/4IzU2O/V7wC
https://www.law.cornell.edu/uscode/text/17/101

más eficiente es un conjunto de módulos, más se aproximan a la idea o proceso incorporado en
ese aspecto particular de la estructura del programa.
Mientras que, hipotéticamente, podría haber una miríada de maneras en que un programador
puede realizar ciertas funciones dentro de un programa, es decir, expresar la idea encarnada en
una subrutina dada, la búsqueda de eficiencia puede limitar el rango viable de elección, dejando
solo una o dos opciones de expresión óptimas​34​.
Finalmente, una vez separados todos los elementos que constituyen ideas, del dominio público
o que fueran justificados en razones de eficacia o factores externos, se procede a la
“​comparación​” del núcleo remanente de expresión protegida de ambas obras, para determinar
si existe o no infracción al derecho de autor.
Conforme este criterio, aún cuando el algoritmo pudiera ameritar prima facie protección por
encontrarse embebido en el funcionamiento de un software, ​por su componente funcional
caería dentro de los elementos no protegidos ​(unprotectable elements​) que serían filtrados en el
segundo paso, o bien por razones de eficacia o fusión.
Los ​aspectos funcionales y no expresivos de un software ofrecen aristas delicadas y de
incertidumbre, por cuanto deben propender a un equilibrio entre la protección y la innovación, no
bloqueando el desarrollo de la competencia, ni permitir la creación de mercados cautivos de
consumidores, incapaces de migrar hacia otras tecnologías.
La Directiva de la Unión Europea sobre Software, expresamente excluye de su ámbito de
protección por copyright a las ideas y principios que subyacen a los elementos de un programa,
incluidas las interfaces. En el Considerando (11), específicamente indica que de conformidad
con este principio del derecho de autor, en la medida en que la lógica, los algoritmos y los
lenguajes de programación comprendan ideas y principios, esas ideas y principios no están
protegidos por la Directiva. ​35​.
La Corte Europea de Justicia en ​“SAS Institute Inc. v World Programming Ltd.​” ​(“SAS Institute Inc
v World Programming Limited” n.d.) ​36 remarcó que aceptar que la funcionalidad de un
programa puede protegerse por derechos de autor equivaldría a permitir monopolizar ideas en
detrimento del progreso tecnológico y el desarrollo industrial.

34 ​En el contexto del diseño de programas informáticos, el concepto de eficiencia es similar a derivar la
prueba lógica más concisa o formular el cálculo matemático más sucinto. Por lo tanto, cuanto más
eficiente es un conjunto de módulos, más se aproximan a la idea o proceso incorporado en ese aspecto
particular de la estructura del programa. Mientras que, hipotéticamente, podría haber una miríada de
formas en las que un programador puede realizar ciertas funciones dentro de un programa, es decir,
expresar la idea incorporada en una subrutina determinada, las preocupaciones sobre la eficiencia
pueden reducir el rango práctico de elección como para hacer solo una o dos formas de opciones viables
de expresión. (Traducciòn propia)
In the context of computer program design, the concept of efficiency is akin to deriving the most concise
logical proof or formulating the most succinct mathematical computation. Thus, the more efficient a set of
modules are, the more closely they approximate the idea or process embodied in that particular aspect of
the program's structure. While, hypothetically, there might be a myriad of ways in which a programmer
may effectuate certain functions within a program,--i.e., express the idea embodied in a given subroutine--
efficiency concerns may so narrow the practical range of choice as to make only one or two forms of
expression workable options. Corte de Apelaciones del Segundo Circuito, ​COMPUTER ASSOCIATES
INTERNATIONAL, INC., Plaintiff-Appellee, v. ALTAI, INC.
35(11) Para evitar dudas, debe quedar claro que solo la expresión de un programa informático está
protegida y que las ideas y principios que subyacen a cualquier elemento de un programa, incluidos los
que subyacen a sus interfaces, no están protegidos por derechos de autor en virtud de la presente
Directiva. De conformidad con este principio de derecho de autor, en la medida en que la lógica, los
algoritmos y los lenguajes de programación comprendan ideas y principios, esas ideas y principios no
están protegidos por la presente Directiva.
(11) For the avoidance of doubt, it has to be made clear that only the expression of a computer program
is protected and that ideas and principles which underlie any element of a program, including those which
underlie its interfaces, are not protected by copyright under this Directive. In accordance with this principle
of copyright, to the extent that logic, algorithms and programming languages comprise ideas and
principles,those ideas and principles are not protected under this Directive. Traducción propia.
Disponible en ​http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:111:0016:0022:EN:PDF

36“aceptar que la funcionalidad de un programa de computadora puede estar protegida por derechos de
autor equivaldría a permitir el monopolio de las ideas, en detrimento del progreso tecnológico y el
desarrollo industrial ". ​Traducción propia.
"to accept that the functionality of a computer program can be protected by copyright would amount to
making it possible to monopolise ideas, to the detriment of technological progress and industrial
development”.
Disponible en ​http://curia.europa.eu/juris/document/document.jsf?docid=122362&doclang=EN

60

https://paperpile.com/c/4IzU2O/UAAB
https://paperpile.com/c/4IzU2O/UAAB
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:111:0016:0022:EN:PDF
http://curia.europa.eu/juris/document/document.jsf?docid=122362&doclang=EN

Consecuentemente, la conclusión ​debe ser que donde la expresión del algoritmo se yuxtaponga
a sus elementos funcionales, la protección por copyright no estará disponible ni será viable.
En ​Lotus Development Corporation v. Borland International, Inc., (516 U.S. 233 ,1996) ​(“Lotus
Dev. Corp. v. Borland Int’l” n.d.) ​, la Corte Suprema de Estados Unidos confirmó la decisión del
inferior, por la cual se declaraba que la interfaz (en el caso, la jerarquía de comandos de un
menú) no es materia protegible por derechos de autor, por tratarse de un método de operación.

En ​Google LLC v. Oracle America, Inc. ​(“Oracle v. Google” 2013) se discutió si Oracle podía
reclamar copyright sobre las APIs (Application Programming Interfaces) de Java. Al
implementar Android, Google escribió su versión de Java, pero a fin de permitir que los
desarrolladores escribieran los programas para Android, el código de implementación usaba los
mismos nombres, organización y funcionalidades que las APIs de Java. Luego de varias
instancias, en mayo de 2016 un jurado decidió que el uso que Google realizó no era una
infracción por quedar excusado por la doctrina del uso justo (​fair use​), encontrándose
actualmente a estudio ante la Corte Suprema.
Se aprecia que en la discusión sobre la protección de la interfaz subyace la tensión con la
innovación y competitividad. A fin de no forzar a los usuarios a tener que reprender todas sus
competencias al trasladarse de un sistema a otro, con el costo social y productivo que cada
nuevo cambio tecnológico importaría, hay determinadas características comunes de
operabilidad que no pueden ser consideradas propietarias. Iguales consideraciones pueden ser
aplicadas a los algoritmos que sustentan las aplicaciones de machine learning y big data.

b) El uso del algoritmo no implicaría por sí una copia
Desde la perspectiva de la propiedad intelectual puede argumentarse que existe una diferencia
importante entre un software y un algoritmo. El software se reproduce y se copia, de ahí que se
encontraría suficientemente protegido por copyright frente a las reproducciones no
autorizadas. Ahora, esta protección es casi incompatible con un algoritmo, porque el mismo
está destinado a usarse, una sutil discusión jurídica se encuentra insita en si ese uso implica o
no una reproducción. Si alguien accede a la fórmula y la utiliza sin reproducirla, puede
considerarse que existe infracción al derecho de autor? En tanto se trata de aspectos
funcionales y no expresivos, no existiría una violacion inherente a los derechos autorales. Como
se dijera, conforme el derecho norteamericano, la infracción se constituye cuando se genera
una copia, y para acreditar que se ha copiado debe probarse: acceso y similaridad sustancial.

Propiedad sobre los datasets
Como se explicara, los datos constituyen el insumo fundamental para los desarrollos basados
en aprendizaje automático, de ahí su valor estratégico para las economías digitales.
La ​Directiva Europea de Protección de Bases de Datos confiere una protección sui generis para
evitar la extracción y / o la reutilización del conjunto o de una parte sustancial del contenido de
las bases de datos cuando se demuestre que ha habido una inversión sustancial, tanto
cualitativa como cuantitativa, en la obtención, verificación o presentación de los contenidos.
En el derecho norteamericano a fin de evitar conceder monopolios intelectuales, se considera
que un dato en sí, (sea un nombre, la medición de una temperatura, un código postal, etc) es un
hecho que pertenece al dominio público y puede ser libremente utilizado, pero si la compilación
que se hace de esos datos guarda un mínimo de originalidad puede obtener protección autoral.
En ​FEIST PUBLICATIONS, INC. v. RURAL TELEPHONE SERVICE CO., 499 U.S. 340 (1991) ​(“FEIST
PUBLICATIONS, INC., Petitioner v. RURAL TELEPHONE SERVICE COMPANY, INC” n.d.)​, la Corte
Suprema norteamericana desechó la teoría que postula que la propiedad intelectual protege el
esfuerzo del creador (​“sweat of the brow”​) y decidió que una compilación de números
telefónicos carecía de la originalidad suficiente para encontrarse protegida. En este precedente
estipulo que para las compilaciones factuales, la originalidad se mide en la selección,
coordinación y presentación de los hechos , pero que de ninguna manera la protección se
extiende a los mismos. De tal manera, la protección es en estos casos más tenue, limitando a la
selección de los datos pero no la los datos en sí, de tal manera que los datasets en crudo no
estarían protegidos, pero si la base de datos ya procesados que cumpla con la condiciones de
originalidad.

61

https://paperpile.com/c/4IzU2O/txch
https://paperpile.com/c/4IzU2O/txch
https://paperpile.com/c/4IzU2O/xywa
https://paperpile.com/c/4IzU2O/rKQI
https://paperpile.com/c/4IzU2O/rKQI

En tal caso, la base de datos protegida por copyright amerita las mismas críticas relativas a la
opacidad de la propia fórmula algorítmica. Si la base de datos se encuentra protegida por
derecho de autor, confiere derechos al titular para impedir el acceso a la misma (por ejemplo a
través de medidas tecnológicas de protección, MTP), lo cual conduce a la falta de transparencia
y auditabilidad.
En lo que hace a la transparencia/opacidad de los modelos de IA, una selección inadecuada de
la muestra o la omisión de datos pertinentes puede ocasionar falta de representatividad en el
resultado final. A su vez, una selección tendenciosa, o con datos que resulten discriminatorios
(por sí mismos o por como están usados en la fórmula), transitivamente va a sesgar el
resultado final.
Sobre este tema se profundizará al tratar la taxonomía de los elementos técnicos relevantes a
efectos legales en el desarrollo de IA,

Medidas Tecnológicas de Protección, Manejo de Derechos Digitales y Fair Use
De acordarse protección al software e indirectamente a los modelos y algoritmos que lo
potencian, la protección por vía de copyright acarrea un conflicto con la auditabilidad necesaria
para la supervisión y auditabilidad del funcionamiento de estos dispositivos.
A partir de la reforma introducida por la ​Digital Millennium Copyright Act (DMCA)​, ​la sección
1201(a) del título 17 del Código de Estados Unidos de prohibe la circunvención de las medidas
tecnológicas de protección (Technological Protection Measures, TPMs) impuesta por los
titulares de derechos de autor para controlar el acceso a la obra, impidiendo determinados usos
o deshabilitando funciones​37​.
Por estas atribuciones, el infractor es pasible de responsabilidad civil e incluso penal ​por
desencriptar, desensamblar, hacer ingeniería inversa, o en definitiva cualquier acción que
implique remover o sobrepasar las medidas de protección impuestas por el titular del derecho de
autor sin su autorización. El esquema estratégico del control de los usos de las obras y del
hardware propietario a través de un conjunto de estas MPTs es lo que se conoce como ​Digital
rights management (DRM).
Tanto las TPM como el DRM ha sido fuertemente criticados por cuanto, a pesar de la ​excepción
legal del acápite 1201 (c)1, en los hechos impiden el acceso a la obra para usos que podrían
posteriormente considerarse no infractores por las cortes bajo la doctrina del “uso justo” ​(fair
use).
Si bien se trata de una construcción nativa del derecho norteamericano, la doctrina del fair use
se ha traducido a otros ordenamientos jurídicos por sus ventajas. En los hechos, opera como un
dispositivo flexible de interpretación judicial que funciona como válvula de escape para
equilibrar el sistema de copyright con los derechos culturales y de los usuarios.
Para establecer si uso prima facie infractor puede ser considerado justo y no generar
responsabilidad, esta teoría pondera de manera no excluyente varios factores condensados en
la ​sección 107 del título 17 del Código​, entre ellos, el propósito y carácter del uso (comercial,
educacional, etc), la naturaleza de la obra protegida, la porción utilizada en relación a la
totalidad de la obra (cualitativa y cuantitativamente), y el efecto sobre el potencial valor o
mercado de la obra original.
Sobre la particular aplicación de este instituto a las obras creadas por IA se profundizara
posteriormente.
En cuanto a las consideraciones generales, lo que hay que tener en cuenta es que a pesar de la
existencia de esta excepción, las penalidades son objetivas y se va a incurrir en ellas aún
cuando el motivo final de la circunvención sea lícito, esto es cuando se trate de un uso no
infractor de la obra. Este podría ser el caso de quien realice ingeniería inversa para auditar un
algoritmo propietario, de ahí que se advierte una fuerte tensión entre estas protecciones del

37 Por ejemplo, la consola PlayStation 4 posee en el joystick un botón con la función “share” que permite
compartir inmediatamente lo que el jugador está viendo en pantalla. En el juego Persona 5, por decisión
del desarrollador, dicho botón se encontraba deshabilitado. Las implicaciones son que un artefacto de
nuestra propiedad (la consola) deja de realizar una función que posee, por decisión de un tercero titular
de derechos de autor. ​(Alexander 2017)

62

https://paperpile.com/c/4IzU2O/hehJ

derecho de autor y la transparencia necesaria para evaluar el impacto social de dispositivos
basados en decisiones automatizadas.
Por otro lado, existe una tensión con las normativas de privacidad y uso de los datos
personales que exigen información sobre la lógica empleada para arribar a una decisión
automatizada.
Sintéticamente, lo cuestionable es que en la práctica las TPMs funcionan para anular de facto y
por voluntad unilateral del titular de derechos de autor determinados usos de la obra. Ello, en
tanto para poder acceder a realizarlos el usuario debe primeramente circunvenir las TPM, lo que
se encuentra sancionado. De tal manera, esto significa que nunca podrá llegar a evaluarse si
existe fair us​e sin previamente situarse necesariamente en un estado de infracción. La
imposibilidad de acceder a la formulación del algoritmo impide evaluar si se utiliza ​datasets
sesgados o parámetros discriminatorios que “contaminan” el resultado final, y para combatir
esta opacidad, los investigadores deben remover previamente las medidas tecnológicas de
protección exponiéndose a ser considerados infractores de la propiedad intelectual con las
gravedad de las penas que ello conlleva.

Patentes e IA
Si en los derechos autorales el objeto de protección es la expresión creativa, en las patentes se
busca proteger los aspectos funcionales e industriales de una propiedad intelectual, confiriendo
un monopolio o derecho exclusivo para excluir a terceros de la explotación de una invención.
Las patentes se encuentran destinadas a proteger inventos, concebidos como un producto o
proceso que provee una nueva manera de hacer algo, u ofrece una solución técnica a un
problema.
Conforme la visión de la Organización Mundial de la Propiedad Intelectual, las patentes son un
pacto social donde se intercambia la explotación exclusiva limitada temporalmente, a cambio
de que el inventor revele detalladamente como funciona su descubrimiento. La OMPI la define
como “​una autorización legal que concede a su titular el derecho exclusivo a controlar el uso de
una invención, según se define en sus reivindicaciones, dentro de un área geográfica y en un
plazo limitado, impidiendo que terceros, entre otras actividades, fabriquen, usen, vendan u
ofrezcan en venta la invención sin la autorización pertinente”. ​(“Manual de La OMPI de Redacción
de Solicitudes de Patente” n.d.)

A diferencia de los derechos de autor, las patentes ​si pueden proteger procesos y métodos, en
la medida en que cumplan con los requisitos de patentabilidad: (i) que la invención se encuentre
dentro de la materia patentable; (ii) que sea útil o pasible de aplicación industrial (dependiendo
de la regulación particular del requisito en cada país); (iii) novedosa; (iv) no deducible del estado
de la tecnica (​non-obvious​); y (v) que la aplicación cumpla con determinados requisitos
sustanciales y formales. Los alcances de la patente quedan delimitados a través de la
descripción minuciosa del invento que se realiza en las reclamaciones. Por “​estado de la
técnica” ​se entiende todo lo que es de conocimiento público y las invenciones existentes antes
de la presentación de la solicitud de patente.

Respecto del software y los algoritmos plasmados en él, si bien a nivel global la regulación no
es armónica, en Japón y Estados Unidos el software y los algoritmos son en principio
patentables. A más de que sean novedosos y a que posean utilidad, están sujetos al
cumplimiento de complejas reglas de interpretación. Una reivindicación de estructura de datos,
también conocida en los Estados Unidos como ​reivindicación Lowry​, está destinada a proveer
protección a nuevas estructuras de datos informáticos, en la medida en que sean novedosos y
que posean utilidad, remarcando así los aspectos funcionales del software.
Por otra parte, tanto en la Comunidad Andina como en Europa (​Convención Europea de Patentes
(European Patent Office n.d.)​), los programas informáticos y los métodos de hacer negocios
como tales están excluidos como objeto de patentabilidad. Sin embargo, la Oficina Europea de
Patentes (EPO), otorga protección por patente al software considerandolo en la categoria de
“​invenciones implementadas por computadora”​.

63

https://paperpile.com/c/4IzU2O/zXkR
https://paperpile.com/c/4IzU2O/zXkR
https://paperpile.com/c/4IzU2O/11kP

A la protección de los algoritmos a través de patentes le son aplicables las reglas relacionadas
a la patentabilidad del software, que ​per se,​ plantean su propio set de dificultades.
En primer lugar, se critica que la concesión de una patente confiere derechos para excluir a
terceros sobre el uso de las ideas subyacentes, lo cual en mercados en desarrollo como la
inteligencia artificial acarrea un gran desbalance de poder, cuasi monopólico, en favor de las
empresas predominantes y con grandes dataset a su disposición.
Asimismo, algunos autores postulan que por su naturaleza los algoritmos no deberían ser
materia patentable, por cuanto algunos algoritmos no son técnicamente invenciones sino
estructuras teóricas, métodos, o fórmulas que condensan descubrimientos de verdades de la
naturaleza, sobre los que no resulta admisible la concesión de exclusividad.
Referido a Estados Unidos, la intención del Congreso al codificar las leyes de patentes era que
estas comprendieran ​“todo aquello bajo el Sol que haya sido hecho por el hombre” (​Diamond v.
Chakrabarty​(“Diamond v. Chakrabarty, 447 U.S. 303 (1980)” n.d.) ​excluyendo las leyes de la
naturaleza, los fenómenos naturales y las ideas abstractas.
En ​Bilski ​(Supreme Court of United States n.d.) la Corte Suprema de Justicia de Estados Unidos
trató la patentabilidad de los métodos de negocios y los límites de las ideas abstractas,
determinando que emplear solamente el test de máquina o transformación
(​machine-or-transformation​) a los efectos de determinar qué es lo que constituye un proceso,
viola los principios de interpretación de la sección 100 (b).
En el caso, el oficial de patentes había rechazado la aplicación sobre una invención que
explicaba cómo los compradores y vendedores de commodities en el mercado de la energía,
podrían evitar o protegerse del riesgo de la fluctuación de precios. En las reivindicaciones se
detalla una serie de pasos que explicaban el método, y el concepto se articulaba en una fórmula
matemática. El rechazo estaba motivado en que el procedimiento no estaba implementado en
un aparato que diera cuerpo a la idea abstracta, entendiendo que sólo resolvía un problema
matemático sin aplicación práctica, concluyendo por eso que la pretendida invención sólo
involucra pasos mentales que no implican la transformación de la materia física.
En un acápite interesante para el caso de los algoritmos de big data, a los efectos de considerar
la “aplicación” de la idea, la Corte da relevancia como elemento integrante de las
reivindicaciones a los tipos de datos empleados y cómo deben ser analizados.
La Corte de Apelaciones del Circuito Federal, en ​Noah Systems, Inc. v. Intuit, Inc. ​(“Noah Sys., Inc.
v. Intuit Inc., 675 F.3d 1302” n.d.) y Ergo Licensing, LLC v. CareFusion 303, Inc ​(“Ergo Licensing,
LLC v. Carefusion 303, Inc” n.d.) ​sobre patentamiento de software precisaron que un algoritmo
debe ser dado a conocer plenamente dentro de las reivindicaciones para satisfacer los
requisitos de patentabilidad. Esto por cuanto, siendo las computadoras máquinas de propósito
general que pueden ser programadas para distintos propósitos en diferentes formas, sino se
indica la estructura correspondiente, no se puede percibir los límites de la invención.
El fallo de la Corte Suprema de 2014 en ​Alice v. CLS Bank​(Alice Corp. Pty. Ltd. v. CLS Bank Intern
2014) cambió fundamentalmente el futuro de las patentes para software, tratándose en el caso
de un método de negocios implementado por computadora. En el precedente la Corte deja en
claro que si la patente se refiere a la implementación de una idea, para obtener una patente se
requiere una prueba de una invención que implemente la idea en sí, para lo cual deben añadirse
nuevos pasos o nuevo hardware, no siendo suficiente la descripción del método implementado
“por computadora”.

Más allá de la complejidad teórica sobre la patentabilidad, por otra parte se destaca la
ineficacia de la patente para proveer una protección adecuada por cuanto:

1. Implican un arduo proceso para su obtención, tanto por la especificidad en su redacción,
los altos costos económicos​38​, y el tiempo total que insume. La complejidad creciente
de la industria de la inteligencia artificial, la falta de especialización de los oficiales de
patentes de la USPTO (quienes de tener la capacidad encontrarían mejor remuneración
trabajando para el sector privado), y la excesiva cantidad de aplicaciones presentadas,

38 “la presentación de solicitudes de patente en cinco países y el mantenimiento de las patentes
concedidas hasta la expiración de su vigencia podría costar una gran cantidad de dinero (por ejemplo,
del orden de los 150.000 euros). “ OMPI, informe citado, pág. 51.

64

https://paperpile.com/c/4IzU2O/YhzO
https://paperpile.com/c/4IzU2O/VzsD
https://paperpile.com/c/4IzU2O/qt8d
https://paperpile.com/c/4IzU2O/qt8d
https://paperpile.com/c/4IzU2O/eDfi
https://paperpile.com/c/4IzU2O/eDfi
https://paperpile.com/c/4IzU2O/fQub
https://paperpile.com/c/4IzU2O/fQub

determinan que se incremente la demora para decidir sobre la concesión de una
patente.​39

2. A su vez, confieren un periodo de explotación de veinte años desde el día de la

presentación de la solicitud, lo cual para un invento revolucionario, de gran inversión en
su desarrollo o lenta recuperación, resulta relativamente corto. PageRank​, el algoritmo
original de búsqueda de Google, fue desarrollado en la Universidad de Stanford por Larry
Page y Sergey Brin en 1996, como parte de un proyecto de investigación. Sobre el
mismo se concedió la patente US6285999 B1 ​40 presentada el 9 de Enero de 1998, y por
ende próxima a expirar.

3. Como parte del intercambio social que justifica teóricamente los derechos exclusivos

que otorga una patente, el inventor se encuentra obligado a revelar
pormenorizadamente los detalles de su invención. Esto facilita que los competidores
puedan innovar alrededor de la patente (​design around​), sobre aquello no incluido en las
reivindicaciones (​claims​), área en la que los algoritmos son especialmente vulnerables.
Al igual que lo que sucede con la escritura de código, se puede arribar a resultados
similares a través de distintas fórmulas. Raramente un algoritmo será la única forma de
llegar a un resultado, sino que mayormente, los algoritmos de big data son una forma
particular de hacer una misma tarea, sea esta clasificar resultados de búsqueda,
recomendaciones a clientes, reconocimiento de patrones o de imagen, etc. De tal
manera es factible que se desarrolle un algoritmo que, apoyándose en el estado del arte
o la estructura teórica de la patente pero sin infringirla, innove con una solución
mejorada sin tener que pagar por una licencia ni ser responsable, tornando endeble la
protección de la propiedad intelectual.

4. Considerando que por sí, un algoritmo consiste básicamente en la descripción de un

método, el mismo se plasma en la solicitud de patente a través de lo que se conoce
como ​“reivindicaciones de método”, las cuales definen una secuencia de etapas que
juntas completan una tarea. El conjunto de las reivindicaciones demarca el límite de la
materia protegida por la patente. En materia de algoritmos de big data, esta rigidez no
se conjuga fácilmente con la naturaleza cambiante y dinámica de las fórmulas, que se
se encuentran permanentemente ajustando y afinando los parámetros en función de los
resultados obtenidos, lo que obligaría a presentar una nueva patente por cada iteración,
o ser superado prontamente por la competencia. Esto resulta fácil de apreciar por
ejemplo si consideramos el funcionamiento del aprendizaje por refuerzo (​reinforced
learning​) y los algoritmos genéticos.

5. Como contrapartida, una solicitud de patente construida sobre una descripción más

genérica para otorgarle flexibilidad corre el riesgo de ser rechazada por ser anticipada
por el estado de la técnica (​prior art​) o invalidada posteriormente a su concesión.​41

39Informes anuales de la USPTO disponibles en
https://www.uspto.gov/about-us/performance-and-planning/uspto-annual-reports
40 Patente disponible en ​https://www.google.com/patents/US6285999
41 Similarly, the performance of AI embodied in artificial neural networks can depend on network topology,
which can include the number and types of layers, the number of neurons per layer, neuron properties,
training algorithms and training data sets. The scope of the claims will depend on what the limited set of
topologies disclosed in the patent teaches one skilled in the art to practice. In both the rule-based and
network-based systems described above, where the systems have been developed heuristically, there
may be questions regarding whether the patent discloses generalizations necessary to support the
desired claim scope. There could be millions of permutations of the network architecture or rules
adaptable for various applications. Disclosing only a few and trying to define a broad claim scope may
introduce risks. Providing a comprehensive disclosure laying out many embodiments may reduce some
risk. But practically,how many can and should be disclosed? This is an area where guidance may come
from the pharmaceutical arts, which may aid in an understanding of the bounds of patent disclosure and
written description requirements.​(“Intellectual Property Protection for Artificial Intelligence” n.d.)

65

https://www.google.com/patents/US6285999
https://paperpile.com/c/4IzU2O/X1nD

6. Asimismo debe considerarse la potencial ubicuidad en la distribución global de
desarrollos de IA vs. la territorialidad de la concesión de las patentes. Para proteger el
invento en el exterior e impedir su uso por terceros, se debe solicitar en principio una
patente en cada país lo cual contrasta con la naturaleza eminentemente ubicua y
descentralizada de esta tecnología. Para facilitar la protección internacional, el Tratado
de Cooperación en materia de Patentes (PCT) estipula un sistema internacional de
aplicación, a través del cual una única presentación sirve para varios países miembros
del acuerdo. Sin embargo, cada país mantiene la facultad soberana de decidir la
concesión o denegatoria de la patente.

Por estas razones, desde el punto de vista de los desarrolladores, las patentes no parecen una
buena solución en relación a la protección de los algoritmos de big data y aprendizaje
automático, recurriendo en cambio a los secretos comerciales (​trade secrets​).
Desde la perspectiva de la privacidad de datos y la auditabilidad, el ​disclosure público que
requiere una patente implica un modelo saludable para combatir la opacidad, falta de
transparencia y la discriminación.

Sin embargo, el reporte de la Organización Mundial de la Propiedad Intelectual del año 2019
que analiza los datos disponibles en relación a las tendencias sobre patentamiento de
inteligencia artificial, muestra un tendencia en alza a la patentabilidad.​(“WIPO Technology
Trends 2019: Artificial Intelligence,” n.d.)​.

Secretos comerciales
Los secretos comerciales (​trade secret​), denominados también información no divulgada o
información confidencial​, protegen información reservada en el ámbito de los negocios que
otorga una ventaja competitiva, como ser perfiles de consumidores, listas de proveedores,
fórmulas, modelos de distribución y ventas, etc. El secreto no es necesariamente exclusivo,
puede extenderse a cualquier información que proporcione una ventaja, incluso si algún otro
competidor la está utilizando, con el límite de que no sea de conocimiento general.
El uso no autorizado de esa información es considerado una práctica anticompetitiva, o de
espionaje comercial o industrial, o una ruptura contractual de acuerdos de confidencialidad
(​non disclosure agreements, NDA). ​Ahora, si alguien accede legítimamente a la información
reservada y la reproduce, comparte o utiliza, no existe una violación perseguible.

Al igual que otras formas de propiedad intelectual, la regulación de los secretos comerciales
tiene el alcance territorial de las normativas nacionales. A nivel internacional, la protección de
secretos encuentra sustento normativo en el art 39 del Acuerdo sobre los Aspectos de los
Derechos de Propiedad Intelectual relacionados con el Comercio. El mismo autoriza a impedir
que la información bajo control de una persona sea divulgada o usada sin su consentimiento o
contra los usos comerciales honestos, bajo una triple condición: a) que la información sea
secreta entendiendo por tal no conocida ni fácilmente accesible para personas del ambiente en
el que se desarrolla, b) tenga un valor comercial por ser secreta; y c) haya sido objeto de
medidas razonables, en las circunstancias, para mantenerla secreta por la persona que
legítimamente la controla. Dentro de los usos comerciales no honestos se encuentra
contemplado el incumplimiento de contratos, el abuso de confianza y la competencia desleal.
Más de 100 países de la Organización Mundial del Comercio han adoptado esta formulación..
A su turno, los artículos 42 a 49 tratan sobre los procedimientos judiciales para asegurar el
cumplimiento de los los derechos de propiedad intelectual y el secreto comercial, pero sin
embargo se encuentra por lo demás sujeto a las disposiciones procedimentales nacionales al
respecto.

En relación a los algoritmos e IA, este tipo de protección presenta varias ventajas para dar
solución a los problemas reseñados en relación a otras formas de propiedad intelectual, sin
embargo estos se ven anulados por puntos donde no la misma no resulta eficaz.

66

https://paperpile.com/c/4IzU2O/Hur8
https://paperpile.com/c/4IzU2O/Hur8

1. Los secretos comerciales no son registrables ante ninguna autoridad para ser
operativos. Esto tiene la ventaja de su protección automática e informal, evadiendo el
riesgo que implica el requisito de las patentes de divulgar totalmente la invención.

2. Al no ser registrables no presentan los elevados costos asociados a la aplicación para

una patente. Sin embargo, la contrapartida es que mantener la reserva de la información
puede implicar altísimos costos, por ejemplo en sistemas de seguridad informática.

3. A diferencia de las patentes y los derechos de autor, los secretos comerciales no tienen

un plazo de expiración, obviamente en la medida en que se mantenga la reserva de la
información y esta no pase a ser de dominio público.

4. Una de las principales desventajas es que no son eficaces para impedir que se realice

ingeniería inversa sobre el modelo de IA, cuestión que algunas empresas tratan de
subsanar en relación a sus usuarios a través de la adhesión a los términos y
condiciones de servicio, incluyendo entre las cláusulas la prohibición de este tipo de
análisis. En este punto, los términos y condiciones pueden colisionar con los derechos
de los consumidores, limitando derechos y expectativas legítimas de manera similar a lo
explicado supra en relación a la TPMs.

5. El secreto comercial y la transparencia necesaria para la auditabilidad de las

aplicaciones de IA son dimensiones irreconciliables. Si el secreto se divulga, la
protección cae y el resto es libre de utilizarlo. Por esto, resulta difícil imaginar un
escenario donde se pueda articular determinados tipos de acceso (como ser judicial o
de investigación) con la reserva necesaria para mantener la eficacia.

6. A diferencia de las patentes, el secreto no confiere una atribución exclusiva en relación

al algoritmo. Si alguien conociera legítimamente la fórmula, o la desarrollara
independientemente, estaría en libertad de utilizarla e incluso patentarla. El nivel de
protección es por ende mucho más tenue.

7. Por las características de los desarrollos de IA basados en datos, existe un incentivo
técnico para compartir información. Mientras más datos, más eficiente y refinado podrá
ser el algoritmo de aprendizaje automático, que -como se explicara-, no tiene una
naturaleza estática sino que va evolucionando, siendo cada iteración una respuesta a
estímulos y correcciones basados en la nueva disponibilidad de datos. Mucho del valor
de estas aplicaciones depende del acceso irrestricto a la información, de ahí que las
mismas fuerzas del mercado del big data empujen hacia una apertura más que al
secreto. En efecto, existen riesgos de funcionamiento ​sub par ​cuando se utilizan
muestras no representativas o datasets de menor tamaño​42​, por lo que la búsqueda
necesariamente empujara a compartir dicha información. Asimismo, en entornos de
grandes volúmenes de datos es dificultoso rastrear o determinar el origen de los
mismos, máxime cuando parte del approach a su análisis provienen de recombinar
distintas fuentes de datos o tratarlas de distinta manera, a fin de detectar nuevos
patrones y correlaciones.

2-.Taxonomía legal de los elementos con relevancia legal de un modelo generativo:
Conceptualmente, la ciencia de datos se suele subdividir en tres campos: la analitica (que
implica tomar grandes cantidades de información como inspiración), la estadística (para tomar
decisiones racionalizadas basadas en la información existente) y el uso de técnicas de machine
learning para automatizar tareas.

42 A excepción de nuevos métodos que deliberadamente intentan remover este obstáculo, o técnicas
distribuidas como el federated learning que buscan minimizar el impacto sobre la privacidad y seguridad
de la información minimizando los datos compartidos.

67

A los efectos de diseccionar el desarrollo en componentes con relevancia legal en el ciclo de
desarrollo y uso de la IA, se puede pensar como un proceso en dos etapas mayores (desarrollo
- implementación), que son secuenciales y consecutivas en el tiempo.
La taxonomía propuesta no pretende ser representativa o un reflejo de la categorización de la
ciencia de datos o abarcativa del aprendizaje automático, sino generar una sistematización
esquemática práctica de clasificación, a los efectos de una topología legal con relevancia para
el derecho autoral.

Entrenamiento/ desarrollo:
1.1.1- Titularidad de los datos: entrada -validación-testeo
Como se indicó en capítulos anteriores, el aprendizaje automático se basa en la capacidad de
aprender a través de ejemplos relevantes, (de ahí la definición clásica de “no necesita ser
explícitamente programado” de Arthur Samuels). En la programación tradicional, las
instrucciones son explícitamente programadas, la diferencia de enfoques es un caso de
“instrucciones vs. ejemplos”.
El desarrollo implica el proceso de crear, a partir de datos (segmentados en sets de
entrenamiento, validación y testeo) y modelación matemática, un esquema de solución para un
problema determinado
El dataset usado para entrenar modelos de aprendizaje automático pretende ser una
segmentación muestral del universo que queremos representar, que idealmente corresponde a
una porción de la realidad que se entiende representativa del problema a resolver.
En el entrenamiento, los datos se utilizarán en tres estadios/funciones: entradas, validación y
testeo.
Los ​datos de entrenamiento ​(​training dataset​) funcionan como un conjunto de ejemplos que se
utilizaran ​durante el proceso de aprendizaje, el modelo ve y aprende de estos datos.
Como entradas, los datos representan puntos en una matriz que van a ser procesados en
diferentes formas (algoritmos) hasta encontrar una (a través de procesos iterativos de ajuste)
que funcione como un “molde” o modelo representativo de la solución esperada. El proceso es
iterativo porque en el mismo se probarán distintos algoritmos contrastándolos con los datos
del dataset inicial separados para la validación.
Los ​datos de validación ​(​validation dataset​) funcionan como un grupo de control perteneciente a
la misma población estadística que los datos de entrenamiento contra el cual se valida la
performance inicial de los distintos potenciales algoritmos a efectos de seleccionar el modelo
(​model selection)​. A diferencia de los datos de entrenamiento, el modelo ve (en el sentido de
tener acceso a) estos datos, pero no aprende (en el sentido de retroalimentarse) de ellos.
El dataset de prueba (​test dataset​) es la muestra de datos que se usa para proporcionar una
evaluación imparcial sobre el modelo final, en cuanto a su performance sobre una población
similar al conjunto de datos de entrenamiento ​(Shah 2017)
En forma simplificada, un ​algoritmo es una receta, una secuencia de pasos para transformar
una entrada en una salida determinada, a través de su representación en una fórmula
matemática.
Conceptualmente, se puede pensar que un ​modelo es una representación matemática de un
problema, y una esquematización para resolverlo aplicable a datos futuros. A esa solución se
arriba a través de analizar datos que permiten construir inferencias sobre cómo debería crearse
este “molde” de solución. El proceso de entrenamiento y desarrollo es una forma de ir de
nuestra muestra (​sample​) hacia nuestro universo (​population​) construyendo una hipótesis de
representatividad (a través de la aplicación y prueba de distintos algoritmos hasta conformar el
modelo final) que pueda ser aplicada a casos futuros, fuera del universo segmentado de
entrenamiento-validación.

68

https://paperpile.com/c/4IzU2O/aBo5

La titularidad sobre los datos de entrenamiento tiene distintos efectos legales que sobre los
datos de validación o testeo​43​. De los datos de entrenamiento, el modelo “aprende” y genera
derivaciones acordes que guardan un grado de similaridad. En este salto, podría argumentarse
que existe una calidad de subordinación creativa que lo coloca dentro de la categoría de obra
derivada. Ello en tanto toda la creación subsecuente parte una combinación sobre los datos
existentes.
Ahora, como nos enseña jurisprudencia como la de SCOTUS en ​“American Broadcasting
Companies, Inc. v. Aereo, Inc.”​, los detalles técnicos son fundamentales a la hora del encuadre
en categorías jurídicas y determinar la existencia de posibles infracciones​(“American
Broadcasting Companies, Inc. v. Aereo, Inc” n.d.)​ .
Por un lado, este aprendizaje puede implicar una reproducción mecánica objetiva del contenido
que quedaría enmarcada latamente en una violacion de los derechos de reproducción. Sin
embargo, puede argumentarse que esa reproducción no constituye un uso expresivo sino
funcional, y por ende, no cubierto dentro de la protección a la expresión de las ideas que brinda
el derecho de autor.
Por otro lado, pueden operar extrayendo representaciones abstractas de los datos, que no
constituyen un uso expresivo conforme lo que entiende tradicionalmente la doctrina autoral.
En este punto, podría argüirse que las computadoras “leen” los datos para extraer conclusiones
sobre la distribución estadística en forma similar a cuando un humano “lee” un libro y extrae
información relevante del mismo. En este caso, las elaboraciones posteriores que no impliquen
una reproducción ​verbatim ​o similitudes que no alcancen la vara de “similaridad sustancial” que
requiere la infracción autoral, pertenecen al reino libre de la inspiración para una nueva
creación.
Arribar a la conclusión contraria implicaría o bien un retroceso sobre las áreas abiertas a la
creatividad, o necesariamente introducir una distinción entre el producto creativo generado
entre un humano y una máquina, sustentando únicamente en el proceso de creación y no en
una esencial cualidad estética. Visto desde el prisma de la neutralidad estética, y más cuando el
producto puede ser indiscernible para otros humanos en cuanto al origen de su creación,​44 una
diferencia de este tipo es llanamente ajena a la intención de la ley, y por ende rechazable, más
cuando conspira contra el fin constitucional último de la justificación autoral, de acrecentar el
patrimonio existente de las obras en pos del crecimiento de las ciencias y las artes útiles.
Otra cuestión relevante en pensar que los dataset de entrenamiento, validación o testeo pueden
ser una integración de múltiples fuentes de datos, cada una de ella con diferentes titularidades

1.1.2 - Titularidad de los algoritmos utilizados y del modelo final entrenado
A los efectos de construir el modelo se utilizan distintas técnicas y algoritmos que, como
piezas en una cadena de producción, pueden tener consecuencias sobre la titularidad u
originalidad de los productos del modelo implementado.
En el proceso intervienen distintas variables técnicas con potencial impacto legal: existe
intervención humana en la selección del algoritmo (model selection) ​y en el ajuste iterativo
sobre determinados parámetros (​hyperparameters​) cuyos valores no se derivan
automáticamente del proceso de aprendizaje.
La intervención humana deja en evidencia que la automatización en el aprendizaje no es
absoluta, pero la pregunta es si este proceso de feedback puede tener impacto en el eventual
producto artístico final.
También dependerá sobre la posición que se adopte en relación a los modelos de IA. Si se
considera que los mismos son una herramienta puesta al servicio de la creatividad, ningún tipo
de injerencia tendrán los desarrolladores de los mismos en relación a eventuales productos
finales. Algunas analogías equiparan al algoritmo a una cámara de fotos en relación a la
fotografía, o un instrumento musical en cuanto a la música que con ellos se ejecuta. Una más

43 Esto desde un punto de vista de disección para su análisis teórico, por cuanto usualmente en la
práctica el dataset usado inicialmente será dividido reservando una parte para entrenamiento y otra para
validación (cross-validation), perteneciendo probablemente a la misma base de datos y
licenciada/obtenida en igual forma.

44 A esta variante ​estética del “Test de Turing” me refiero como el “Test de Colton”, en función de los
argumentos planteados en relación al reconocimiento de “The Painting Fool” como artista per se.
http://www.thepaintingfool.com/about/

69

https://paperpile.com/c/4IzU2O/F8hi
https://paperpile.com/c/4IzU2O/F8hi
http://www.thepaintingfool.com/about/

ajustada a las circunstancias sería la de atribuir derechos intelectuales sobre los textos escritos
en un software procesador de textos, a aquellos que hubieran intervenido en su desarrollo
Sin embargo esta analogía es incompleta en tanto omite una característica esencial de los
sistemas generativos, la subordinación expresiva de las salidas en relación al modelo y los
datos con que fuera entrando, que en alguna medida estarán reflejados en las mismas.​45 Los
textos que habrán de escribirse en un procesador de textos no guardan ningún tipo de
correlación en su contenido en relación al programa de software que les brinda soporte.
Tampoco están determinados en forma alguna por este, más allá de un eventual
condicionamiento en las formas, tipografías u otras cuestiones estilísticas que no hacen a la
sustancia de la obra allí escrita.
Sobre estos temas se ahondará al abordar el problema de la autoría.

Por otra parte, la generalidad de los desarrollos de IA no se construye en el vacío o desde cero
para cada proyecto, sino que existen herramientas de software para acelerar estos procesos.
Repositorios de código en sitios comunitarios como GitHub, librerías para ayudar a entrenar
modelos, datasets abiertos, plataformas como TensorFlow.
Muchos de estos recursos son desarrollados como herramientas colaborativas y abiertas, que
pueden regirse por las reglas del software libre, de ahí que su uso puede potencialmente
traspasar estas condiciones al software derivado, dependiendo del tipo de licencia abierta de la
que se trate.​46
Finalmente, sobre si esto puede alcanzar o no a la autoría sobre las eventuales obras que se
generen usando el software, habrá que estar a los términos particulares de la licencia, en tanto
si bien no será el común de los casos (el equivalente actual sería por ejemplo que no existe
autoría alguna sobre las obras que los usuarios de GIMP desarrollen​47​), la posibilidad puede
existir.

Implementación:
2.2.1- Titularidad de las nuevas entradas y de las salidas
El modelo desarrollado tiene como objeto procesar nuevas entradas y emitir salidas
correlacionadas, sean estas una clasificación, una predicción, o en el caso de modelos
generativos, nuevos contenidos.

45 Volviendo a la pregunta inicial de si puede existir una generación novedosa que sea independiente de
las entradas en todo sentido, lo que se analiza en el acápite de originalidad.
46 Una buena sintesis de las posibilidades en este punto puede verse en ​https://choosealicense.com/
47 Que pueden consultarse en los términos de uso de GIMP en ​https://www.gimp.org/docs/userfaq.html​,
consultado el 12/08/2020.

70

https://choosealicense.com/
https://www.gimp.org/docs/userfaq.html

Como se explicara anteriormente, técnicamente estos nuevos contenidos son el producto
resultante de la conjunción de ambos (datos+procesamiento por el modelo), sea esto una
imagen de entrada, una canción, texto, o cualquiera de las posibilidades creativas analizadas
previamente.
Consecuentemente, la primer pregunta en esta instancia es sobre la originalidad de este nuevo
contenido, si puede considerarse en todos los casos y de manera general que esta existe (lo
que le permitiría independizarse como una nueva obra) o si derivará de un análisis en cada caso
concreto para determinar su transformatividad (de manera similar a lo que ocurre al examinar
el requisito en el test de fair use).
Por otra parte, de determinarse que no existe originalidad, y que el producto es una obra
derivada, se plantea el interrogante acerca de si este debe considerarse derivado de los datos
de entrada original, del método de transformación implicado en el modelo, o de ambos (en
partes iguales o a discriminarse potencialmente). Puede advertirse claramente la vinculación de
esta pregunta con la atribución de la autoría sobre el resultado del nuevo proceso, por lo que
probablemente quien se considere legalmente que hace el aporte que brinda la originalidad,
será considerado el autor.
Ciertamente, la economía de la propiedad intelectual requiere que se estipulen reglas fijas que
faciliten la circulación y determinación de la autoría de los bienes, de ahí que la estipulación
frente a cada caso concreto resulte inviable, salvo como via de excepcion y/o en caso de litigio.

3. Desafíos que las técnicas de IA presentan para el Derecho de Autor - Copyright
Dado la territorialidad de las normas de propiedad intelectual, y el papel relevante que tiene
Estados Unidos en el desarrollo de estas tecnologías por el polo estratégico de Silicon Valley, el
presente trabajo se centra particularmente en la normativa y jurisprudencia de las cortes
norteamericanas en materia de copyright.

3.1- Autoria
Pensando la escala de posibilidades, partimos de dos concepciones filosóficas y técnicas que
hemos visto en tensión: la caracterización de la IA como herramienta versus la defensa de la IA
como creador autónomo.
Ponderando el grado de intervención de la máquina en el resultado final, obtenemos un
espectro con dos dos grandes categorías equivalentes a estas concepciones pero con
consecuencias legales de peso en materia autoral: ​AI-Assisted works y AI-Generated works
En la primera, la IA será el equivalente de otros instrumentos artísticos y técnicos (desde
pinceles a cámaras fotográficas), donde se pone al servicio de la visión creativa de quien los
utiliza. El resultado estará dentro de lo posiblemente concebido por el artista, quien extiende su
impronta, pericia y visión a través de la selección de parámetros o ajustes para arribar a un
resultado dentro de las expectativas de lo que espera lograr.
En este caso, se abre un abanico de posibilidades para la atribución de la autoría, basado en el
mayor mérito del input creativo o de su impacto sobre el resultado final. En dicho espectro
puede considerarse desde quien está operando el sistema u aportando los nuevos datos de
entrada, a aquel que creó el instrumento (modelo) mediante el cual se generan nuevas obras.

En el segundo caso, la IA actúa con un grado de autonomía que pone a los resultados
generados fuera de una relación subordinada a decisiones estilísticas de operadores o
creadores de los modelos. Es importante remarcar que la autonomía es una escala per se, y no
un valor binario absoluto, en tanto pueden existir distintos niveles de gradual independencia o
intervención humana en los procesos.

Sintetizando las situaciones y soluciones posibles en cuanto a la atribución de autoría, se
podría esquematizar como:

71

1. AI- Assisted works = ​colaboración de la IA como herramienta
a. Otorgar la autoría al humano operando el programa (autoría objetiva)
b. Otorgar la autoría a quien visualiza y dirige el resultado final creativo (autoría por

transformatividad)
c. Otorgar la autoría a quien suministra los nuevos datos (autoría por derivación)
d. Otorgar la autoría al creador de la “herramienta” (incompatible con el soporte del

medio)
e. Autoría conjunta en combinaciones de algunas de estas categorías (joint or

co-authorship)

2. AI-Generated works ​= autonomía de la IA en la generación del contenido
a. Otorgar la autoría al programa (cuestionamiento sobre non-human authorship)
b. Sistemas híbridos (joint or co-authorship)
c. Jurídicamente no es posible concebir a la IA como autor, ergo la obra pertenece

al dominio público

Bajo la Cláusula de Propiedad Intelectual (​Intellectual Property Clause)​(Article I, Section 8,
Clause 8, of the United States Constitution n.d.) la Constitución de Estados Unidos impone la
autorización al Congreso para otorgar derechos exclusivos a los “autores”.
La ley de copyright de Estados Unidos (Copyright Act) asigna la propiedad inicial del derecho de
autor a la parte o partes consideradas como ​“autor o autores de la obra”​, a cuyo efecto admite
tres posiciones iniciales: autoría (authorship), coautoría y autoría conjunta (joint and
coauthorship)-, y obras hechas por encargo (work for hire).
A pesar de la relevancia del término, la Copyright Act no define qué debe entenderse por autor.
Esta definición tampoco puede extraerse de los tratados internacionales aplicables a la
materia: la Convencion de Berna (1886), TRIPS/ADPIC (1994) o el Tratado de Derechos de Autor
de la OMPI (1996).
Particularmente, la Convención de Berna estipula en su artículo 2.1 qué obras se encuentran
protegidas indicando que ​“comprenden todas las producciones en el campo literario, científico y
artístico, cualquiera que sea el modo o forma de expresión”​, agregando ​“las obras
cinematográficas, a las cuales ​se asimilan las obras expresadas por procedimiento análogo a la
cinematografía; las obras de dibujo, pintura, arquitectura, escultura, grabado, litografía; las obras
fotográficas a las cuales se asimilan las expresadas por procedimiento análogo a la fotografía;”
(“Convenio de Berna Para La Protección de Las Obras Literarias Y Artísticas” n.d.)​. ​Es interesante
la formulación “obras expresadas por procedimiento análogo” en tanto si se entiende a la IA
como un asistente o herramienta puesta al servicio de la creatividad humana, esta expresión
podría servir de apoyo para argumentar su protección autoral.
Sobre el autor, el 2.6 dispone que ​“Las obras antes mencionadas gozarán de protección en todos
los países de la Unión. Esta protección beneficiará al autor y a sus derechohabientes.” ​y prosigue
a enumerar los derechos de los autores en el resto del Convenio, pero sin nunca definirlos.
Sin perjuicio de que no existe un recaudo expreso, existe una tendencia doctrinaria a identificar
la palabra autor con una cualidad humana necesaria que vetaría otros tipos de atribución.
Muchas legislaciones hablan de la obra con “impronta del autor” de lo cual sectores
doctrinarios infieren que implica un requerimiento implícito de humanidad. Estoy en completo
desacuerdo con ello. Semánticamente y de acuerdo a los procesos técnicos involucrados, una
obra generada a través de métodos que involucren IA posee transitivamente las propiedades de
las obras precedentes conforme al criterio de generación determinado por el modelo aplicado.
En esto el modelo podría ser considerado la impronta del autor, que le imprime a las obras que
genera.
Distinto es el caso de legislaciones como la francesa, que específicamente unen a la obra con
una “mente” ​(Título I: Objeto de derechos de autor, Capítulo I: Naturaleza del derecho de autor,
Artículo L111-1- El autor de una obra de la mente disfruta sobre esta obra, por el solo hecho de su
creación, de un derecho exclusivo de propiedad intangible y exigible contra todos.
”​(Code de La Propriété Intellectuelle (version Consolidée Au 22 Mai 2020) n.d.)​. Lo que se
refuerza con la disposición del art. Artículo L113-1 que establece que “​La condición de autor

72

https://paperpile.com/c/4IzU2O/xcGQ
https://paperpile.com/c/4IzU2O/xcGQ
https://paperpile.com/c/4IzU2O/zNfY
https://paperpile.com/c/4IzU2O/BeLg

pertenece, salvo prueba en contrario, a la persona o personas bajo cuyo nombre se divulga la
obra.”
A continuación examinamos cómo operan estos dispositivos bajo la categorización
propuestas.

1-Autoría concebida desde el enfoque de AI- Assisted works:

1.1. Autoría Objetiva: autoría otorgada al humano operando el programa
Esencialmente, apela a las nociones tradicionales sobre autoría instauradas para otros medios
tecnológicos, mecánicos, analogicos o digitales, como considerar autor a quien toma una
fotografía.
En ​Burrow-Giles Lithographic Co. v. Sarony ​(“BURROW-GILES LITHOGRAPHIC Co. v. SARONY”
n.d.)​, la Suprema Corte de USA en 1884 analizó tempranamente cuestiones sobre creatividad y
medios tecnológicos, cuyas preguntas se repiten en la actualidad.
En el célebre caso, la Corte debía decidir si una fotografía tomada a Oscar Wilde era original,
concluyendo por la afirmativa basándose en las elecciones creativas realizadas por el fotógrafo
en cuanto a la pose, el vestuario, la iluminación y el entorno.
La decisión no es solo relevante para definir la originalidad, sino también para la consecuente
atribución de la autoría en relación a la misma En el caso de Slater, las decisiones estilísticas
fueron tomadas previamente, con el seteo. Apoyándose en esta doctrina, quien realiza las
elecciones creativas para obtener el resultado es considerado autor, por lo que puede
extenderse en materia de IA a quien opera el programa.
Sin embargo, es una proposición inicial que admite matices, en tanto el operador no resulte un
mero instrumento ejecutor de la voluntad de un tercero que toma las decisiones creativas.

1.2. Autoría por transformatividad: otorgar la autoría a quien visualiza y dirige el resultado
final creativo
Más allá de quien crea u opera el programa, otro criterio posible de asignación de autoría puede
ser en función de considerar quien realiza el principal aporte creativo, a través de visualizar y
dirigir el proceso. Hay ejemplos claros donde podría encontrarse claramente una mente
creativa directriz detrás de un proyecto, como por ejemplo las esculturas de datos de Refik
Anadol Esta premisa es amplia, flexible y mutable, pudiendo abarcar al desarrollador (por
ejemplo una GAN como la de AIPortraits de IBM y el algoritmo desarrollado por Mauro Martino)
a considerar que los aportes y decisiones del usuario toma y su incidencia en el resultado final
(como vimos en el capítulo anterior en relación a Google DeepDream).
Sobre si se puede escindir la autoría material de la creativa, es relevante la doctrina de ​Lindsay
v. R.M.S. Titanic ​(“Lindsay v. The Wrecked and Abandoned Vessel R.M.S. Titanic, 52 U.S.P.Q.2d
1609 (S.D.N.Y. 1999)” n.d.)​, en el que se argumentaba que no podía existir autoría sobre el
resultado de una filmación submarina, porque el director no era quien había descendido a tomar
las fotografías del naufragio.
En el mismo se cita la doctrina de ​Community for Creative Non-Violence v. Reid,​(“Commun. for
Non-Violence v. Reid, 490 U.S. 730 (1989)” n.d.) conforme el cual se definiera al autor como la
persona “​que actualmente crea la obra, eso es, la persona que traslada una idea y la fija en un
medio tangible de expresión​”.
En ​Lindsay ​se concluye que la facultad de dirección sobre los cambios de la obra, y las
decisiones tomadas son indicadores de autoría. Mientras que el ejecutor no retenga una
facultad de veto sobre los resultados, está siendo meramente un instrumento que sigue las
órdenes del autor mediato. Consecuentemente, este precedente abre una posibilidad para una
autoría ideológica no instrumental ​(autoría transformativa)​, que puede trasladarse a lo que
ocurre con las creaciones a través de IA y asignar la autoría tanto a los ​desarrolladores de un
sistema de IA como a sus eventuales operadores.

1.3- Otorgar la autoría a quien suministra los datos (autoría por derivación)

73

https://paperpile.com/c/4IzU2O/z3mN
https://paperpile.com/c/4IzU2O/z3mN
https://paperpile.com/c/4IzU2O/tguI
https://paperpile.com/c/4IzU2O/tguI
https://paperpile.com/c/4IzU2O/XM50
https://paperpile.com/c/4IzU2O/XM50

Como se trata en el apartado de originalidad, si se concluye en que existe una relación creativa
entre los nuevos inputs y el producto final que resulta del uso de IA, estimando que se trata de
una obra derivada, la autoría se asignará a quien los haya suministrado o realizado el arreglo,
selección o composición de los mismos. El mismo argumento puede esgrimirse en relación a
los datos usados para el entrenamiento, si estos se encuentran reflejados con mayor peso
creativo en la obra final, que las nuevas entradas con las que se alimente el modelo.
Las realización de obras derivadas, según la sección 106(2) del apartado 17 del U.S.Code, es
una de las atribuciones concedidas al titular de derechos (copyright holder). Si las mismas se
realizan sin autorización, su titularidad se trasladará de quien las haya creado al titular de
derechos sobre la obra original.
En ​Anderson vs. Stallone ​(“Anderson v. Stallone, 11 USPQ2D 1161 (C.D. Cal. 1989)” n.d.) la
Corte denegó protección por copyright a un guion para Rocky IV elaborado por Anderson bajo la
siguiente línea de razonamiento:

● los personajes de Rocky ameritaban protección autoral,
● Stallone tiene por ende el derecho exclusivo para realizar obras derivadas,
● la realización de un guión basado en los mismos sin autorización los transforma en una

obra derivada en infracción a los mismos 17 U.S.C., section 501 (a)
● la obra de Anderson, al ser derivada, no se encuentra protegida por copyright

Asimismo y en relación al argumento de protectibilidad sobre las partes no infractoras de una
obra derivada conforme la sección 103 (a), la Corte del Noveno Circuito cita la doctrina de su
circuito al respecto.Una obra es derivativa “ sólo pudiera ser considerada una obra infractora si
el material que ha derivado de una obra anterior se hubiera tomado sin el consentimiento del
titular de los derechos de autor de la obra anterior" ​48​.
De esta forma, de no mediar licenciamiento entre los datos cuyo reflejo creativo impacta en la
obra final, esta podría considerarse una obra derivada resultante en infracción a los mismos y
por ende, no protegible

1.4-Otorgar la autoría al creador de la “herramienta” (incompatible con el soporte del medio)
Otra solución legal disponible es otorgar los derechos autorales resultantes de la nueva obra a
quien resulte ser el creador de la herramienta.
UK admite que exista copyright sobre obras creadas artificialmente, a través del dispositivo de
atribuir la autoría de las mismas al creador de un programa o IA contenido en la Seccion 9(3) de
la Copyright, Designs and Patents Act (CDPA). Conforme el mismo “​Cuando se trate de una
obra literaria, dramática, musical o artística generada por ordenador, se considerará que el autor
es la persona que realiza los arreglos necesarios para la creación de la obra.” ​49 ​(Copyright,
Designs and Patents Act 1988 1988)​. ​Más aún, la Sección 178 identifica a las obras generadas
por computadora como aquellas “​generadas por computadora en circunstancias tales en las que
no existe un autor humano de la obra​”.
Jurisprudencialmente, existen antecedentes para afirmar esta postura en ​“Nova Productions
Ltd. v Mazooma Games Ltd” (UK) ​(“Nova Productions Ltd v Mazooma Games Ltd & Ors” n.d.)​,
“​Atari Inc. v North American Philips Consumer Elec. Corp.” (USA) ​(“Atari, Inc. v. North American
Philips Consumer Electronics Corp., 672 F.2d 607 (7th Cir. 1982)” n.d.) y ​“Williams Elec. Inc. v
Arctic Int’l. Inc” ​(“WILLIAMS ELECTRONICS, INC. v. ARTIC INTERN” n.d.)​ (USA).
Aunque resulta un dispositivo residual legal útil bajo criterios economicistas, en tanto permite
capturar una miríada de supuestos con la mirada puesta en no dejar desprotegida la
innovación, presenta argumentos de peso en contra.
En muchos casos, el software es una herramienta de apoyo a la creación y los grados de
autonomía que puede presentar una IA están dentro de una escala, (desde el control total de un

48 In this circuit a work is derivative "only if it would be considered an infringing work if the material which
it had derived from a prior work had been taken without the consent of the copyright proprietor of the prior
work." Litchfield v. Spielberg, 736 F.2d 1352, 1354 (9th Cir.1984) (emphasis in original), citing United
States v. Taxe, 540 F.2d 961, 965 n. 2 (9th Cir.1976)
49 (3)In the case of a literary, dramatic, musical or artistic work which is computer-generated, the author
shall be taken to be the person by whom the arrangements necessary for the creation of the work are
undertaken.

74

https://paperpile.com/c/4IzU2O/wHRX
https://paperpile.com/c/4IzU2O/FJM3
https://paperpile.com/c/4IzU2O/FJM3
https://paperpile.com/c/4IzU2O/AHY3
https://paperpile.com/c/4IzU2O/ewGa
https://paperpile.com/c/4IzU2O/ewGa
https://paperpile.com/c/4IzU2O/2Vuv

humano sobre el proceso a la autonomía total del programa, con muchas variantes
intermedias). Es importante remarcar esto, cuando se habla de la autonomía de IA, no tiene que
pensarse en un par binario de autonomía/no autonomía, sino en términos de gradualidad.
Consecuentemente, un dispositivo legal semánticamente abierto como la Sección 178 puede
invitar a una no bienvenida litigiosidad sobre las circunstancias de facto de creación de una
obra, y las consecuentes incertidumbres sobre la autoría que van en detrimento de la seguridad
necesaria para la circulación de obras en un mercado digital.
Por otro lado, pensar que el autor de un programa que se utiliza como “herramienta” pueda
tener derecho sobre los contenidos es desconocer la realidad del software como medio de
soporte. Sería como atribuir la autoría de lo que escribimos de MS Word o Google Docs a esas
respectivas corporaciones. Podría argumentarse que no es comparable, porque en estos el
usuario mantiene una autonomía y control creativo absoluto, mientras que el programa brinda
solo el soporte tecnológico que lo hace posible, ocupándose de tareas rutinarias de formato.
Sin embargo, puede complicarse retóricamente esta respuesta argumentando que nuevas
funciones en los programas de texto brindan soluciones automatizadas basadas en IA, desde
sugerencias de correcciones gramaticales, a estilísticas o de predicción a través de redes
neuronales y cadenas de Márkov. Asimismo, que estas sugerencias están basadas en
estadísticas y datos recopilados sobre los usos de otros cientos de miles de escritores.
Asimismo, en modelos y proyectos de alta complejidad (como vimos en el caso de The Next
Rembrandt), el hecho de que intervengan múltiples personas en mayor o menor medida con
distintos aportes complica la asignación autoral.
Finalmente, abre incentivos para que las herramientas creativas de IA se terminen
comercializando bajo distintas licencias y precios, según otorguen autoría o no a los usuarios.
Si los mismos son empresas, la solución vendrá a través de dispositivos contractuales de
licenciamiento, pero si se trata de consumidores, una capa extra de discusión se agrega con la
intervención de regulaciones de protección del consumo.
Finalmente, algo similar ocurre en materia de videojuegos en relación al llamado “UGC” o “user
generated content”, cuya atribución termina realizándose a través del ecosistema de Términos
de Servicio.

1.5-Autoría conjunta en combinaciones de algunas de estas categorías (joint or
co-authorship)
Finalmente, otra posibilidad sería considerar distintas combinaciones de las variables
precedentes. Esto sería el caso, por ejemplo, cuando quien realiza los aportes creativos no
tiene la capacidad o habilidad técnica suficiente para plasmarlos, pese a la dirección que
realiza.
Legalmente sería una situación endeble en términos de incertidumbre en la asignación de
derechos, y por ende con incentivos contrarios para la circulación de las obras en ámbitos
digitales.

2-AI-Generated works, autonomía de la IA en la generación del contenido

Antecedentes sobre autoria no humana
En los casos donde no existe exclusión legal expresa, la interpretación extensiva sobre el
concepto de autoría para entender que alude a humanidad cierra sin sustento legal las puertas
a ​considerar la autoría no-humana.
Un precedente relevante sobre ​autoría no-humana (​non human authorship​) es el del caso
“Naruto v. Slater” ​(“Naruto v. Slater, No. 16-15469 (9th Cir. 2018)” n.d.) ​más conocido como el
caso de “monkey selfie”.
En el mismo, la Corte del Noveno Circuito examinó la apelación de la disputa sobre los
derechos autorales atribuibles a la fotografía tomada materialmente por Naruto, una macaco
crestada de Indonesia, con la cámara dejada por el fotógrafo de vida salvaje David Slater.

75

https://paperpile.com/c/4IzU2O/wkUZ

Parte de las imagenes en disputa, disponibles en Wikipedia.org

Algunas de las imágenes involucradas en la disputa, las que fueron inicialmente subidas en
Julio de 2011 en el sitio Wikimedia Commons, indicándose que las mismas pertenecían al
dominio público, porque no tenían un autor humano. Frente a la requisitoria de Slater de que se
retiren las fotos, la Fundación la denegó tras considerar los aspectos legales involucrados,
indicando que ​“Para reclamar los derechos de autor, el fotógrafo habría tenido que hacer
contribuciones sustanciales a la imagen final, e incluso entonces, sólo tendría los derechos de
autor de esas alteraciones, no de la imagen subyacente. Esto significa que no había nadie a quien
otorgar los derechos de autor, por lo que la imagen cae en el dominio público".​(Kravets 2014)
En la postura opuesta, PETA demandó a David Slater and Wildlife Personalities, Ltd, por la
publicación de la fotografía en su libro, por entender que la misma infringia el copyright de
Naruto como autora de la foto.
Más allá de las disquisiciones procedimentales sobre la representación de PETA como “next
friend” sobre Naruto, en cuanto a copyright la corte fue clara, sosteniendo que ​“El argumento de
que los animales tienen la capacidad estatutaria de mantener una reclamación de la Ley de
Derechos de Autor - o cualquier reclamación de derechos de propiedad - es una pregunta fácil.
Según la sentencia en el caso Comunidad Cetácea contra Bush,386 F.3d1169 (9º Cir. 2004), la
Ley de Derechos de Autor, y la ley básica de propiedad, los animales no tienen tales derechos​50

Por su parte, la Oficina de Copyright en el tercer compendio sobre prácticas autorales estipuló
al respecto que ​“La Oficina de Derechos de Autor de los Estados Unidos registrará una obra
original de autoría, siempre que la obra fuera creada por un ser humano. La ley de derechos de
autor sólo protege "los frutos del trabajo intelectual" que "se fundan en la creatividad, los poderes
de la mente". Casos de Marcas, 100 U.S. 82, 94 (1879). Dado que la ley de derecho de autor se
limita a las "concepciones intelectuales originales del autor", la Oficina denegará la inscripción de
una reclamación si determina que un ser humano no ha creado la obra. Burrow-Giles Lithographic
Co. c. Sarony, 111 U.S. 53, 58 (1884). Para ejemplos representativos de obras que no satisfacen
este requisito, véase la sección 313.2 infra” ​(“The Compendium of U.S. Copyright Office
Practices: Chapter 300,” n.d.) ​51​, vetando de tal manera la registrabilidad de obras de autoría
no-humana, lo cual equivale en la actual jurisprudencia de la Corte, en la imposibilidad posterior
de accionar.

50 The argument that animals have statutory standing to maintain a CopyrightAct claim—or any property
right claims—is an easy question.Under the holding in C​etacean Community v. Bush,386 F.3d1169 (9th
Cir. 2004),​ theCopyright Act, and basic property law, animals have no such rights. Naruto v. Slater, No.
16-15469 (9th Cir. 2018) consultado 25/6/2020
51 The U.S. Copyright Office will register an original work of authorship, provided that the work was
created by a human being.
The copyright law only protects “the fruits of intellectual labor” that “are founded in the creative
powers of the mind.” Trade-Mark Cases, 100 U.S. 82, 94 (1879). Because copyright law is limited to
“original intellectual conceptions of the author,” the Office will refuse to register a claim if it determines
that a human being did not create the work. Burrow-Giles Lithographic Co. v. Sarony, 111 U.S. 53, 58
(1884). For representative examples of works that do not satisfy this requirement, see Section 313.2
below.

76

https://paperpile.com/c/4IzU2O/JlOc
https://paperpile.com/c/4IzU2O/SxJr
https://paperpile.com/c/4IzU2O/SxJr

Alineado con esta postura, se agrega que ​52 “...​la Oficina no registrará las obras producidas por
una máquina o un mero proceso mecánico que funcione de forma aleatoria o automática sin
ninguna aportación o intervención creativa de un autor humano…”.

La actual versión revisada, dispone que “​313.2 Obras que carecen de autoría humana- Como se
discutió en la Sección 306, la Ley de Derechos de Autor protege "las obras originales de autor". 17
U.S.C. § 102(a) (énfasis añadido). Para calificar como una obra de "autoría" una obra debe ser
creada por un ser humano. Ver Burrow-Giles Lithographic Co., 111 U.S. en 58. ​Las obras que no
satisfacen esta requisitos no son susceptibles de ser protegidas por derechos de autor”.​ ​53

Las circunstancias de la creación de la fotografía estaban también en disputa, en tanto la
noticia inicial consignaba que las cámaras habían sido desatendidas y tomadas por los
macacos en la distracción. Por su lado la versión de Slater indicaba que advirtiendo el interés
de los primates, él había dispuesto las cámaras de forma tal de capturar su atención, esperando
obtener fotografías más cercanas.
Aunque al observador casual pudiera parecerle irrelevante, estos matices tienen peso
sustancial para la determinación de la autoría en la jurisprudencia norteamericana, como se ha
examinado.

2.1-Otorgar la autoría al programa
Si los resultados que se obtienen cuando los usuarios finales de un modelo creativo difieren
bastante entre ellos, aún aplicando parámetros similares de búsqueda, es difícil negar que
existe en el proceso algo más cercano a la creatividad que a la aleatoriedad. Por esto, el valor
no debería alocarse en quienes ingresan los parámetros de una nueva búsqueda o
combinación, sino en el proceso creativo que existe detrás.
Los presupuestos de esta posición parten de la filosofía de considerar que existe una
autonomía y grado de creatividad suficiente para alcanzar los niveles de originalidad, y por otro
lado, que legalmente puede considerarse a un sistema de IA como una persona artificial a la
que le pueden asignarse derechos.
Las ramificaciones de esta postura conlleva preguntas filosóficas, legales y económicas
profundas sobre el otorgamiento de personalidad de las IA que exceden el ámbito del presente
trabajo, que se deja abiertas a una exploración posterior.

2.2- Sistemas híbridos (joint or co-authorship)
Considerando que técnicamente existen diversos grados de autonomía en el desarrollo de una
IA, puede advertirse que hay diversos grados de cooperación entre los humanos que intervienen
en el diseño de su arquitectura, selección de datos, iteración, etc. Con lo cual la asignación
autoral de los productos que resulten de la misma puede considerar estas circunstancias para
alocar la autoria.

2.3- No existe autoría, ergo las obras están en dominio público
Trataremos más sobre el dominio público en relación al volumen de obras, plazos e incentivos,
pero sobre la autoría, cabe señalar que se funda en inexistencia de persona humana a quien
atribuirla, lo cual por atipicidad de la obra genera la falta de protección.

52 Similarly, the Office will not register works produced by a machine or mere mechanical process that
operates randomly or automatically without any creative input or intervention from a human author.​(“The
Compendium of U.S. Copyright Office Practices: Chapter 300,” n.d.)

53 313.2 Works That Lack Human Authorship
As discussed in Section 306, the Copyright Act protects “original works of authorship.” 17 U.S.C. § 102(a)
(emphasis added). To qualify as a work of “authorship” a work must be created by a human being. See
Burrow-Giles Lithographic Co., 111 U.S. at 58. Works that do not satisfy this requirement are not
copyrightable ​(“The Compendium of U.S. Copyright Office Practices: Chapter 300,” n.d.)

77

https://paperpile.com/c/4IzU2O/SxJr
https://paperpile.com/c/4IzU2O/SxJr
https://paperpile.com/c/4IzU2O/SxJr

En ​Aalmuhammed v. Lee, la Corte del Noveno Circuito indicó en forma ambigua que un autor es
probablemente una persona ​(“Aalmuhammed v. Lee, 202 F.3d 1227” 2000)​. ​54
Fundamentalmente, la postura de Wikimedia en el caso de Naruto da sustento al argumento de
Creative Commons sobre el carácter de dominio público de las obras creadas por AI, por su
falta de autor humano. En su mensaje ante WIPO, CC ​(“Creative Commons’ Statement on
Artificial Intelligence and Copyright,” n.d.) enfatiza que las obras generadas por IA pertenecen al
dominio público por dos motivos fundamentales: falta de originalidad e inexistencia de un autor
humano.
Consideran que la noción de humanidad es inherente a la autoría y por ende un principio
fundamental de los derechos autorales. Resaltan que de momento no existe ningún dispositivo
legal que otorgue la calidad de persona jurídica a las IA y que los procedimientos estadísticos y
matemáticos restan originalidad a la nueva obra.
Sintetizando, como jurídicamente no es posible concebir a la IA como autor, ergo la obra
pertenece al dominio público.
Un incentivo en contrario que se advierte es que los cuantiosos intereses económicos detrás de
la generación y licenciamiento de obras fomentan que se oculten los procedimientos de
creación de la obra, nombrando a un autor humano a la hora de la registración.

3.2- Originalidad
La originalidad en el derecho de autor es uno de los conceptos más elusivos para definir.
Tratándose de uno de los recaudos necesarios para poder acceder a la protección autoral,
resulta relevante poder definir el concepto de ​“creatividad computacional” y si este puede
equipararse al campo semántico ocupado por el concepto legal de ​“originalidad”.

El concepto de originalidad no se encuentra definido en el estatuto intencionalmente, en el
entendimiento de dar lugar a la doctrina de las cortes para la construcción del significado del
término.
En Estados Unidos la Constitución prevé en el ​artículo 1, sección 8, cláusula 8, la protección de
la propiedad intelectual en función de “promover el progreso de las artes útiles y las ciencias, a
través de asegurar por un tiempo limitado a autores e inventores el derecho exclusivo sobre sus
respectivos escritos o descubrimientos​” , delegando en el Congreso las facultades de
determinar el alcance de la materia protegible.
En este alcance, la ​sección 102 de la Copyright Act estipula que la protección autoral “​subsiste
en obras originales de autoría, fijadas en cualquier medio tangible de expresión, conocido o a
desarrollarse, a partir de los cuales pueden ser percibidos, reproducidos o de cualquier manera
comunicados, sea de manera directa o con la ayuda de una máquina o dispositivo”
De esta regla resulta un doble requisito para acceder a la protección autoral:

a) Debe tratarse de una obra original de su propia autoría
b) Debe encontrarse fijado en un medio tangible de expresión

La regla de la fijación es un requisito en el cual la legislación norteamericana difiere de la
regulación por los tratados internacionales, particularmente del informalismo para la protección
consagrado en la Convención de Berna bajo el llamado principio de la “​protección automática”.
Se trata de una disposición abierta a proteger obras contenidos en nuevos medios y formatos
de expresión que pudieran inventarse a futuro, lo que evita que con cada avance tecnológico
pueda ponerse cuestionarse si se encuentra comprendido dentro de la protección ofrecida por
la norma.
Sin embargo, en el contexto de inteligencia artificial es importante destacar que la
interpretación de la cláusula se encuentra referida a los medios tecnológicos en los que la obra
se encuentra fijada​,​ pero no comprende su creación​.

54 First, an author "superintend[s]" the work by exercising control. This will likely be a person "who has
actually formed the picture by putting the persons in position, and arranging the place where the people
are to be — the man who is the effective cause of that," or "the inventive or mastermind" who "creates, or
gives effect to the idea."
Aalmuhammed v. Lee, 202 F.3d 1227, 1234 (9th Cir. 2000)

78

https://paperpile.com/c/4IzU2O/j1Pu
https://paperpile.com/c/4IzU2O/uafl
https://paperpile.com/c/4IzU2O/uafl

En tanto del estatuto no resulta la definición de originalidad, es importante revisar los criterios
que las cortes han sostenido para encontrarla, los que se dividen principalmente en tres
grandes argumentos:

1. que exista un grado de creatividad mínimo, sin requerirse la novedad.
2. que exista esfuerzo en la selección o composición (sweat of the brow)
3. que se trate de una obra creada independientemente por el autor (es decir que no se

trata de una copia o plagio) (Bleistein)

1-Umbral mínimo de creatividad
A diferencia de lo que ocurre en las patentes, donde se requiere novedad y utilidad/altura
inventiva, el recaudo de originalidad de los derechos de autor tiene un umbral más bajo que
requiere solo un ​“módico de creatividad o de labor intelectual”.
Este estándar se deriva de la doctrina de la Corte Suprema de Estados Unidos en ​“​Feist
Publications, Inc., v. Rural Telephone Service Co.” ​(“FEIST PUBLICATIONS, INC., Petitioner v.
RURAL TELEPHONE SERVICE COMPANY, INC” n.d.)​,por el cual se descarta que la protección
intelectual por copyright pueda alcanzar a los hechos o se reconozca en base al esfuerzo para
crear la obra (“​sweat of the brow”)​. En el caso, se debatía el alcance de la protección disponible
en relación a guías de teléfono, lo que involucra dos premisas legales fundamentales: el
derecho de autor no protege a los hechos, pero sí podría alcanzar a determinadas
compilaciones de estos hechos. El límite que determina la protección no es el trabajo de
recopilación que se haya realizado, sino si éste se formula en base a un criterio original, que los
pone bajo una nueva luz y los aleja de un simple listado
Aunque exista detrás del proceso de compilación un gran esfuerzo, sea físico o intelectual, si no
existe una ​cuota mínima de creatividad​ el trabajo no será protegido por copyright.

En ​“Burrow-Giles v. Sarony” ​(“BURROW-GILES LITHOGRAPHIC Co. v. SARONY” n.d.) la corte
llega a conclusiones sobre la originalidad cuando intervienen medios tecnológicos en ese arte
que pueden ser aplicables a las obras creadas con intervención de IA. En el caso se discutía
sobre la originalidad y si correspondía protección autoral sobre una fotografía en Napoleon
Sarony había tomado a Oscar Wilde. La Corte llega a la conclusión afirmativa en base a que la
fotografía no era una mera reproducción mecánica del sujeto, sino que la selección de la pose,
elementos y composición de la imagen eran el reflejo de la mente del artista. ​55
El Juez Cotton agrega algo que da sustento a la originalidad con independencia del medio
técnico de soporte: ​"En mi opinión, 'autor' implica originar, hacer, producir, como la invención o la
mente maestra, la cosa que debe ser protegida, ya sea un dibujo, o una pintura, o una fotografía,"
56
En ​“Mannion V. Coors Brewing” ​(Jonathan MANNION v. COORS BREWING COMPANY and Carol
H. Williams Advertising 2005) la Corte de Distrito de Nueva York amplía estos argumentos,
entendiendo que una fotografía es original considerando tres parámetros: rendición - timing -
creación del sujeto ​(rendition - timing - creation of the subject)​.
Sus conclusiones sobre la originalidad implican depositarla en el camino previo de decisiones
estilísticas que se toman previo a realizarla, conclusiones que son analogables a lo que ocurre

55 The third finding of facts says, in regard to the photograph in question, that it is a "​useful, new,
harmonious, characteristic, and graceful picture, and that plaintiff made the same . . . entirely from his
own original mental conception, to which he gave visible form by posing the said Oscar Wilde in front of
the camera, selecting and arranging the costume, draperies, and other various accessories in said
photograph, arranging the subject so as to present graceful outlines, arranging and disposing the light
and shade, suggesting and evoking the desired expression, and from such disposition, arrangement, or
representation, made entirely by plaintiff, he produced the picture in suit."

These findings, we think, show this photograph to be an original work of art, the product of plaintiff's
intellectual invention, of which plaintiff is the author, and of a class of inventions for which the Constitution
intended that Congress should secure to him the exclusive right to use, publish, and sell, as it has done
by section 4952 of the Revised Statutes. ​(“BURROW-GILES LITHOGRAPHIC Co. v. SARONY” n.d.)

56 "In my opinion, 'author' involves originating, making, producing, as the inventive or mastermind, the
thing which is to be protected, whether it be a drawing, or a painting, or a photograph,"​(“BURROW-GILES
LITHOGRAPHIC Co. v. SARONY” n.d.)

79

https://paperpile.com/c/4IzU2O/rKQI
https://paperpile.com/c/4IzU2O/rKQI
https://paperpile.com/c/4IzU2O/z3mN
https://paperpile.com/c/4IzU2O/eBGY
https://paperpile.com/c/4IzU2O/eBGY
https://paperpile.com/c/4IzU2O/z3mN
https://paperpile.com/c/4IzU2O/z3mN
https://paperpile.com/c/4IzU2O/z3mN

en el proceso técnico de las obras creadas por IA, desde la selección de los datos de
entrenamiento a los ajustes en los parámetros y la selección del/los modelos. Desde esa óptica
no puede negarse el doble par de intervención humana, y originalidad.

2-Originalidad como esfuerzo
El criterio de Feist no es universalmente seguido alrededor del mundo, ya que, como se
explicara, en Europa se conciben derechos sui generis ​para la protección de bases de datos. En
este sentido, si la compilación alcanza los requisitos de originalidad, amerita la protección
autoral, caso contrario, la normativa europea otorga derechos limitados sobre los datos que
componen esa base a través de la ​Directiva 96/9/CE ​del Parlamento Europeo sobre la
protección jurídica de las bases de datos ​(​Directiva 96/9/CE Del Parlamento Europeo Sobre La
Protección Jurídica de Las Bases de datos EUR-Lex - 31996L0009 - EN - EUR-Lex​ n.d.)​ .
Resumidamente, aunque la estructura de la base de datos no sea una creación original, puede
protegerse su contenido bajo un llamado “​derecho sui generis​”, en la medida en que:

● el creador de la base de datos sea ​nacional o residente ​de la UE
● se demuestre que ha realizado una ​inversión sustancial (financiera, material y/o

humana) en la obtención, la verificación o la presentación del contenido de la base de
datos.

El derecho otorgado protege el contenido de la base de datos para impedir la extracción y/o
reutilización de la totalidad o una parte sustancial del contenido de la misma. La protección se
concede automáticamente durante 15 años, ​a partir de la fecha de creación o de la fecha en que
la base de datos se puso a disposición del público por primera vez.
Finalmente, si satisface ambos recaudos, puede aplicarse para ambas protecciones.
Mientras tanto, a diferencia de lo que ocurre en Estados Unidos o Australia, en Nueva Zelanda,
el test de “​esfuerzo, habilidad y juicio​” ha resultado en lo contrario, otorgando limitados
derechos de autor sobre los datos contenidos en un directorio telefónico. ​57

3-Creación independiente
El recaudo de creación independiente suele definirse por la negativa, en el sentido de algo que
no ha sido copiado de algo que existe precedentemente.
Si la obra se basa en otra ya creada, se trata de una “obra derivada” definida por el 17 USC §
101​58 como una obra “basada en una o más obras preexistentes”. Sin embargo, si esta nueva
obra derivada reúne requisitos de originalidad que la separan de la obra originaria, la ley le
otorga protección autoral siempre que: se encuentre autorizada por el titular de la obra original,
o bien se base en obras existentes en el dominio público.
El racional detrás de este concepto es incentivar la existencia de nuevas obras, acordando
protección sólo a aquellos autores que engrandecen el acervo cultural con el agregado de obras
que agrandan ese patrimonio disponible, de ahí la cláusula constitucional de “promover el
progreso de las ciencias y artes útiles”.
La definición clásica que la Corte Suprema enuncia en Feist indica que “​Original, en la forma en
que el término se utiliza en el derecho de autor significa únicamente que la obra fue creada

57 “The ‘skill, effort and judgement test applied in New Zealand could mean that some basic data is
protected by copyright. For example, the New Zealand courts have ruled that a telephone directory
involved sufficient skill, effort and judgement to be protected by copyright. This may have the effect of
limiting access to the information in the directory.” Cases in New Zealand that have applied this test
include NZ Supreme Court in Henkel KGAA v Holdfast New Zealand Ltd [2006] 1 NZLR 577 (SC) and
Bonz Group (Pty) Ltd v Cooke [1994] 3 NZLR 216, (1994) 6 TCLR 23.

58 A “derivative work” is a work based upon one or more preexisting works, such as a translation, musical
arrangement, dramatization, fictionalization, motion picture version, sound recording, art reproduction,
abridgment, condensation, or any other form in which a work may be recast, transformed, or adapted. A
work consisting of editorial revisions, annotations, elaborations, or other modifications which, as a whole,
represent an original work of authorship, is a “derivative work”. 17 U.S. Code § 101 - Definitions

80

https://paperpile.com/c/4IzU2O/jiHH
https://paperpile.com/c/4IzU2O/jiHH
https://paperpile.com/c/4IzU2O/jiHH
https://paperpile.com/c/4IzU2O/jiHH

independientemente por el autor (a diferencia de la copia de otras obras)​”​59​(“FEIST
PUBLICATIONS, INC., Petitioner v. RURAL TELEPHONE SERVICE COMPANY, INC” n.d.)

El recaudo de originalidad, según la doctrina legal, ​no debe significar abrir un juicio sobre el
valor estético o moral de las obras, ​(premisa bajo la cual en algún momento se negó protección
a las obras consideradas obscenas), las cuales se encuentran amparadas bajo el principio de
“aesthetic neutrality”​.
En ​“Bleistein v. Donaldson Lithographing Company” ​(“Bleistein v. Donaldson Lithographing Co.,
188 U.S. 239 (1903)” n.d.) la Corte Suprema de Estados Unidos decidió sobre la originalidad y
protectibilidad bajo derecho de autor sobre posters promocionales de un circo. En el mismo,
además de abordarse el tópico de la protección al “discurso comercial”, el juez Holmes emitió
la célebre opinión que da sustento a la teoría de la neutralidad estética, considerando que:

Sería una empresa peligrosa para las personas formadas sólo para la ley constituirse
en jueces finales del valor de las ilustraciones pictóricas, fuera de los límites más
estrechos y obvios. En un extremo, algunas obras del genio seguramente no serán
apreciadas. Su gran novedad las haría repulsivas hasta que el público hubiera
aprendido el nuevo lenguaje en el que su autor habló. ​60

La creación independiente determina que si bien una obra puede ser exactamente igual a otra,
seguirá considerándose original en la medida en que su autor no la haya copiado.
En esto, considerando el criterio de creación independiente, cabe preguntarse si la presencia de
los datos de entrenamiento y la forma en que estos influyen la creación de la obra posterior que
resulta del modelo de IA tienen el peso o relevancia suficiente para eliminar la originalidad, al
entender que dicha correlación elimina la independencia.

Más allá de la originalidad: causación de una obra
Como reflexión personal sobre el tema, la noción de originalidad tiene un ​componente subjetivo
que se requiere del creador, a la par que un ​componente objetivo que se deriva de su
observación y comparación con otras obras ya creadas.
Cuando hablamos de la creación por un sistema de IA, el cual una vez instalado puede generar
nuevas obras sin intervención humana, e incluso modificarse tomando nuevos parámetros e
inputs por retroalimentación (sea captando por sensores imagenes, navegando por Internet, o
algún otro medio de interacción “sensorial” con el entorno externo al sistema que incorpore
nueva información), puede argumentarse que existe una “causación” de una obra en forma
objetiva. Su apreciación como arte provendrá de opiniones externas realizadas, como se
indicara en el capítulo sobre creatividad, lo que abre una via interesante a considerar un “test de
Turing” sobre las artes, (que en honor a la filosofía de The Painting Fool, bien podría
denominarse “Test de Colton”), sometiendo a las obras creadas/causadas, a la apreciación
artística de humanos, quienes depositan su valor.
En gran escala, esta función podría llenarse a través de los mercados, en la medida en que la
apreciación sobre una obra se traduzca en la voluntad de adquirirla o consumirla.
La historia legal y jurisprudencial sobre el concepto de originalidad demuestra que este es un
umbral minimo en relación al concepto mayor de creatividad, que puede considerarse
superlativo a este y más cercano a la apreciación placentera de una obra.

59 Original, as the term is used in copyright means only that the work was independently created by the
author (as opposed to copied from other works).

60 It would be a dangerous undertaking for persons trained only to the law to constitute themselves final
judges of the worth of pictorial illustrations, outside of the narrowest and most obvious limits. At the one
extreme some works of genius would be sure to miss appreciation. Their very novelty would make them
repulsive until the public had learned the new language in which their author spoke.

81

https://paperpile.com/c/4IzU2O/rKQI
https://paperpile.com/c/4IzU2O/rKQI
https://paperpile.com/c/4IzU2O/EgzM
https://paperpile.com/c/4IzU2O/EgzM

3.3 - Plazos de protección
Alrededor del mundo y mediante la armonización por tratados internacionales, el inicio del
cómputo del plazo para que la obra pase a dominio público se encuentra unido a la fecha de la
muerte del autor.
Lo usual en el mundo comercial, sobre todo en lo vinculado a obras complejas que involucran
múltiples aportes creativos, es que los derechos derivados de un autor humano se asignen a un
productor o a una entidad para su centralización. En regímenes legales como el
norteamericano, la asignación puede hacerse inicialmente a través de la contratación vía “work
for hire” (WFH), como comisión para tareas específicas o por obras realizadas en el marco de
una relación de empleo.
Entonces, si bien la legislación en Estados Unidos prevé un plazo de protección de 70 años a
partir de la muerte del autor ​(17 U.S.C. 302 (a)​, a través de estos dispositivos puede extenderse
a 95 años desde la primera publicación, o 120 años de la creación, lo que ocurra primero.​61
En Argentina, como en otros países similares de tradición continental, el enfoque basado en
derechos autorales impone la existencia de derechos morales intransferibles en cabeza del
autor originario.
Asimismo, la legislación argentina no contiene previsiones sobre el WFH siendo este invalido a
los fines de una titularidad inicial, con la excepción de un dispositivo ​(art. 4 ley 11723) que opera
similarmente en la práctica en relación a software, por el cual se presume que el autor es el
empleador (pudiendo ser este una persona jurídica).

En la medida en que se adoptara la postura de asignar derechos a la IA como creadora, otro de
los desafíos para la propiedad intelectual es definir la forma en que sería aplicable el término de
protección o adecuar el mismo a un término fijo a partir de la publicación. Esto, considerando
que una IA puede mantenerse a perpetuidad en funcionamiento, e incluso evolucionar en
nuevas versiones de sí misma a través de iteraciones y sucesivas mejores por aprendizaje.

Aunque varía entre distintos sistemas de acuerdo a la filosofía que lo justifica,
fundamentalmente el rational legal de estos plazos y sus sucesivas extensiones, es pensado
para el aprovechamiento de un ser humano como compensación por el tiempo invertido en su
producción o a fin de que le permita obtener un rédito que se reinvierte en la producción de
nuevas obras. Sin embargo, la ecuación detrás de esta equivalencia se rompe si se considera
las capacidad de producción de las máquinas, como se trata en el punto siguiente.

3.4 -Volumen de obras. Incentivos económicos. Dominio público y espacio libre a la expresión.
El dominio público suele pensarse como el lugar en el que las obras “caen” una vez que pierden
la protección autoral por el paso del tiempo, o, como ocurriera en Estados Unidos, por el
incumplimiento de formalidades para su registración o comunicación.
Sin embargo, no hay que perder de vista que la protección conferida constitucionalmente es un
medio para un fin, el avance de las ciencias y las artes y la expansión de la cantidad y calidad de
la cultura existente ​62​. El dominio público no es residual, sino que la protección es la excepción
de la que se goza por un periodo de tiempo determinado, sólo como incentivo para seguir

61 USC 17-302:
(a)In General.—
Copyright in a work created on or after January 1, 1978, subsists from its creation and, except as
provided by the following subsections, endures for a term consisting of the life of the author and 70 years
after the author’s death.
(c)Anonymous Works, Pseudonymous Works, and Works Made for Hire.—
In the case of an anonymous work, a pseudonymous work, or a work made for hire, the copyright endures
for a term of 95 years from the year of its first publication, or a term of 120 years from the year of its
creation, whichever expires first.

62 Un caso interesante que demuestra el efecto expansivo del ingreso al dominio público para la
expansión de la cultura es la película de George Romero y John Russo Night of The Living Dead, la cual
por un error en la publicación de sus posters, no cumplía con las formalidades de protección de la
legislación norteamericana. Esta omisión sin embargo dio lugar a la expansión de un nuevo género, en el
cual los zombies tomaban las características delineadas por Romero o “reglas”. ​(“How a Copyright
Mistake Created the Modern Zombie” n.d.)​.

82

https://paperpile.com/c/4IzU2O/WHBS
https://paperpile.com/c/4IzU2O/WHBS

creando lo que se entiende como bienes públicos y lidiar con el problema de la escasez. Los
bienes públicos son por definición non-excludable y non-rivalrous ​(Cohen and Loren 2010)
Este el objetivo inmediato tenido en vista por las regulaciones, y los derechos otorgados por
copyright son pensados como un incentivo para fomentar la creación de nuevas obras, un
racional que como estudio en otros artículos ​(Mantegna 2017)​, se pone en crisis en contextos
online y nuevos modelos de negocios, en la paradoja de las “áreas negativas de la propiedad
intelectual”
En algunas formas la creatividad deja de ser escasa con la democratización de los medios para
producir cultura ​(Lessig 2004) ​(Lessig, n.d.)​, no siendo casual que vemos toda una generación
que trabaja como “creadores de contenido” pensados justamente desde una lógica diferente,
desde lo amateur ​(Anthropy, n.d.)​, compartir lo más que se pueda (viralizar) sus obras, con
otros modelos de negocios para monetizar (pensando por ejemplo en canales de YouTube, en
la cantidad de obras de ficción no profesional, como “fanzines”, fan-fictions, plataformas como
Twitch o Itch.io). Quizás el futuro asista a la coexistencia de dos sistemas, uno el de la
protección autoral formal adaptado y funcional para viejas industrias creativas de alto
presupuesto, y otro flexible, dinámico y ajustado a la cultura de compartir.

Sucintamente, las cuatro principales teorías que justifican la existencia de derechos autorales
pueden resumirse en un cuadro de doble entrada, considerando los ejes de foco en la
protección del individuo o del colectivo, y si la teoría se centra en motivos economicistas o
vinculados a aspectos más cercanos a valores humanos.

En países de tradición romanista, el racional que justifica la existencia de derechos autorales se
acerca a teorías sobre los derechos de la personalidad, de ahí de la adopción y fuerza de los
derechos morales, con variantes apoyadas en el derecho natural, en su doble dimensión
individual de vínculo inalienable del autor con su obra, o colectivo de la protección de la cultura.
En el caso de los países no continentales, la recompensa de la labor da paso a variantes
basadas en los escritos de Locke ​(Locke 1689) en su faz individual, y basados en el bien común
del progreso de las artes y la ciencias, informado por la faz colectiva de la teoría utilitarista.
Cohen muestra que las doctrinas autorales solo centradas en el autor como instrumento para el
avance de la cultura muestran una versión parcializada, por lo que recupera el rol de la
consumición ​(Cohen 2005)​. Sin un usuario que pueda acceder a las obras, el fin último no se
cumple y la obra permanece inerte e inactiva.

Por otro lado, hay un aspecto también en lo que hace al ​balance de la creación de obras y su
ingreso al dominio público​. Como se analiza al tratar las nociones de creatividad y originalidad,
toda obra se apoya en mayor o menor medida en el conocimiento subyacente que informa a
quien la crea, nada se crea desde un vacío desprovisto de subjetividad. Por ende, existe un
equilibrio delicado en el campo abierto a la creación humana: entre la protección y el dominio
público abierto como espacio de libertad para crear.

83

 individual collective

Economic
externalities

Labor/Personhood Utilitarian/Welfare

Human centered
values

Personality Cultural

https://paperpile.com/c/4IzU2O/3cpV
https://paperpile.com/c/4IzU2O/PuaQ
https://paperpile.com/c/4IzU2O/miAP
https://paperpile.com/c/4IzU2O/vce8
https://paperpile.com/c/4IzU2O/PzTL
https://paperpile.com/c/4IzU2O/B4ka
https://paperpile.com/c/4IzU2O/KdK0

A pesar de la teoría a la que se suscriba, la asignación de derechos autorales a los producidos
de IA genera una situación problemática. La interacción de los extensos plazos de prescripción
previstos legalmente, con la capacidad escalable en términos de volumen y tiempo para la
producción de obras en forma automatizada​. Una vez desarrollado el sistema, este tiene la
capacidad de producir nuevas obras a una velocidad y cantidad contra la que un ser humano no
es capaz de competir. Esto efectivamente ​reduce los espacios de libertad efectivamente
disponibles para la creación (sean que se encuentren en el dominio público originario o que
reingresaran posteriormente a este por vencimiento de los plazos).

La instalación artística ​Memories of Passersby I ​(Onkaos 2018) ​de Mario Klingemann, es una
máquina autónoma que usa redes neuronales para generar imágenes de retratos de personas
en tiempo real y que nunca se repiten. Se trata de una obra audiovisual compleja que desafía
los límites de los criterios tradicionales de infracción, y que es capaz de generar un cúmulo de
imágenes que por sí solas podrían ameritar protección individual de copyright al ser fijadas,
dado lo efímero de su permanencia.
Acudiendo al teorema de los “monos infinitos”, con suficiente poder computacional y tiempo, se
podrían generar imágenes que inevitablemente van a empezar a parecerse las unas a las otras.
Ofrecer protección autoral a todas ellas inevitablemente expande el campo B) en detrimento del
espacio libre de C).

3.5- Infracciones y excepciones. Usos no expresivos. Datos de entrenamiento y copyright.
Fair use.
Un punto interesante de fricción en relación a las técnicas de IA y la protección autoral es lo
vinculado al uso de datos de entrenamiento como alimentación del modelo, considerando si los
mismos pueden potencialmente infringir derechos de terceros.
Para dicho entrenamiento puede utilizarse simplemente datos como hechos tomados de la
naturaleza ​(data as facts)​, pero también pueden usarse obras protegidas por copyright (​data as
works)​.
Por ejemplo, el caso en el que se entrenó a un sistema para reconocer cuando un arma estaba
siendo apuntada, se utilizaron escenas de películas policiales.
Esto eleva la cuestión sobre ​usos no expresivos de las obras, y particularmente sobre la
transformatividad de dicho uso​, que merece estar amparado bajo la protección del “fair use”.
La exención de requerir una licencia para este tipo de usos estaría en sintonía con las
excepciones consagradas en las legislaciones alrededor de permitir el llamado ​“data mining” ​,
el cual se ve en la economía digital como un motor de la innovación.

84

https://paperpile.com/c/4IzU2O/3LfG

“Aalmuhammed v. Lee, 202 F.3d 1227.” 2000. February 4, 2000.
https://casetext.com/case/aalmuhammed-v-lee​.

Alexander, Julia. 2017. “Persona 5’s PS4 Share Features Are Disabled (update).” March 29,
2017. ​https://www.polygon.com/2017/3/29/15115762/persona-5-ps4-share-disabled​.

Alice Corp. Pty. Ltd. v. CLS Bank Intern. 2014, 134 S. Ct. 2347. U.S.
“American Broadcasting Companies, Inc. v. Aereo, Inc.” n.d. Accessed August 11, 2020.

https://www.law.cornell.edu/supct/cert/13-461​.
“Anderson v. Stallone, 11 USPQ2D 1161 (C.D. Cal. 1989).” n.d. Accessed September 6, 2020.

https://h2o.law.harvard.edu/collages/31817​.
Anthropy, Anna. n.d. ​Rise of the Videogame Zinesters: How Freaks, Normals, Amateurs, Artists,

Dreamers, Drop-Outs, Queers, Housewives, and People Like You Are Taking Back an Art Form​.
Article I, Section 8, Clause 8, of the United States Constitution​. n.d. Accessed August 27, 2020.

https://www.law.cornell.edu/constitution/articlei​.
“Atari, Inc. v. North American Philips Consumer Electronics Corp., 672 F.2d 607 (7th Cir. 1982).”

n.d. Accessed September 7, 2020.
https://law.justia.com/cases/federal/appellate-courts/F2/672/607/331150/​.

Baker v. Selden, 101 U.S. 99 (1879). 1879. U.S. Supreme Court.
“Bleistein v. Donaldson Lithographing Co., 188 U.S. 239 (1903).” n.d. Accessed September 5,

2020. ​https://supreme.justia.com/cases/federal/us/188/239/​.
“BURROW-GILES LITHOGRAPHIC Co. v. SARONY.” n.d. Accessed August 31, 2020.

https://www.law.cornell.edu/supremecourt/text/111/53​.
Code de La Propriété Intellectuelle (version Consolidée Au 22 Mai 2020)​. n.d. Accessed August

30, 2020. ​https://wipolex.wipo.int/en/text/569936​.
Cohen, Julie E. 2005. “The Place of the User in Copyright Law.”

https://papers.ssrn.com/abstract=814664​.
Cohen, Julie E., and Lydia P. Loren. 2010. ​Copyright in A Global Information EConomy 3e​. 3

edition. Aspen Publishers.
“Commun. for Non-Violence v. Reid, 490 U.S. 730 (1989).” n.d. Accessed September 5, 2020.

https://supreme.justia.com/cases/federal/us/490/730/​.
“COMPUTER ASSOCIATES INTERNATIONAL INC v. ALTAI INC.” n.d. Accessed August 23, 2020.

https://caselaw.findlaw.com/us-2nd-circuit/1233733.html​.
“Convenio de Berna Para La Protección de Las Obras Literarias Y Artísticas.” n.d. Accessed

August 30, 2020. ​https://www.wipo.int/treaties/es/text.jsp?file_id=283700​.
Copyright, Designs and Patents Act 1988​. 1988.

https://www.legislation.gov.uk/ukpga/1988/48/section/9​.
“Creative Commons’ Statement on Artificial Intelligence and Copyright.” n.d.

https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/conversation_ip
_ai/pdf/ngo_creative_commons.pdf​.

“Diamond v. Chakrabarty, 447 U.S. 303 (1980).” n.d. Accessed August 16, 2020.
https://supreme.justia.com/cases/federal/us/447/303/​.

Directiva 96/9/CE Del Parlamento Europeo Sobre La Protección Jurídica de Las Bases de
datosEUR-Lex - 31996L0009 - EN - EUR-Lex​. n.d. Accessed July 20, 2020.
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A31996L0009​.

“Ergo Licensing, LLC v. Carefusion 303, Inc.” n.d. Accessed August 16, 2020.
https://www.finnegan.com/en/tools/ergo-licensing-llc-v-carefusion-303-inc/analysis.html​.

European Patent Office. n.d. “The European Patent Convention.” Accessed August 16, 2020.
https://www.epo.org/law-practice/legal-texts/html/epc/2016/e/ar52.html​.

“FEIST PUBLICATIONS, INC., Petitioner v. RURAL TELEPHONE SERVICE COMPANY, INC.” n.d. LII
/ Legal Information Institute. Accessed July 12, 2020.
https://www.law.cornell.edu/supremecourt/text/499/340​.

“How a Copyright Mistake Created the Modern Zombie.” n.d. Accessed September 7, 2020.
https://www.plagiarismtoday.com/2011/10/10/how-a-copyright-mistake-created-the-mode
rn-zombie/​.

“Intellectual Property Protection for Artificial Intelligence.” n.d. Accessed August 16, 2020.
https://www.finnegan.com/en/insights/articles/intellectual-property-protection-for-artificial
-intelligence.html​.

Jonathan MANNION v. COORS BREWING COMPANY and Carol H. Williams Advertising. 2005.

85

http://paperpile.com/b/4IzU2O/j1Pu
https://casetext.com/case/aalmuhammed-v-lee
http://paperpile.com/b/4IzU2O/j1Pu
http://paperpile.com/b/4IzU2O/hehJ
http://paperpile.com/b/4IzU2O/hehJ
https://www.polygon.com/2017/3/29/15115762/persona-5-ps4-share-disabled
http://paperpile.com/b/4IzU2O/hehJ
http://paperpile.com/b/4IzU2O/fQub
http://paperpile.com/b/4IzU2O/F8hi
https://www.law.cornell.edu/supct/cert/13-461
http://paperpile.com/b/4IzU2O/F8hi
http://paperpile.com/b/4IzU2O/wHRX
https://h2o.law.harvard.edu/collages/31817
http://paperpile.com/b/4IzU2O/wHRX
http://paperpile.com/b/4IzU2O/PzTL
http://paperpile.com/b/4IzU2O/PzTL
http://paperpile.com/b/4IzU2O/PzTL
http://paperpile.com/b/4IzU2O/PzTL
http://paperpile.com/b/4IzU2O/xcGQ
http://paperpile.com/b/4IzU2O/xcGQ
https://www.law.cornell.edu/constitution/articlei
http://paperpile.com/b/4IzU2O/xcGQ
http://paperpile.com/b/4IzU2O/ewGa
http://paperpile.com/b/4IzU2O/ewGa
https://law.justia.com/cases/federal/appellate-courts/F2/672/607/331150/
http://paperpile.com/b/4IzU2O/ewGa
http://paperpile.com/b/4IzU2O/FOVV
http://paperpile.com/b/4IzU2O/EgzM
http://paperpile.com/b/4IzU2O/EgzM
https://supreme.justia.com/cases/federal/us/188/239/
http://paperpile.com/b/4IzU2O/EgzM
http://paperpile.com/b/4IzU2O/z3mN
https://www.law.cornell.edu/supremecourt/text/111/53
http://paperpile.com/b/4IzU2O/z3mN
http://paperpile.com/b/4IzU2O/BeLg
http://paperpile.com/b/4IzU2O/BeLg
http://paperpile.com/b/4IzU2O/BeLg
https://wipolex.wipo.int/en/text/569936
http://paperpile.com/b/4IzU2O/BeLg
http://paperpile.com/b/4IzU2O/KdK0
https://papers.ssrn.com/abstract=814664
http://paperpile.com/b/4IzU2O/KdK0
http://paperpile.com/b/4IzU2O/3cpV
http://paperpile.com/b/4IzU2O/3cpV
http://paperpile.com/b/4IzU2O/3cpV
http://paperpile.com/b/4IzU2O/3cpV
http://paperpile.com/b/4IzU2O/XM50
https://supreme.justia.com/cases/federal/us/490/730/
http://paperpile.com/b/4IzU2O/XM50
http://paperpile.com/b/4IzU2O/V7wC
https://caselaw.findlaw.com/us-2nd-circuit/1233733.html
http://paperpile.com/b/4IzU2O/V7wC
http://paperpile.com/b/4IzU2O/zNfY
http://paperpile.com/b/4IzU2O/zNfY
https://www.wipo.int/treaties/es/text.jsp?file_id=283700
http://paperpile.com/b/4IzU2O/zNfY
http://paperpile.com/b/4IzU2O/FJM3
http://paperpile.com/b/4IzU2O/FJM3
https://www.legislation.gov.uk/ukpga/1988/48/section/9
http://paperpile.com/b/4IzU2O/FJM3
http://paperpile.com/b/4IzU2O/uafl
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/conversation_ip_ai/pdf/ngo_creative_commons.pdf
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/conversation_ip_ai/pdf/ngo_creative_commons.pdf
http://paperpile.com/b/4IzU2O/uafl
http://paperpile.com/b/4IzU2O/YhzO
https://supreme.justia.com/cases/federal/us/447/303/
http://paperpile.com/b/4IzU2O/YhzO
http://paperpile.com/b/4IzU2O/jiHH
http://paperpile.com/b/4IzU2O/jiHH
http://paperpile.com/b/4IzU2O/jiHH
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A31996L0009
http://paperpile.com/b/4IzU2O/jiHH
http://paperpile.com/b/4IzU2O/eDfi
https://www.finnegan.com/en/tools/ergo-licensing-llc-v-carefusion-303-inc/analysis.html
http://paperpile.com/b/4IzU2O/eDfi
http://paperpile.com/b/4IzU2O/11kP
https://www.epo.org/law-practice/legal-texts/html/epc/2016/e/ar52.html
http://paperpile.com/b/4IzU2O/11kP
http://paperpile.com/b/4IzU2O/rKQI
http://paperpile.com/b/4IzU2O/rKQI
https://www.law.cornell.edu/supremecourt/text/499/340
http://paperpile.com/b/4IzU2O/rKQI
http://paperpile.com/b/4IzU2O/WHBS
https://www.plagiarismtoday.com/2011/10/10/how-a-copyright-mistake-created-the-modern-zombie/
https://www.plagiarismtoday.com/2011/10/10/how-a-copyright-mistake-created-the-modern-zombie/
http://paperpile.com/b/4IzU2O/WHBS
http://paperpile.com/b/4IzU2O/X1nD
https://www.finnegan.com/en/insights/articles/intellectual-property-protection-for-artificial-intelligence.html
https://www.finnegan.com/en/insights/articles/intellectual-property-protection-for-artificial-intelligence.html
http://paperpile.com/b/4IzU2O/X1nD
http://paperpile.com/b/4IzU2O/eBGY

United States District Court, Southern District New York.
Kravets, David. 2014. “Monkey’s Selfie at Center of Copyright Brouhaha.” August 6, 2014.

https://arstechnica.com/tech-policy/2014/08/monkeys-selfie-at-center-of-copyright-brouha
ha/​.

Lessig, Lawrence. 2004. ​Free Culture: How Big Media Uses Technology and the Law to Lock
Down Culture and Control Creativity​. Penguin Press HC, The.

———. n.d. ​Remix: Making Art and Commerce Thrive in the Hybrid Economy​.
“Lindsay v. The Wrecked and Abandoned Vessel R.M.S. Titanic, 52 U.S.P.Q.2d 1609 (S.D.N.Y.

1999).” n.d. Accessed September 4, 2020. ​https://h2o.law.harvard.edu/collages/2752​.
Locke, John. 1689. “Chapter 5.” In ​The Second Treatise of Government (1689)​.
“Lotus Dev. Corp. v. Borland Int’l.” n.d. Accessed August 23, 2020.

https://www.lexisnexis.com/community/casebrief/p/casebrief-lotus-dev-corp-v-borland-int
-l​.

Mantegna, Micaela. 2017. “Let’s Play, YouTubers and Fair Use.”
https://www.academia.edu/35165007/Lets_Play_youtubers_and_fair_use​.

“Manual de La OMPI de Redacción de Solicitudes de Patente.” n.d. Accessed August 16, 2020.
https://www.wipo.int/publications/es/details.jsp?id=297​.

“Naruto v. Slater, No. 16-15469 (9th Cir. 2018).” n.d. Accessed August 30, 2020.
https://law.justia.com/cases/federal/appellate-courts/ca9/16-15469/16-15469-2018-04-23
.html​.

“Noah Sys., Inc. v. Intuit Inc., 675 F.3d 1302.” n.d. Accessed August 16, 2020.
https://casetext.com/case/noah-sys-inc-v-intuit-inc​.

“Nova Productions Ltd v Mazooma Games Ltd & Ors.” n.d. Accessed September 7, 2020.
https://www.casemine.com/judgement/uk/5a8ff71260d03e7f57ea71d6​.

Onkaos. 2018. “Memories of Passersby I by Mario Klingemann,” October.
https://vimeo.com/298000366​.

“Oracle v. Google.” 2013. May 22, 2013. ​https://www.eff.org/es/cases/oracle-v-google​.
“SAS Institute Inc v World Programming Limited.” n.d. Accessed August 23, 2020.

https://www.fieldfisher.com/en/insights/sas-institute-inc-v-world-programming-limited​.
Shah, Tarang. 2017. “About Train, Validation and Test Sets in Machine Learning.” Towards Data

Science. December 6, 2017.
https://towardsdatascience.com/train-validation-and-test-sets-72cb40cba9e7​.

Supreme Court of United States. n.d. “BILSKI v. KAPPOS.” Accessed August 16, 2020.
https://www.leagle.com/decision/insco20100628978​.

“The Compendium of U.S. Copyright Office Practices: Chapter 300.” n.d.
https://www.copyright.gov/comp3/chap300/ch300-copyrightable-authorship.pdf​.

“WILLIAMS ELECTRONICS, INC. v. ARTIC INTERN.” n.d. Accessed September 7, 2020.
https://www.casemine.com/judgement/us/5914c3e8add7b049347c9f7d​.

“WIPO Technology Trends 2019: Artificial Intelligence.” n.d.
https://www.wipo.int/edocs/pubdocs/en/wipo_pub_1055.pdf​.

86

http://paperpile.com/b/4IzU2O/eBGY
http://paperpile.com/b/4IzU2O/JlOc
https://arstechnica.com/tech-policy/2014/08/monkeys-selfie-at-center-of-copyright-brouhaha/
https://arstechnica.com/tech-policy/2014/08/monkeys-selfie-at-center-of-copyright-brouhaha/
http://paperpile.com/b/4IzU2O/JlOc
http://paperpile.com/b/4IzU2O/miAP
http://paperpile.com/b/4IzU2O/miAP
http://paperpile.com/b/4IzU2O/miAP
http://paperpile.com/b/4IzU2O/miAP
http://paperpile.com/b/4IzU2O/vce8
http://paperpile.com/b/4IzU2O/vce8
http://paperpile.com/b/4IzU2O/vce8
http://paperpile.com/b/4IzU2O/tguI
http://paperpile.com/b/4IzU2O/tguI
https://h2o.law.harvard.edu/collages/2752
http://paperpile.com/b/4IzU2O/tguI
http://paperpile.com/b/4IzU2O/B4ka
http://paperpile.com/b/4IzU2O/B4ka
http://paperpile.com/b/4IzU2O/B4ka
http://paperpile.com/b/4IzU2O/txch
https://www.lexisnexis.com/community/casebrief/p/casebrief-lotus-dev-corp-v-borland-int-l
https://www.lexisnexis.com/community/casebrief/p/casebrief-lotus-dev-corp-v-borland-int-l
http://paperpile.com/b/4IzU2O/txch
http://paperpile.com/b/4IzU2O/PuaQ
https://www.academia.edu/35165007/Lets_Play_youtubers_and_fair_use
http://paperpile.com/b/4IzU2O/PuaQ
http://paperpile.com/b/4IzU2O/zXkR
https://www.wipo.int/publications/es/details.jsp?id=297
http://paperpile.com/b/4IzU2O/zXkR
http://paperpile.com/b/4IzU2O/wkUZ
https://law.justia.com/cases/federal/appellate-courts/ca9/16-15469/16-15469-2018-04-23.html
https://law.justia.com/cases/federal/appellate-courts/ca9/16-15469/16-15469-2018-04-23.html
http://paperpile.com/b/4IzU2O/wkUZ
http://paperpile.com/b/4IzU2O/qt8d
https://casetext.com/case/noah-sys-inc-v-intuit-inc
http://paperpile.com/b/4IzU2O/qt8d
http://paperpile.com/b/4IzU2O/AHY3
https://www.casemine.com/judgement/uk/5a8ff71260d03e7f57ea71d6
http://paperpile.com/b/4IzU2O/AHY3
http://paperpile.com/b/4IzU2O/3LfG
https://vimeo.com/298000366
http://paperpile.com/b/4IzU2O/3LfG
http://paperpile.com/b/4IzU2O/xywa
https://www.eff.org/es/cases/oracle-v-google
http://paperpile.com/b/4IzU2O/xywa
http://paperpile.com/b/4IzU2O/UAAB
https://www.fieldfisher.com/en/insights/sas-institute-inc-v-world-programming-limited
http://paperpile.com/b/4IzU2O/UAAB
http://paperpile.com/b/4IzU2O/aBo5
http://paperpile.com/b/4IzU2O/aBo5
https://towardsdatascience.com/train-validation-and-test-sets-72cb40cba9e7
http://paperpile.com/b/4IzU2O/aBo5
http://paperpile.com/b/4IzU2O/VzsD
https://www.leagle.com/decision/insco20100628978
http://paperpile.com/b/4IzU2O/VzsD
http://paperpile.com/b/4IzU2O/SxJr
https://www.copyright.gov/comp3/chap300/ch300-copyrightable-authorship.pdf
http://paperpile.com/b/4IzU2O/SxJr
http://paperpile.com/b/4IzU2O/2Vuv
https://www.casemine.com/judgement/us/5914c3e8add7b049347c9f7d
http://paperpile.com/b/4IzU2O/2Vuv
http://paperpile.com/b/4IzU2O/Hur8
https://www.wipo.int/edocs/pubdocs/en/wipo_pub_1055.pdf
http://paperpile.com/b/4IzU2O/Hur8

Anexo: Situación Global

En el presente Anexo se recopilan algunas de las posturas nacionales y de entidades relevantes
vinculadas al avance regulatorio en la materia, de acuerdo al siguiente indice:

1. Documento de Trabajo OMPI para la consulta abierta sobre Inteligencia Artificial y
política pública en propiedad intelectual

2. Antecedentes y opiniones internacionales:
2.1. Australia
2.2. Canada
2.3. China
2.4. España
2.5. Estonia
2.6. Francia
2.7. Finlandia
2.8. Alemania
2.9. Irlanda

2.10. Japon
2.11. Marruecos
2.12. Singapur
2.13. Suiza
2.14. Estados Unidos
2.15. Reino Unido
2.16. Nueva Zelanda

3. Oficinas de Derechos de Autor y otras entidades

1.Documento de Trabajo OMPI para la consulta abierta sobre Inteligencia Artificial y política
pública en propiedad intelectual

En esta sección se analizarán los antecedentes que existen mundialmente sobre el tema al
momento de escritura del presente.
Se reseñaron asimismo las posturas relevantes sobre política pública, inteligencia artificial y
copyright realizados por los estados miembros de la Organización Mundial de la Propiedad
Intelectual, en el marco de la consulta pública abierta en Diciembre de 2019. La convocatoria
recibió más de 250 documentos, emanados de Estados Miembros, entidades privadas,
presentaciones individuales y de otros incumbentes ​63​ .
Sobre el punto de Derechos de Autor y Derechos Conexos, la convocatoria partía de una serie
de afirmaciones y preguntas que motivaron la intervención de distintos incumbentes, a saber:

Cuestión 6: Autoría y titularidad de los derechos
12. Las aplicaciones de IA pueden producir obras literarias y artísticas de forma autónoma. Esa
capacidad plantea cuestiones importantes en materia de políticas para el sistema de derecho de
autor, que siempre ha estado estrechamente asociado con el espíritu humano creativo y con el
respeto, la recompensa y el fomento de la expresión de la creatividad humana.
Las posiciones en materia de políticas adoptadas en relación con la atribución del derecho de
autor a las obras generadas por IA afectarán a la esencia del propósito social por el que existe el
sistema de derecho de autor. Si las obras generadas por IA quedarán excluidas de los criterios en
los que se basa la protección del derecho de autor, el sistema de derecho de autor sería

63 Los documentos presentados pueden consultarse en la base:
https://www.wipo.int/about-ip/en/artificial_intelligence/policy.html#submissions

87

https://www.wipo.int/about-ip/en/artificial_intelligence/policy.html#submissions

considerado un instrumento para fomentar y favorecer la dignidad de la creatividad humana
frente a la creatividad automática. Si se otorgara la protección del derecho de autor a las obras
generadas por IA, el sistema de derecho de autor se percibirá como un instrumento para
favorecer la disponibilidad para el consumidor de la mayor cantidad de obras creativas que
asigna igual valor a la creatividad humana y automática. En concreto,

i) ¿Debería atribuirse el derecho de autor de obras originales literarias y artísticas que han
sido generadas de forma autónoma por IA o debería designarse a un creador humano?

ii) En el caso de que el derecho de autor pueda atribuirse a obras generadas por IA, ¿a quién
se confiere el derecho de autor? ¿Debería tenerse en cuenta la posibilidad de otorgar
personalidad jurídica a una aplicación de IA que cree obras originales de forma autónoma, a
fin de que se pueda conferir el derecho de autor a las personas jurídicas y de que estas
puedan ser objeto de gobernanza y venta de manera similar a una corporación?

iii) ¿Debería preverse un sistema sui generis de protección para las obras originales literarias
y artísticas generadas de forma autónoma por IA (por ejemplo, un sistema que ofreciera
plazos de protección reducidos y otras limitaciones, o un sistema que considerara que las
obras generadas por IA constituyen interpretaciones)?

A su vez, sobre las infracciones y excepciones, se indicaron en el acápite 7 los siguientes
puntos:
13. Una aplicación de IA puede producir obras creativas mediante el aprendizaje a partir de datos
con técnicas de IA, tales como el aprendizaje automático. Los datos utilizados para la
programación de la aplicación de IA pueden representar obras creativas sujetas al derecho de
autor (véase también la Cuestión 10). A ese respecto se plantean una serie de cuestiones, en
concreto,

i) Los datos que subsisten en obras protegidas por el derecho de autor sin una autorización
para el aprendizaje automático, ¿deberían constituir una infracción del derecho de autor? En
caso de no ser así, ¿debería hacerse una excepción explícita en virtud de la legislación del
derecho de autor u otra legislación pertinente sobre el uso de dichos datos para la
programación de aplicaciones de IA?

ii) Si se considera que el uso de los datos que subsisten en las obras protegidas por el
derecho de autor sin una autorización para el aprendizaje automático constituye una
infracción del derecho de autor, ¿cuál sería el impacto en el desarrollo de la IA y en el libre
flujo de los datos para mejorar la innovación en materia de IA?

iii) Si se considera que el uso de los datos que se hallan en las obras protegidas por el
derecho de autor sin una autorización para el aprendizaje automático constituye una
infracción del derecho de autor, ¿debería hacerse una excepción para al menos algunos
actos, para fines limitados, tales como el uso en obras no comerciales generadas por
usuarios o el uso para fines de investigación?

iv) Si se considera que el uso de los datos que se hallan en las obras protegidas por el
derecho de autor sin una autorización para el aprendizaje automático constituye una
infracción del derecho de autor, ¿de qué manera interactuarían con dicha infracción las
excepciones existentes en relación con la prospección de textos y datos?

v) ¿Sería necesario contar con una intervención política para facilitar la negociación de
licencias si el uso no autorizado de los datos que se hallan en las obras protegidas por el
derecho de autor para el aprendizaje automático se considerara una infracción del derecho
de autor?

vi) ¿Cómo se detectaría y aseguraría la observancia del uso no autorizado de los datos que se
hallan en las obras protegidas por el derecho de autor para el aprendizaje automático, en
particular cuando una gran cantidad de obras protegidas por el derecho de autor han sido
creadas por IA?

Australia
En el documento presentado ante OMPI ​(“AUSTRALIAN GOVERNMENT RESPONSE, Draft Issues
Paper on Intellectual Property Policy and Artificial Intelligence,” n.d.)​, Australia remarca lo

88

https://paperpile.com/c/T78IOR/P78V
https://paperpile.com/c/T78IOR/P78V

importante de revisar los presupuestos del propósito social que fundamentan el sistema de
copyright, y cómo la inteligencia artificial interactúa con dichos incentivos, particularmente el
impacto que pueden tener sobre los mercados de las industrias creativas.
Además, plantea que la discusión no solo debe limitarse a la creación de obras literarias, sino el
impacto que la IA puede tener sobre transmisiones y performances protegidas por derechos
conexos.
Agrega también que debería examinarse la interacción creativa entre humanos y máquinas,
para determinar cuando esta es una herramienta y cuando puede proclamarse que existe una
“obra generada por IA”, como asimismo reveer las implicancias de la autoría conjunta entre
ambos.
Sobre la interacción de la ley australiana de derechos de autor con el requisito de un creador
humano, la autoría requiere que una "persona calificada" sea el autor para que este se
configure. De acuerdo al artículo 32 de la Ley, se define a la “persona calificada” como un
ciudadano australiano o una persona residente en Australia, o ciudadanos extranjeros países
donde aplique el principio internacional de reciprocidad.
Por otro lado, desde el examen realizado por profesionales australianos a la luz de su
jurisprudencia ​(“An in-Depth Analysis of Copyright and the Challenges Presented by Artificial
Intelligence” n.d.) señalan que para que se configure originalidad se requiere una impronta
humana, de acuerdo a lo dictaminado por el Tribunal Superior en “​IceTV Pty Ltd contra Nine
Network Australia Pty Ltd [2009] HCA 14​”, por el cual se dictaminara que “ ​la originalidad requiere
algún esfuerzo intelectual independiente o un esfuerzo suficiente de naturaleza literaria, durante
la creación de la obra”. Asimismo referencian el caso “​Telstra Corporation Limited v Phone
Directories Company Pty Ltd [2010] FCAFC 149​”, en el que se consideró que no se configuraba el
derecho de autor para los directorios telefónicos compilados mediante procesos
automatizados por computadora. El Pleno del Tribunal sostuvo que no hubo aporte humano
sustancial a la creación de los directorios y por ende no se cumplia el requisito de originalidad,
que era necesario no solo en las etapas preparatorias de la obra, sino también en la creación de
la obra en sí.
Por ello los autores concluyen que de acuerdo al marco jurídico vigente en Australia, las obras
creadas por la IA no suscitan la protección del derecho de autor, ya que estas obras carecen del
elemento de intervención humana.

Canada
El documento de trabajo enviado enfatiza el enfoque canadiense sobre las tecnologías de IA,
basado en el respeto de los Derechos Humanos, inclusión, diversidad, ética, innovación y
crecimiento económico.
En ese marco declaran que “ Canadá desea colaborar de manera constructiva con la OMPI,
otros Estados miembros y las partes interesadas para promover el desarrollo de un sistema
internacional de propiedad intelectual que sea eficaz, equilibrado, flexible y basado en pruebas.”
Asimismo, ponen en cuestión las afirmaciones sobre que los sistemas de IA son capaces de
realizar invenciones o crear obras de forma autónoma, poniendo en debate la definición misma
del término “autonomía”. Sobre esto peticionan que no se adopten posiciones de política
pública que impida una exploración de los diversos grados de autonomía e intervención
humana que puedan estar involucrados en la generación de obras intelectuales por una
aplicaciones de IA.​(“WIPO Consultation on Artificial Intelligence and Intellectual Property
Submission from the Government of Canada,” n.d.)
Consultada vía mail por la autora de este trabajo, la oficina canadiense de derechos de
autor manifestó no poder emitir opinión sobre el tema.

China
Sugiere que la designación de una máquina como inventor tiene que ser la contraparte de
concebir su eventual responsabilidad, como “dos caras de la misma moneda”. Asimismo, sobre
los derechos morales, remarcan que de acuerdo a la ley china de derecho de autor, las obras
intelectuales son una personificación de la personalidad del autor, por lo que se preguntan si
deberían serle otorgados a una IA los derechos de paternidad, integridad y publicación, o si

89

https://paperpile.com/c/T78IOR/3P8k
https://paperpile.com/c/T78IOR/3P8k
https://paperpile.com/c/T78IOR/4lm8
https://paperpile.com/c/T78IOR/4lm8

ellos quedarían en cabeza de los diseñadores de estos sistemas, o no debería aplicarse el
régimen de derechos morales.​(Department of Strategy and Planning Department of
International Cooperation Ministry of Science and Technology, PRC, n.d.)

Por otro lado en el caso ​“Philin Law Firm vs. Baidu Netcom Technology Co”, de fecha 26/4/2019
64​, la Corte de Internet de Beijing dictaminó en lo que sería el primer antecedente de cuestionar
la autoría intelectual de un software de AI.
En un pronunciamiento ambiguo la Corte entendió que si bien el contenido de un artículo
generado a través de IA no constituye una “obra”, tampoco pertenece al dominio público ni
puede ser usado libremente. Por ello condenó a Baidu a pagar por el uso de un reporte
denominado ​"Judicial Big Data Analysis Report on Film and Television Entertainment Industry -
Film Reel - Beijing Chapter”.
Del pronunciamiento de la Corte resultan algunos razonamientos interesantes. La generacion
del reporte entraña dos conexiones con personas naturales, una el desarrollador del software y
otra, el usuario que ingresa las keywords que posibilitan la realizacion del mismo. Ninguno de
estos dos comportamientos conllevan la expresion original de estas personas, por lo cual
ninguno de elos puede ser considerado el autor del contenido generado por inteligencia
artificial. La Corte concluye que quienes no son creadores no pueden firmar como autores, por
lo que se deberia añadir un “logo de generacion automatica” en el reporte, indicando que este
fue generado automaticamente, para mantener “la honestidad social, credibilidad y facilitar la
diseminacion cultural” ​(“全国首例‘人工智能’生成内容著作权案一审宣判（判决书全文）|法律|领
先的全球知识产权产业科技媒体IPRDAILY.CN.COM” n.d.)​.
En el caso también se destaca que el reporte producido es un contenido que cumple el recaudo
de originalidad.
Según la ley de derechos de autor china, el producto de un software de AI no puede ser
considerado una obra, las cuales sólo podrían provenir de una persona natural.
Sin embargo, entienden que debe brindarse algún tipo de protección, a los efectos de proteger
la inversión realizada en este tipo de software. En esto, entienden que quien desarrolló el
software tuvo compensación a través de la licencia o el pago que el usuario haya abonado.
Por ende, la protección debería otorgarse al usuario, para motivarlo a generar y distribuir la
obra. ​(Kan He, (The IPKat) n.d.)​.
En enero de este 2020 la corte de Shenzhen en la provincia de Guangdong, dictaminó que un
texto producido por una inteligencia artificial calificaba para la protección de derechos de autor.
En el caso, el conglomerado Tencent demandó a la empresa Shanghai Yingxun Technology
Company por copiar un artículo financiero publicado el 20/08/2018 en el sitio web de la
compañía sobre mercados de capitales. El artículo en cuestión había sido escrito por el
software de propiedad de Tencent, lo que así constaba en el sitio web que indicaba al pie de la
nota “este artículo fue automáticamente generado por el Robot de Tencent, Dreamwriter”.
La corte entendió que el texto cumplía con los recaudos de ser una obra escrita, y que el
contenido mostrada selección, análisis y juicio sobre información relevante para el mercado
bursátil, teniendo una estructura razonable, lógica clara y cierta originalidad. ​(“Court Rules
AI-Written Article Has Copyright” n.d.)

Si bien no remitió ningún informe para OMPI, tenemos que en ​España la Ley Nº 22/1987, de 11
de noviembre de 1987 de Propiedad Intelectual establece específicamente el requerimiento de
que el autor sea una persona física en su art. 5 inc. 1, indicando que “​Se considera autor a la
persona natural que crea alguna obra literaria, artística o científica”​.

En el documento de trabajo de ​Estonia ​se plantea que el impacto que la IA va a tener en el
sector creativo en el mediano y largo plazo no es predecible, por lo que adoptar alguna
regulación en este estadio es riesgoso. Promueven por ello que los enfoques sean flexibles a la
evolución de la industria ​(“Comments by the Ministry of Justice of the Republic of Estonia on

64 Obrante en los anexos de esta tesis, traducido con la versión gratuita de www.DeepL.com/Translator.

90

https://paperpile.com/c/T78IOR/br47
https://paperpile.com/c/T78IOR/br47
https://paperpile.com/c/T78IOR/J69A
https://paperpile.com/c/T78IOR/J69A
https://paperpile.com/c/T78IOR/Mzrm
https://paperpile.com/c/T78IOR/vWRw
https://paperpile.com/c/T78IOR/vWRw
https://paperpile.com/c/T78IOR/n3N9

the WIPO Draft Issues Paper on Intellectual Property (IP) and Artificial Intelligence (AI)
(WIPO/IP/AI/2/GE/20/1)ms_estonia.pdf,” n.d.)​.

Francia remitió un minucioso informe en el cual entre otras preguntas relevantes, pone el eje en
la creación como un acto de transformación, que tradicionalmente conlleva un aspecto de
consciencia. En este sentido, ​“se considera que la creación debe ser consciente, ya que implica
"un mínimo de dominio intelectual del proceso creativo", lo que excluye de la protección a las
creaciones de los locos y los infantiles. En este contexto, se puede afirmar sin vacilación que la IA
no tiene conciencia​” ​(Janvier, n.d.)​.

Finlandia ​se manifiesta tajantemente en contra de que se otorgue protección autoral a las
creaciones de una “inteligencia artificial autónoma”. Asimismo, indican que debería ser claro
que el contenido producido por una IA no califica para el concepto de obra literaria o artística en
el sentido de la Convención de Berna, por cuanto no hay creatividad humana involucrada.
Remarcan que debería realizarse un glosario de definiciones sobre el tema para clarificar y
unificar los conceptos sobre los que se debate​(“Comments by Finland to Questions Regarding
Artificial intelligence_OKM-TEM.docx,” n.d.)​. Finalmente, plantean un interrogante interesante en
cuanto a cómo podría identificarse individualmente un sistema de IA, si ello implicaría
identificar el código y los parámetros empleados en el modelo, y si dos sistemas idénticos pero
operados por entidades diferentes deberían ser considerados dos autores separados.

La posición que trae ​Alemania al debate es particularmente interesante. Por un lado, remarca
que una de las razones para proteger los derechos de autor se basa en considerarlos derechos
personales, lo cual no tiene relevancia en el contexto de IA. El segundo fundamento se basa en
razones de fallas de mercado, los derechos exclusivos se acuerdan con el objeto de proveer un
incentivo para la creación de obras que de otra forma no serían creadas. Sobre el punto,
observan que la IA se ha desarrollado rápidamente incluso sin un sistema de protección, lo que
podría indicar, factualmente, que no es necesaria regulación al respecto.
Sobre el punto 7.13 (limitaciones y excepciones a los derechos de autor), indican que los datos
utilizados para entrenar un sistema estarían comprendidos dentro del supuesto de los artículos
3 y 4 de la Directiva 2019/790 sobre el Mercado Único Digital (DSM), que reforma las Directivas
96/9/EC y 2001/29/EC. ​(Germany submission on WIPO Conversation on Intellectual Property
(IP) and Artificial Intelligence (AI), n.d.)

Irlanda hace hincapié en la necesidad de que el debate incluya el espectro más amplio de
partes interesadas, invitando a que se sume a “​autoridades, organizaciones de derechos
humanos, economistas, industria, academia, etc”​. ​(Submission from Enterprise Ireland to WIPO
Public Consultation on Intellectual Property (IP) and Artificial Intelligence (AI). Reference
PR/2019/, n.d.)

Japón cuestiona en su reporte potenciales problemas de abusos que pueden presentarse en la
práctica, por ejemplo, con actores reclamando autoría sobre obras que en realidad provienen de
una IA, con la consecuente dificultad de probar lo contrario.

Marruecos también adopta la postura categórica en cuanto a la necesaria humanidad de los
autores, “​incluso si las obras son generadas a través de IA”.

Singapur ​propone que la discusión no debe ser limitada a la creatividad humana, por cuanto los
sistemas de copyright han evolucionado para incorporar racionales más allá de los incentivos
de compensación económica para la creación, como la diseminación del conocimiento. Sobre
las infracciones, puntualizan que debería haber una conversación más amplia sobre los usos no
autorizados de los datos, cuando puede argumentarse que esos usos no implican “consumo,
comercio o competencia con el valor expresivo de tales obras”.

91

https://paperpile.com/c/T78IOR/n3N9
https://paperpile.com/c/T78IOR/n3N9
https://paperpile.com/c/T78IOR/CAmu
https://paperpile.com/c/T78IOR/d8oK
https://paperpile.com/c/T78IOR/d8oK
https://paperpile.com/c/T78IOR/8Kci
https://paperpile.com/c/T78IOR/8Kci
https://paperpile.com/c/T78IOR/oVcl
https://paperpile.com/c/T78IOR/oVcl
https://paperpile.com/c/T78IOR/oVcl

Esto refleja las conclusiones a las que se arribara en el reporte, en la que se aboga por la
adopción de excepciones que permitan el aprovechamiento de datos como insumos.

65

En el reporte de ​Suiza​, se hace hincapié en la pregunta de cuál debería considerarse que es un
“​acto humano de creación​” suficiente para dar lugar a la protección autoral, (¿seleccionar los
datos, correr el programa, ajustar los parámetros de la construcción de un modelo, o
seleccionar alguno de los resultados posibles?).

En la nota remitida por la Oficina de Copyright de ​Estados Unidos, se enfatiza que “​Cada
solicitud de registro requiere una determinación de si una obra en particular puede ser objeto de
derechos de autor, y la Oficina sólo registrará obras originales de autoría creadas por un ser
humano. El aumento de las obras creadas por máquinas agrega nuevos niveles de complejidad al
proceso de registro de los Estados Unidos. Como tal, las preguntas de la OMPI sobre la autoría y
la propiedad de las obras generadas por la IA son oportunas, y también la Oficina está viendo su
evolución” ​(United States Copyright Office, n.d.)​.

Por su parte, la nota remitida por el ​Reino Unido señala que el documento OMPI captura
muchos de las preguntas clave en torno a política pública e inteligencia artificial, en cuanto a
autoría, titularidad, excepciones e infracciones. Añaden que sería interesante oír posiciones
sobre el rol de los derechos de autor como incentivo económico en los casos de obras
generadas por IA, en particular si la protección como obra es un incentivo para invertir en el
desarrollo de estas tecnologías, o si debe pensarse sobre otros sistemas.
Añaden que en su entendimiento ningún sistema es aún totalmente autónomo, requiriendo de la
intervención humana, por lo que sería interesante explorar cómo los derechos de autor se
aplican en esos casos y el impacto sobre la titularidad de los productos resultantes, quien es
responsable cuando se entrena a una IA con obras protegidas, y si el producto resultante es una
infracción autoral ​(Moss, n.d.)​.
En la legislación del Reino Unido existe una excepción específica para la minería de datos, que
desde el 2014 permite hacer copias de materiales protegidos por copyright con el propósito de
análisis computacional, si se tienen acceso legalmente a la obra y siempre que se trate de
investigación no comercial.

Nueva Zelanda

65 4 We observe that text and data mining and its applications are crucial to fuelling economic growth and
supporting Singapore’s drive to catalyse innovation in the digital economy. These applications are used in
many industries around the world for research and development, to identify issues and trends, to gain
new insights, to speed up processes and to reduce transaction costs.62 In Singapore, recent
developments include new research and business opportunities and enhanced private-public partnerships
in the professional services sector.63 An exception for text and data mining is not premature, but timely –
leading IP jurisdictions like Japan and the UK have already introduced a similar exception, while the EU
has likewise proposed one to drive innovation and bridge the gap with other jurisdictions.64 At the same
time, respondents have raised legitimate concerns that need to be addressed.
2.8.5 We will therefore introduce an exception for text and data analysis, with safeguards to protect
rights-holders’ interests. A specific exception for such activities is preferred to relying on the general
open-ended fair dealing defence, as it promotes certainty and allows calibration of specific safeguards
and conditions to address the concerns raised by respondents. These include conditions to preserve and
protect rights-holders’ commercial interests and freedom to conduct business based on licensing and
subscription models. For example, the exception will be limited to acts of copying, and a user must have
lawful access to the works and other subject matter that are copied. If certain material can only be
accessed through a paid subscription, the user must pay for the subscription before using the material for
text and data mining.

https://www.mlaw.gov.sg/files/news/press-releases/2019/01/Annex%20A%20-%20Copyright%20Review
%20Report%2016%20Jan%202019.pdf

92

https://paperpile.com/c/T78IOR/RgvT
https://paperpile.com/c/T78IOR/gejj
https://www.mlaw.gov.sg/files/news/press-releases/2019/01/Annex%20A%20-%20Copyright%20Review%20Report%2016%20Jan%202019.pdf
https://www.mlaw.gov.sg/files/news/press-releases/2019/01/Annex%20A%20-%20Copyright%20Review%20Report%2016%20Jan%202019.pdf

El Ministerio de Negocios, Innovación y Empleo realizó una consulta pública durante Noviembre
2018 /Abril 2019 para determinar la necesidad de reformar la Ley de Copyright de 1994
(“Review of the Copyright Act 1994 | Ministry of Business, Innovation & Employment” n.d.) y
(​Copyright Act 1994​)​. La motivación detrás del proceso era recolectar evidencia sobre el
funcionamiento de la ley, así como fijar objetivos de políticas públicas, y observar la adecuación
normativa en aspectos vinculados con tecnologías emergentes como el streaming, inteligencia
artificial y nuevas formas de distribución de contenidos generados por los usuarios. En un
camino de sensatez y armonización que personalmente celebro, la exposición de motivos
indicaba “​66 ​Las leyes obsoletas pueden crear incertidumbre y una falta de respeto por el imperio
de la ley, lo que puede dar lugar a costos para los creadores, los titulares de derechos de autor,
los licenciatarios, los usuarios y Nueva Zelandia en su conjunto”.
Particularmente sobre la posibilidad de otorgar autoría a una inteligencia artificial, destacan que
la definición de autor requiere que se trate de una persona natural o jurídica, y que para el caso
de obras generadas por computadora, autor será la persona que realizó los “arreglos”
necesarios para la creación de la misma (esto es el programador o quien lo emplea).​67 Sin
embargo, el reporte reconoce que en varios casos los aportes creativos de los mismos pueden
ser mínimos.
Sobre las excepciones, se cuestionan qué ocurre cuando los usos de las obras son
no-expresivos, sino a los propósitos de servir de datos de entrenamiento para sistemas de
inteligencia artificial, apoyando la existencia de una excepción que permita la innovación en
industrias con uso intensivo de datos.

3. Oficinas de Derechos de Autor y otras entidades

AIVA ha sido registrada como compositora titular de derechos ante la SACEM, la entidad
colectiva de derechos de autor de Francia y Luxemburgo. ​(“Aiva Is the First AI to Officially Be
Recognised as a Composer - AI Business” n.d.) Dentro del catálogo de obras en SACEM se
encuentran varias registradas a nombre de la propia AIVA indicando como compositora
(“Search Results - SACEM” n.d.)​, lo que abre el interrogante de la validez legal de este
reconocimiento, más allá del indudable golpe de efecto publicitario.

En el Congreso de AIPPI celebrado en Septiembre de 2019, se adoptó una resolución sobre el
tema en estudio cuyos puntos centrales se resumen en: ​“Las obras generadas por la IA sólo
deberían poder ser protegidas por el derecho de autor si hay intervención humana en la creación
de la obra, y siempre que se cumplan las demás condiciones de protección. Las obras generadas
por la IA no deben ser protegidas por el derecho de autor sin intervención humana.
En el caso de una verdadera protección por derecho de autor para una obra generada por la IA, el
régimen de protección debe ser idéntico al de otras obras protegidas por el derecho de autor.
Esto se aplica en particular a los derechos patrimoniales, los derechos morales, el plazo de
protección, las excepciones y limitaciones y la titularidad inicial.
Las obras generadas por la IA pueden ser objeto de protección mediante un derecho conexo,
incluso cuando no haya intervención humana. No debe impedirse que las obras generadas por la
IA obtengan protección mediante derechos conexos existentes sobre la base de que son
generadas por la IA, y deben obtener esa protección siempre que cumplan los criterios necesarios
para obtenerla.

66 It is also important to review the Copyright Act in the context of new and emerging technologies like
streaming or artificial intelligence, and new ways of creating and distributing content like user-generated
content. Outdated laws can create uncertainty and a lack of respect for the rule of law, which can result in
costs to creators, copyright owners, licensees, users and New Zealand as a whole..”, Review of the
Copyright Act 1994 - Issues Paper disponible en
https://www.mbie.govt.nz/dmsdocument/3441-review-of-copyright-act-1994-issues-paper-pdf​.
67 The definition of ‘author’ in the Act requires the author of a work to be a natural person (ie a human) or
a body corporate (such as a company). In the case of computer-generated works the author is the person
who made the arrangements necessary for the creation of the work. This is likely to be a computer
programmer or the programmer’s employer.

93

https://paperpile.com/c/T78IOR/BVWn
https://www.mbie.govt.nz/business-and-employment/business/intellectual-property/copyright/review-of-the-copyright-act-1994/
https://paperpile.com/c/T78IOR/NlBx
https://paperpile.com/c/T78IOR/NlBx
https://paperpile.com/c/T78IOR/3DjH
https://www.mbie.govt.nz/dmsdocument/3441-review-of-copyright-act-1994-issues-paper-pdf

Dado que la IA todavía se está desarrollando, es demasiado pronto para que la AIPPI adopte una
posición sobre la cuestión de si las obras generadas por IA que no están cubiertas por esa
protección existente deben poder optar a la protección de derechos exclusivos como derecho
conexo.” ​(Nordemann et al. 2019)​.

En Octubre de 2020 la USPTO de Estados Unidos publicó un reporte titulado “Public Views on
Artificial Intelligence and Intellectual Property Policy”, como una recopilación de las posturas
recogidas durante su consulta pública, incluyendo un capítulo sobre las consideraciones en
torno a los derechos autorales ​(USPTO, n.d.)​.

“Aiva Is the First AI to Officially Be Recognised as a Composer - AI Business.” n.d. AI Business.
Accessed June 5, 2020.
https://aibusiness.com/document.asp?doc_id=760181&site=aibusiness​.
“An in-Depth Analysis of Copyright and the Challenges Presented by Artificial Intelligence.” n.d.

Accessed May 17, 2020.
https://www.ashurst.com/en/news-and-insights/insights/an-indepth-analysis-of-copyright-
and-the-challenges-presented-by-artificial-intelligence/​.

“AUSTRALIAN GOVERNMENT RESPONSE, Draft Issues Paper on Intellectual Property Policy and
Artificial Intelligence.” n.d.
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comme
nts/pdf/ms_australia.pdf​.

“Comments by Finland to Questions Regarding Artificial intelligence_OKM-TEM.docx.” n.d.
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comme
nts/pdf/ms_finland.pdf​.

“Comments by the Ministry of Justice of the Republic of Estonia on the WIPO Draft Issues Paper
on Intellectual Property (IP) and Artificial Intelligence (AI)
(WIPO/IP/AI/2/GE/20/1)ms_estonia.pdf.” n.d.
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comme
nts/pdf/ms_estonia.pdf​.

“Court Rules AI-Written Article Has Copyright.” n.d. Accessed May 7, 2020.
http://www.ecns.cn/news/2020-01-09/detail-ifzsqcrm6562963.shtml​.

Department of Strategy and Planning Department of International Cooperation Ministry of
Science and Technology, PRC. n.d. “China Report.”
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comme
nts/pdf/ms_china_most.pdf​.

Germany submission on WIPO Conversation on Intellectual Property (IP) and Artificial
Intelligence (AI). n.d. “Germany Submission on WIPO Conversation on Intellectual Property
(IP) and Artificial Intelligence (AI).” German Goverment.
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comme
nts/pdf/ms_germany.pdf​.

Janvier, Rapport Final 27. n.d. “CONSEIL SUPERIEUR DE LA PROPRIETE LITTERAIRE ET
ARTISTIQUE.”
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comme
nts/pdf/ms_france_cspla_fr.pdf​.

Kan He, (The IPKat). n.d. “Feilin v. Baidu: Beijing Internet Court Tackles Protection of
AI/software-Generated Work and Holds That Copyright Only Vests in Works by Human
Authors.” The IPKat. Accessed May 24, 2020.
http://ipkitten.blogspot.com/2019/11/feilin-v-baidu-beijing-internet-court.html​.

Moss, Tim. Letter to Francis Gurry@wipo Int. n.d. “UK Reply.”
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comme
nts/pdf/ms_united_kingdom.pdf​.

94

https://paperpile.com/c/T78IOR/8vpX
https://paperpile.com/c/T78IOR/3Pb1
http://paperpile.com/b/T78IOR/NlBx
http://paperpile.com/b/T78IOR/NlBx
https://aibusiness.com/document.asp?doc_id=760181&site=aibusiness
http://paperpile.com/b/T78IOR/NlBx
http://paperpile.com/b/T78IOR/3P8k
http://paperpile.com/b/T78IOR/3P8k
https://www.ashurst.com/en/news-and-insights/insights/an-indepth-analysis-of-copyright-and-the-challenges-presented-by-artificial-intelligence/
https://www.ashurst.com/en/news-and-insights/insights/an-indepth-analysis-of-copyright-and-the-challenges-presented-by-artificial-intelligence/
http://paperpile.com/b/T78IOR/3P8k
http://paperpile.com/b/T78IOR/P78V
http://paperpile.com/b/T78IOR/P78V
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comments/pdf/ms_australia.pdf
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comments/pdf/ms_australia.pdf
http://paperpile.com/b/T78IOR/P78V
http://paperpile.com/b/T78IOR/d8oK
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comments/pdf/ms_finland.pdf
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comments/pdf/ms_finland.pdf
http://paperpile.com/b/T78IOR/d8oK
http://paperpile.com/b/T78IOR/n3N9
http://paperpile.com/b/T78IOR/n3N9
http://paperpile.com/b/T78IOR/n3N9
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comments/pdf/ms_estonia.pdf
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comments/pdf/ms_estonia.pdf
http://paperpile.com/b/T78IOR/n3N9
http://paperpile.com/b/T78IOR/vWRw
http://www.ecns.cn/news/2020-01-09/detail-ifzsqcrm6562963.shtml
http://paperpile.com/b/T78IOR/vWRw
http://paperpile.com/b/T78IOR/br47
http://paperpile.com/b/T78IOR/br47
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comments/pdf/ms_china_most.pdf
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comments/pdf/ms_china_most.pdf
http://paperpile.com/b/T78IOR/br47
http://paperpile.com/b/T78IOR/8Kci
http://paperpile.com/b/T78IOR/8Kci
http://paperpile.com/b/T78IOR/8Kci
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comments/pdf/ms_germany.pdf
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comments/pdf/ms_germany.pdf
http://paperpile.com/b/T78IOR/8Kci
http://paperpile.com/b/T78IOR/CAmu
http://paperpile.com/b/T78IOR/CAmu
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comments/pdf/ms_france_cspla_fr.pdf
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comments/pdf/ms_france_cspla_fr.pdf
http://paperpile.com/b/T78IOR/CAmu
http://paperpile.com/b/T78IOR/Mzrm
http://paperpile.com/b/T78IOR/Mzrm
http://paperpile.com/b/T78IOR/Mzrm
http://ipkitten.blogspot.com/2019/11/feilin-v-baidu-beijing-internet-court.html
http://paperpile.com/b/T78IOR/Mzrm
http://paperpile.com/b/T78IOR/gejj
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comments/pdf/ms_united_kingdom.pdf
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comments/pdf/ms_united_kingdom.pdf
http://paperpile.com/b/T78IOR/gejj

Nordemann, Jan Bernd, Karolina Sztobryn, João Pedro Quintais, and Bernd Justin Jütte. 2019.
“AIPPI: No Copyright Protection for AI Works without Human Input, but Related Rights
Remain - Kluwer Copyright Blog.” November 21, 2019.
http://copyrightblog.kluweriplaw.com/2019/11/21/aippi-no-copyright-protection-for-ai-wor
ks-without-human-input-but-related-rights-remain/?doing_wp_cron=1598802540.11123108
86383056640625​.

“Review of the Copyright Act 1994 | Ministry of Business, Innovation & Employment.” n.d.
Accessed July 20, 2020.
https://www.mbie.govt.nz/business-and-employment/business/intellectual-property/copyri
ght/review-of-the-copyright-act-1994/​.

“Search Results - SACEM.” n.d. Accessed June 5, 2020.
https://repertoire.sacem.fr/en/results?filters=parties&query=AIVA​.

Submission from Enterprise Ireland to WIPO Public Consultation on Intellectual Property (IP)
and Artificial Intelligence (AI). Reference PR/2019/. n.d. “Submission from Enterprise
Ireland to WIPO Public Consultation on Intellectual Property (IP) and Artificial Intelligence
(AI). Reference PR/2019/843.” Goverment of Ireland.
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comme
nts/pdf/ms_ireland.pdf​.

United States Copyright Office. n.d. “Comments of the United States Copyright Office to the
World Intellectual Property Organization Impact of Artificial Intelligence on IP Policy: Call for
Comments.”
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comme
nts/pdf/ms_usa_usco.pdf​.

USPTO. n.d. “Public Views on Artificial Intelligence and Intellectual Property Policy.”
https://www.uspto.gov/sites/default/files/documents/USPTO_AI-Report_2020-10-07.pdf​.

“WIPO Consultation on Artificial Intelligence and Intellectual Property Submission from the
Government of Canada.” n.d.
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comme
nts/pdf/ms_canada.pdf​.

“全国首例‘人工智能’生成内容著作权案一审宣判（判决书全文）|法律|领先的全球知识产权产业科
技媒体IPRDAILY.CN.COM.” n.d. Accessed May 24, 2020.
http://www.iprdaily.cn/article_21660.html​.

95

http://paperpile.com/b/T78IOR/8vpX
http://paperpile.com/b/T78IOR/8vpX
http://paperpile.com/b/T78IOR/8vpX
http://copyrightblog.kluweriplaw.com/2019/11/21/aippi-no-copyright-protection-for-ai-works-without-human-input-but-related-rights-remain/?doing_wp_cron=1598802540.1112310886383056640625
http://copyrightblog.kluweriplaw.com/2019/11/21/aippi-no-copyright-protection-for-ai-works-without-human-input-but-related-rights-remain/?doing_wp_cron=1598802540.1112310886383056640625
http://copyrightblog.kluweriplaw.com/2019/11/21/aippi-no-copyright-protection-for-ai-works-without-human-input-but-related-rights-remain/?doing_wp_cron=1598802540.1112310886383056640625
http://paperpile.com/b/T78IOR/8vpX
http://paperpile.com/b/T78IOR/BVWn
http://paperpile.com/b/T78IOR/BVWn
https://www.mbie.govt.nz/business-and-employment/business/intellectual-property/copyright/review-of-the-copyright-act-1994/
https://www.mbie.govt.nz/business-and-employment/business/intellectual-property/copyright/review-of-the-copyright-act-1994/
http://paperpile.com/b/T78IOR/BVWn
http://paperpile.com/b/T78IOR/3DjH
https://repertoire.sacem.fr/en/results?filters=parties&query=AIVA
http://paperpile.com/b/T78IOR/3DjH
http://paperpile.com/b/T78IOR/oVcl
http://paperpile.com/b/T78IOR/oVcl
http://paperpile.com/b/T78IOR/oVcl
http://paperpile.com/b/T78IOR/oVcl
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comments/pdf/ms_ireland.pdf
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comments/pdf/ms_ireland.pdf
http://paperpile.com/b/T78IOR/oVcl
http://paperpile.com/b/T78IOR/RgvT
http://paperpile.com/b/T78IOR/RgvT
http://paperpile.com/b/T78IOR/RgvT
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comments/pdf/ms_usa_usco.pdf
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comments/pdf/ms_usa_usco.pdf
http://paperpile.com/b/T78IOR/RgvT
http://paperpile.com/b/T78IOR/3Pb1
https://www.uspto.gov/sites/default/files/documents/USPTO_AI-Report_2020-10-07.pdf
http://paperpile.com/b/T78IOR/3Pb1
http://paperpile.com/b/T78IOR/4lm8
http://paperpile.com/b/T78IOR/4lm8
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comments/pdf/ms_canada.pdf
https://www.wipo.int/export/sites/www/about-ip/en/artificial_intelligence/call_for_comments/pdf/ms_canada.pdf
http://paperpile.com/b/T78IOR/4lm8
http://paperpile.com/b/T78IOR/J69A
http://paperpile.com/b/T78IOR/J69A
http://www.iprdaily.cn/article_21660.html
http://paperpile.com/b/T78IOR/J69A

Conclusiones:

A través del presente se buscó sembrar las preguntas de un debate urgente y arrojar luz sobre
posibles soluciones, así como pensar críticamente sobre impactos futuros de las mismas.

La multivocidad del concepto de inteligencia artificial emerge como consecuencia de funcionar
como un paraguas semántico que alberga múltiples técnicas y distintos grados de autonomía,
con tenues fronteras entre si. Parafraseando la célebre frase de Stewart, quizás no podamos
definir la inteligencia artificial pero sí podemos reconocerla cuando la vemos en acción. Sin
embargo, un mordaz estigma en el campo es el “​AI effect”​, por el cual se ironiza que la
inteligencia artificial deja de ser tal cuando se sabe cómo funciona. Esto alude a la paradoja
que estigmatiza los éxitos de la IA, que cuando logran su objetivo dejan de ser inteligencia, para
ser matemáticas, cálculos y computación.

Concretamente, en el estado actual de la técnica no podemos afirmar que exista una creación
artificial autónoma ​en forma independiente del modelo que fue creado previamente. ​A este
momento existen diversos grados de autonomía, pero no una total independencia de
intervención humana en algún punto del proceso. De tal manera, la división entre creación
asistida por AI y creación humana es una dicotomía ficticia que esconde un gradiente de
distintos estadios de autonomía. Bajo esta óptica, bien puede argumentarse filosóficamente
que ninguna creación es totalmente autónoma ni novedosa, en tanto siempre dependerá tanto
de los creadores anteriores como de las herramientas de las que se vale.

El desarrollo de GPT-3 representa un gran avance hacia la inteligencia artificial general, y
particularmente interesante en cuanto a su potencial generativo y creativo. Sin embargo, por la
escala monumental en la que opera -con billones de parámetros-, es algo que está solo al
alcance de unas pocas organizaciones replicar, mientras que el público en general solo podrá
acceder a dichas capacidades por un efecto derrame en la medida en que se comiencen a
comercializar o autorizar accesos a través de API.

Por debajo de esa jerarquía y como analizamos en el capítulo sobre creatividad aplicada,
existen numerosas implementaciones que van desde lo artístico a lo más terrenalmente
comercial, que hacen uso de diversas técnicas para generar contenidos sintéticos.

Dependiendo del método, la forma en que se usen los datos y cómo el resultado pueda
interpretarse en su encuadre legal, las consecuencias jurídicas pueden ser sustancialmente
diferentes. La escurridiza definición legal de originalidad genera dificultades para contrastarla
con el producto intelectual resultante de sistemas automatizados, sobre todo en cuanto a si la
novedad que estos pueden lograr en las obras alcanza el umbral necesario para la protección.
En esto, la triada novedad, originalidad y creatividad sigue abierta a interpretación sobre sus
posibles equivalencias y superposiciones en cuanto tener por cumplidos los requisitos para la
protección. Muchas de las definiciones sobre la originalidad y la autoría aluden de una u otra
forma a la personalidad del autor, como una impronta creativa trasvasada a la obra que crea
una vinculación de pertenencia estética con su creador. Sin embargo, estas definiciones
antropocentristas no son suficientes para explicar la creación de obras por medios artificiales,
ya que más allá de las disquisiciones teóricas, en la apreciación de la obra final por parte de una
audiencia es dudoso que el receptor pueda distinguir sin dudas si se trata de una creación
humana o artificial. ​Justamente, ahí reside el nudo central del problema de la desinformación y
las noticias falsas (​disinformation y fake news​), el público en general no puede discernir lo
sintético y ficticio, de lo real. Sobre este punto el principio de la neutralidad estética puede
reinterpretarse para no discriminar obras según su método de creación: sea humano o
sintético.

En cuanto a la autoría, al momento de regular deberá considerarse los distintos factores e
inputs creativos en el doble proceso de desarrollo e implementación, cuidando de guardar
coherencia normativa. Si se considera que los productos de una IA generativa no son originales
porque constituyen una derivación estadística del aprendizaje de la distribución del dataset de
entrenamiento, este principio debe trasladarse en forma concordante a la asignación de la
autoría.

96

Sin perjuicio de ello, entiendo que más allá de que las reglas autorales determinen el principio
general sobre la autoría, muchas de las aplicaciones comerciales crearán su propio ecosistema
ajustado a las prácticas y objetivos perseguidos, a través de un entramado contractual y de
términos y condiciones (con el añadido de la aplicación de las normas de consumidor cuando el
uso sea el final en la cadena de valor). Por ejemplo, una aplicación comercial para crear assets
de videojuegos perdería gran parte de su atractivo si la autoría de los productos creativos
resultantes gestionados por sus usuarios quedarán en manos de los desarrolladores del
sistema, o de los titulares de derechos sobre el modelo o los algoritmos subyacentes.

Existe una miríada de situaciones complejas con matices sutiles que hay que considerar, y no
se puede encontrar una respuesta legal que a priori cubra todos los casos potenciales. La
definición gráfica que se propone en este trabajo separando el estado de desarrollo
(considerando los inputs creativos de los datos de entrenamiento, validación, selección de
algoritmos, fine tuning del modelo, etc) y de implementación (con nuevos datos, y aplicación del
modelo terminado) puede servir como guía de análisis para merituar los aportes creativos y sus
implicaciones.

Para permitir el desarrollo de un ecosistema de innovación sustentable se requieren marcos
legales que brinden seguridad jurídica a la inversión tecnológica. En este sentido será clave
explicitar qué protección le cabe a los datos como hechos, y si su consolidación en bases de
datos se encuentra cubiertos por el derecho de autor. No solo a los fines del desarrollo de las
aplicaciones de IA, sino para el proceso de monitoreo continuo de su implementación en la
sociedad y para regular el acceso necesario para la reproducibilidad de la investigación, crucial
para el avance de la ciencia. No hay conocimiento científico sin reproducción de los resultados

Asimismo en forma análoga a las obras, es necesario definir legalmente el estatus legal de las
inferencias que se obtienen de los datos, y a quienes pertenecen.

Desde el punto de políticas públicas sobre inteligencia artificial y propiedad intelectual, la
respuesta que se adopte seguramente estará unida a consideraciones de profundo peso
económico y una visión a largo plazo sobre las condiciones que fomenten un ecosistema
regulatorio fértil para la innovación. Como se analizó en el capítulo de usos concretos, la ​IA
Generativa tiene un vasto campo de aplicación, que el ecosistema legal debe regular pero no
ahorcar.

En este contexto es crucial insistir en que las motivaciones para la reforma regulatoria no dejen
de lado el impacto cultural y social . Es vital resaltar la relación estrecha que existe entre la
regulación de la propiedad intelectual sobre datos y datasets con la ética de la inteligencia
artificial,​ y su impacto en la sociedad.

La sustitución de datos relevantes para un modelo pero que resulten propietarios (requiriendo
por ende el pago de una licencia), puede determinar que se usen otros datos que no resulten
representativos o que sesguen el modelo en formas imprevistas. Por ejemplo, investigadores
que intentaron entrenar un modelo para reconocer cuando un arma estaba apuntando
recurrieron a usar imágenes de películas de acción para poder ampliar el tamaño de su dataset.
Si consideramos este tipo de usos como transformativo y no sujeto a licencias, en la misma
línea de razonamientos que el fallo ​“Authors Guild, Inc. v. Google, Inc.​”, el beneficio que genera
para el ecosistema de innovación es altamente relevante. La alternativa contraria es riesgosa
desde el punto del impacto ético de los productos de inteligencia artificial en la sociedad:
menor cantidad de ejemplos o casos no relevantes o significativos atentan técnicamente
contra la calidad del producto final. Si pensamos que ese producto terminará consolidado en un
software, con medidas tecnológicas de protección que impiden el acceso a analizar como
funciona o ingeniería inversa sobre el mismo (lo que denomino, ​opacidad legal​) el riesgo de los
modelos de caja negra se potencia. En el caso del ejemplo, la sustitución de las imágenes de
armas apuntando podría llevar a fallas de reconocimiento de nuevas imágenes que se
presenten. Si pensamos que ese modelo podría ser utilizado por fuerzas de seguridad para
validar el uso de armas en contexto de defensa (por ejemplo, que el reconocimiento de la
imagen apuntando por la IA desbloquee el sistema de disparo de un “arma policial inteligente”),
se puede claramente apreciar la gravedad de los puntos problemáticos presentados.

97

La falta de interpretabilidad que pueden presentar las redes neuronales profundas en virtud de
su volumen y complejidad técnica, dificulta determinar que el modelo no está funcionando
adecuadamente. Salvo en casos de errores groseros o absurdidades, un error menos evidente
puede pasar mucho tiempo matizado entre los grises de lo posible, inadvertido pero sesgando
una salida, y potencialmente afectando la vida de una o más personas. No hay que olvidar que
los modelos de inteligencia artificial buscan clasificar, predecir o generar contenidos, todo lo
cual se encuentra en el reino de lo futuro e hipotético y contra lo que no hay un grupo de control
que pueda claramente probar la falacia o el fallo en el funcionamiento.

En el caso del reconocimiento facial aplicado a la seguridad pública, los errores porcentuales
se traducen en afectaciones a la libertad e incluso la vida, de aquel que se ve erróneamente
identificado.

Desde esta óptica, es altamente relevante para la sociedad y para el desarrollo del ecosistema
de innovación en IA contar con normas de PI balanceadas que no busquen comprender un
rédito sobre cualquier uso posible de una obra (que es en sí, el fundamento filosófico de las
existencia de excepciones y limitaciones al derecho de autor).

La importancia del tema no puede ser mayor, y la investigación se presenta en un contexto muy
oportuno, en tanto su autora se encuentra involucrada en las discusiones que se están llevando
a cabo en el presente dentro de la Organización Mundial de la Propiedad Intelectual. La
conversación requiere de aportes intersectoriales y multidisciplinarios, que comprendan tanto
las prácticas y concepciones de los artistas trabajando en este campo (verdaderos
destinatarios de las normas autorales), como de las corporaciones que hacen usos industriales
de la propiedad intelectual innovando en este espacio.

Fundamentalmente, hay que ser conscientes de que las consecuencias de las decisiones que
se tomen sobre el tema tendrán un impacto futuro exponencial en la cultura y los ámbitos
abiertos a la creatividad humana.

Adoptar para las obras artificiales los mismo plazos y extensos de protección que hoy existen,
no solo es disonante con el incentivo económico que la PI encuentra como fundamento para
proteger la creación, sino que esencialmente ​contribuirá por la escala y volumen en que la IA
puede producir, a una creciente privatización del dominio público.

Por ello, el debate crítico que se dé al respecto debe plasmarse en políticas públicas
balanceadas que respeten los espacios de libertad disponibles para la creación humana, y
garanticen el enriquecimiento de la cultura.

98

