


magazine
waag society

#21 - WINTER 2010-2011

We ontwerpen een FairPhone


Verder in dit nummer:

*Labyrinth Psychotica
Tastbaar taalonderwijs
MuseumApp
de mobiele Verhalentafel*


Advertentie op Marktplaats.nl

Prijs: N.o.t.k.

Bekeken: 111 keer sinds 02-11-10, 14:47

Gezocht: FairPhone

Ik ben op zoek naar een mobiele telefoon, die duurzaam is geproduceerd.

Dus:

- grondstoffen moeten op een gezonde manier zijn gewonnen;
- iedereen in de productieketen moet een loon voor zijn werk krijgen waar je redelijk van kan leven;
- er moet een plan zijn voor wat er met de telefoon gaat gebeuren als deze aan het einde van z'n leven komt.

Ik wil er graag voor een eerlijke prijs voor betalen!
- Wieger de Leur

volg FairPhone op twitter.com/fairphone


De Shove-it, een telefoon bestaande uit losse modules. Een van de eerste ontwerpen voor een FairPhone in de Design Challenge.

Coltan is een samentrekking van columbium en tantalium. De laatste stof zit in mobiele telefoons, in de condensatoren. De Twentse wetenschapper Ronan van der Zee van de groep Integrated Circuit Design legt desgevraagd uit waarom dat spul zo goed bruikbaar is. 'Een condensator kan elektrische lading opslaan. Het is een soort minibatterij, maar wel eentje die in een duizendste seconde leeg is. Ze worden in elektronische circuits veel gebruikt om ervoor te zorgen dat circuitdelen die plotseling veel stroom nodig hebben, die ook kunnen krijgen. Tantaliumcondensatoren zijn hier erg goed in: ze kunnen snel veel stroom leveren als dat nodig is. Bovendien gaan ze lang mee en zijn ze kleiner dan andere condensatoren. Ze zijn daarom uitermate geschikt voor mobiele telefoons, omdat daar afmetingen erg belangrijk zijn.'

Theoretisch kan het, een mobieltje maken zonder tantaliumcondensatoren, denkt Van der Zee. 'Ze hebben niet een unieke eigenschap die ze per se nodig maakt. Aluminium elektrolytische of keramische condensatoren kunnen ze vervangen.' Maar niet meteen, in de bestaande ontwerpen. Het zou vergen dat de producenten de grote draaiende motor van de huidige productiewijze stilzetten en in een volgende generatie kiezen voor deze alternatieven.

Bron: Vrij Nederland, Tomas Vanheste / 21 oktober 2010 (vn.nl)

We ontwerpen een FairPhone

FAIRPHONE.COM


FairPhone is 's werelds eerste collectieve, non-profit ontwikkelaar van mobiele telefoons. Bij ons ligt het ontwikkelingsproces in handen van gebruikers. Precies waar dat behoort te liggen.

Blackberry's, iPhones en Androids: de consument heeft volop keuze aan mooie en innovatieve mobiele telefoons. Maar wie een 'eerlijke' variant hoopt te vinden, komt bedrogen uit. FairPhone wil hierin verandering brengen.

Iedereen – van Europa tot Afrika – kan de FairPhone-website gebruiken om deel te nemen aan creatieve uitdagingen. Van het toepassen van technologische kennis en ontwerpvaardigheden, tot het promoten van het FairPhone-initiatief en -product. Samen willen we de eerste eerlijke mobiel ter wereld maken. Geroemd om z'n vlijmscherpe design, vetste functies en betaalbare prijs. En om een productieproces dat mens en milieu respecteert. We ontwikkelen een telefoon die bij onze generatie past.

CONSUMENTEN BESLISSEN

FairPhone is anders dan andere telefoonontwikkelaars. Het laat gebruikers zélf beslissen wat voor telefoon ze willen. Door hen via www.fairphone.com te laten samenwerken aan een mobiel die én mooi is én de nieuwste functionaliteiten heeft. Naast design en techniek kunnen zij op de site ook uitgebreid meedenken over de FairPhone-campagne. Bovendien betreft FairPhone hen bij de zoektocht naar eerlijke grondstofwinning.

ENORME WINSTEN

FairPhone richt allereerst de schijnwerpers op Congo. Hier komen twee belangrijke grondstoffen voor mobieltjes vandaan, zoals koper, kobalt en coltan (zie kader). De meeste lokale mijnwerkers halen deze mineralen onder erbarmelijke omstandigheden en voor een salaris van niks uit de grond. De rijke, vaak internationale mijnbouwbedrijven strijken ondertussen enorme winsten op. FairPhone gaat in Congo – samen met een documentairemaker en een Congo-expert – op zoek naar mijnbouw waarin mijnwerkers wél menswaardig (fair) behandeld worden.

NIEUW INZICHT

FairPhone wil zo'n eerlijke grondstof mee terug nemen naar Nederland en deze aanbieden aan producenten van mobiele

telefoons. Als bewijs dat die eerste stap in de productieketen wel degelijk fair kan zijn. Veel grote telefoonproducenten zeggen dat deze garantie niet mogelijk is. FairPhone hoopt deze producenten tot een nieuw inzicht te brengen, om hen vervolgens uit te nodigen mee te werken aan de ontwikkeling én verkoop van een eerlijke telefoon.

EIGEN COMMUNITY

FairPhone zal zich op veel manieren laten zien. Zo is het aanwezig op festivals, ontwikkelt het een eigen flagship store en wordt het sponsor van voetbalteams in Nederland en Congo. FairPhone is ook een online community. Op fairphone.com kan iedereen die wil meewerken aan de eerste 'eerlijke' telefoon ter wereld een profiel aanmaken. Zij vinden op de site relevante blogs en video's, kunnen zich opgeven voor de reis naar Congo en delen via *challenges* hun design- of campagne-ideeën.

PARTNERS

FairPhone is een Nederlands initiatief van Waag Society, ontwikkelingsorganisatie Niza en Schrijf-Schrijf. FairPhone wordt mede mogelijk gemaakt door financiering van de Nederlandse Commissie voor internationale samenwerking en Duurzame Ontwikkeling (NCDO).

Niza (Nederlands instituut voor Zuidelijk Afrika) is een campagneorganisatie die opkomt voor een rechtvaardige economische ontwikkeling in Afrika. Niza is onderdeel van ActionAid International, een ontwikkelingsorganisatie met meer dan 2.000 partnerorganisaties wereldwijd en met een achterban van ruim 320.000 mensen in Europa. (www.niza.nl)

Schrijf-Schrijf, bureau voor creatieve concepten en tekstproducten, maakt onder meer (elektronische) magazines, nieuwsbrieven, kranten, jaarverslagen en boeken. Daarnaast geeft Schrijf-Schrijf communicatieadvies en ontwikkelt het campagnes. Opdrachtgevers zijn overheden, ondernemingen en ontwikkelingsorganisaties. (www.schrijf-schrijf.nl)


Join us in making a FairPhone

FairPhone is the first collective, non-profit mobile phone producer in the world, designed by the world; just the way it should be. Everyone, from Europe to Africa, can participate in creative challenges on the FairPhone website. From designing your favourite phone to promoting the final product.

Together we will develop the world's most exciting mobile phone. A phone which combines beauty, innovation en user friendliness and which respects human rights. We will create a phone that belongs to this generation. We will create a FairPhone.

follow FairPhone at twitter.com/fairphone

BLOOD IN THE MOBILE

In November, the documentary 'Blood in the mobile' (bloodinthemobile.org) premiered before an international audience. It shows that the production of our mobile phones has a dark, bloody side.

The main part of minerals used to produce cell phones are coming from the mines in the Eastern DR Congo. The Western World is buying these so-called conflict minerals and thereby finances a civil war that, according to human rights organisations, has been the bloodiest conflict since World War II: During the last 15 years the conflict has cost the lives of more than 5 million people and 300.000 women have been raped. The war will continue as long as armed groups can finance their warfare. If you ask the phone companies where their suppliers get minerals from, none of them can guarantee that they aren't buying conflict minerals from the Congo.

The documentary Blood in the Mobile shows the connection between our phones and the civil war in the Congo. Director Frank Poulsen visited Amsterdam for the premiere and went to the Fablab Amsterdam the day after to meet us and exchange ideas.

SUPPORT FOR FAIRPHONE

We do not stand alone in our quest to build a phone that does not harm man or nature. *makeITfair* (makeitfair.org) is a European project focusing on the electronics industry, especially on consumer electronics like mobile phones, laptops and MP3 players. They want to let young people across Europe

know about the labour abuses and environmental problems that are going on right now around the world – just to satisfy our demand for all the latest electronic gadgets. And they want young people to get active to improve the situation. Together it is possible to hold big brand electronics companies to account – asking them to take responsibility for the labour abuses and environmental damage at the bottom of their supply chain.

The website of *makeITfair* also offers a number of interesting publications on the subject, published under a Creative Commons license, like 'Mobile phone production in China' and 'Fair Phones: It's your call'. Good reading material that offers more insight.

OXFAM-NOVIB: DOENERSNET

Doenersnet is a network of volunteers, initiated by Oxfam Novib. Members of Doenersnet (www.doenersnet.nl) are actively participating to realize a FairPhone with us.

More help in building a FairPhone is needed. You can join our community at the website, www.fairphone.com.


Conflict minerals in Congo

The first challenge in the FairPhone campaign is to find a fair source of raw materials and bring some of it home. The Democratic Republic of the Congo remains mired in violence in significant part because of the international demand for electronic products that requires minerals found in the eastern Congo. Armed groups finance themselves through the illicit conflict mineral trade and fight over control of mines and taxation points inside Congo. This is not where we want to get our raw materials from. So, followed by our camera crew, we will look for an alternative. The maps below show where the most important minerals in Central Africa can be found.


Map: mineral deposits in Congo (source: Emmanuelle Bournay - <http://maps.grida.no/go/graphic/mineral-deposits-in-eastern-congo>)


Map: coltan trading routes (source: Appfrica.org)

Artist in Residence

The Creative Care Lab of Waag Society is taking Jennifer Kanary Nikolov(a)'s artistic research project *Labyrinth Psychotica* under its wings in the form of an artist/researcher in residence within their Utopian Practices-programme; Science, Arts & Design REunited. The mission of Creative Care Lab is to implement creative technology for innovation in health care.

Het Creative Care Lab van Waag Society heeft het artistieke onderzoeksproject 'Labyrinth Psychotica' van Jennifer Kanary Nikolov(a) onder haar hoede genomen in de vorm van een 'artist/researcher in residence' binnen het Utopian Practices-programma: Science, Arts & Design REunited. Het Creative Care Lab heeft als missie om creatieve technologie in te zetten voor innovatie in de zorg.


Roomforthoughts: Labyrinth Psychotica

Creating and using immersive labyrinthine and wearable multi media interactive installation art as a tool that could help better understand the subjective experience of psychosis

BY JENNIFER KANARY NIKOLOV(A)

Kunst, wetenschap en design zijn van oudsher nauw met elkaar verbonden geweest. In de moderne tijd is er een scheiding opgetreden door (technologische) specialisatie. Vandaag de dag zijn er echter weer veel voorbeelden te vinden van kruisbestuivingen tussen de genoemde domeinen. De kunstenaar Jennifer Kanary Nikolov(a) doet onderzoek naar psychose, en streeft ernaar een virtuele omgeving te creëren waarin je voelt wat het is om een psychose te hebben.

Door het combineren van wetenschap met kunst slaat zij een brug tussen de disciplines, en doet dat op zeer integrale en onderbouwde wijze. In het Fablab van Waag Society werkt ze samen met medewerkers van de Waag aan prototypen, gebaseerd op Augmented Reality. In mei 2011 zullen haar eerste resultaten als artist in residence worden gepresenteerd tijdens een workshop. In het navolgende Engelstalige artikel gaat de kunstenaar nader in op haar werk.

In this article I would like to give you a short introduction to my art practice *roomforthoughts* and my research project *Labyrinth Psychotica* that investigates what it is like to be psychotic. I will briefly explain what psychosis is and elaborate on how I have approached this subject and what I hope to achieve during this artist in residency.

ROOMFORTHOUGHTS

Since 1998 my art practice *roomforthoughts* has tried to formulate an answer to the question of what a thought is. What is the power of thought, how is a thought born? How does a thought affect our body (our brain), our behaviour, and our consciousness? Up until recently I built installation artworks that were materialized questions about the physics of thought. I have been interested in discovering possibilities to employ my art as a creative tool of knowledge, making room for a new way of commissioning art in science, that goes beyond the more traditional role of art as an illustrator/translator of science to the general public. As I have a background in fashion I started to look at my art as a way to stitch, weave, and knit thoughts together as an outfit. Much like the simple act of trying on a crown to imagine what it would be like to be a king. Here I believe my art becomes a form of materialized thought and thoughts become the clothes to wear. I then started to develop installations that aimed to entail the complexity of subjective experience that one could try on. By using artistic elements that influence not only our 5 senses, but also our memories and sense of time and space. I became interested in the question if it would be possible to develop an artistic experience that could help imagine what it would be like to be psychotic.

WHAT IS IT LIKE TO BE PSYCHOTIC?

Psychosis is considered as a severe mental disorder in which thoughts and emotions are so impaired that contact is lost with external reality. Psychosis is believed to affect 1–3% of the population at some point in their lives. Symptoms of psychosis can be:

- having paranoid or grand ideas that others do not share
- hearing things that others do not hear like voices or music
- seeing things that others do not see
- believing that you are being watched, followed or persecuted by others
- believing that others can control your thoughts, or that you can control the thoughts of others
- feeling that your thoughts have sped up or slowed down

Psychosis is often considered as a 'thought' or 'reality' disorder. What is interesting for me as an artist, apart from the fact that madness is often linked to creativity, is that thoughts seem to be objectified. In psychosis, whatever imaginary thought you might have it has the danger of being enlarged and experienced as a real reality.

In his award winning 2004 book *Pure Waanzin: Een Zoektocht naar de Psychotische Ervaring* [Pure Madness: A Search for the Psychotic Experience] the linguist Wouter Kusters tries to develop a language that is able to articulate what it is like to be psychotic. As Kusters (2004, p16) argues: psychiatry is good at suppressing, controlling, healing and even preventing psychosis; but it is unversed in understanding and describing the subjective experience of psychosis.

WHY IS IT IMPORTANT?

There is strong evidence that supports Kusters criticism that there is an insufficient understanding of the subjective experience of psychosis by science, caregivers and the general public. At the same time there is strong evidence that the nature of psychosis holds a difficulty of expressing and communicating the subjective experience of psychosis by those experiencing it. On top of communication issues there are also barriers in brain processes that occur with imagining what it is like to be another. These barriers and lack of understanding and communication on both sides contribute to a large amount of suffering. This lack of understanding strongly affects attitudes towards


Head Mounted Display

family, empathy are very important for the wellbeing and quality of life of people experiencing psychosis, feeling safe by feeling understood. A better understanding of the subjective experience of psychosis is crucial in creating a situation of trust.

Starting from Kusters' criticism, one might ask the question how to contribute to a better understanding of the subjective experience of psychosis? Which tools could be used outside of linguistic language? Which tools could provide new ways of understanding something that is so difficult to describe? I became interested in the question if it would be possible to develop an artistic experience that could help imagine what it would be like to be psychotic. In doing so I started to investigate existing psychosis simulators within the context of an artistic research PhD trajectory at Plymouth University, Roy Ascott's Planetary Collegium, Milan Node, NABA.

PSYCHOSIS SIMULATION

In recent years, there have been several psychosis simulators that have been created in a scientific context as virtual teaching and awareness environments for mental health workers and students, providing a method for generating empathy, also among family members and relatives. While studying these psychosis simulators, my research points out where there is room for improvement in the design structures of these simulations and argues for the use of multimedia installation art as a creative tool of knowledge in approaching a better understanding of the subjective experience of psychosis.

Such a tool provides an alternative environment for discussions as it acts as a realtime catalyser and prosthetic for our imagination. At the same time it helps identify psychosis simulation, as a pioneering field that is in dire need of discourse.

INTALLATION ART

As an artist who tries to understand psychosis by building installations, my work deals with the alteration of senses, as it is one of the key aspects of psychosis. As the psychiatrist Fuller Torrey explains the senses are flooded, "it is as if the brain is being bombarded both with external stimuli (sounds and sights) and with internal stimuli (thoughts, memories) (Torrey, 2006 p9). It is this over-acuteness of the senses and abundance of triggered thoughts and meanings in psychosis that, in my opinion, makes installation art such an appropriate medium to experiment with. To realize its potential in that respect, one would have to look at society, psychiatry and psychology as it generates mistrust. Sympathy and installation art as an intricate system of experience that is analogue to psychosis (a system being a set of connected entities that form a complex whole).

I consider this a possibility, as many installations combine concepts, space and multi-media to immerse the viewer in a sensorial and contextual network structure, in order to create a physical as well as a mental experience.

THE LABYRINTH

One of the aspects of psychosis that I focus on is the experience of time and space. According to Kusters one of the clearest indications of acute psychosis is disorientation in time and space. How can one create an experience that could be considered analogue to entering a world in which time and space is distorted? In my research I argue for the use of installation art that uses the architectural and metaphorical form of a labyrinth.

I ask myself, what if one would rethink the labyrinth in terms of augmented reality? By combining the torturous structure of the maze with the meditative nature of the labyrinth one might create an interactive labyrinthine multimedia installation that could allow for a visitor to enter an alternative reality. Namely the reality of the artwork in which the artist has created their own little universe with its own

set of rules that is completely different than a 'normal' person is used to. In this little world there could be the potential of experiencing fear as well as ecstasy, depending on a choreographed symphony of light and dark, of disturbing and wondrous smells, objects, colours, materials and sounds. If the path that the visitor follows in this world has walls that twist and turn around corners it will literally disturb the persons sense of time and space as they lose all points of reference that they are used to using. What if the walls started talking to you, reacting to you as if they knew your every move? What if they started giving you assignments? How would you interpret the hidden meaning of the artist if the topic of this experience was about becoming psychotic by entering an labyrinthine artwork about psychosis? Could such a structure help to go beyond an illustration of the experience of psychosis? Could it help move away from simulation or representation, literally bringing a visitor to their own grey border between the mad and the normal?

REAL AND UNREAL

During my research process I have developed 3 low tech case study labyrinths. 'Suicide Pigeon', 'Intruder' and 'Intruder 2.0'. The build of these labyrinths was useful in approaching an understanding of the experience of the unreal. One of the challenges I set upon myself was the idea of how to translate the experience of these labyrinths into a wearable version that functioned in the 'real' in a way that could temporarily transform ones everyday office space into psychotic space. This is when I came up with the notion of a 'do-it-yourself-psychosis' kit. The idea is that this kit would be a wearable experience that would conceptually function in my labyrinths as well in everyday life spaces, exploring the labyrinth of everyday life.

HMD'S A 'DO-IT-YOURSELF-PSYCHOSIS' KIT

When you think about how to simulate psychosis, one quickly comes to the wish to work with Virtual Reality. Indeed many of the existing psychosis simulators make use of Virtual Reality technology to illustrate the experience of psychosis. But I am not looking for a way that illustrates. I'm looking for a way that creates an experience that is analogue. An experience that makes the user doubt their own borders of the real and unreal. With current developments of Augmented Reality that uses Virtual Reality as an added layer to reality, the chances of achieving this has become enhanced. My current goal is to develop a Head Mounted Display (HMD) that plays with the borders of the real and the unreal. In my opinion we will not break through the stigma of madness unless we breakthrough the stigma of our reality concepts.

This HMD would ideally contain a natural tracking software that does not need markers to trigger video processing. An HMD in which natural objects would be the triggers. These elements would start a network of associations that allow us to dive deeper into the emotional logic of psychotic space. Understand why seeing the colour white makes you guilty of 9/11 and sets you to turn yourself in at a police station.

To give an example: you see a white coffee cup on your desk the colour white triggers the memory of Snow White, which in turn triggers the notion of the poisoned apple, which in turn triggers the notion of being guilty of eating from the tree of knowledge. You think about Newtons falling apple, which triggers the idea of the Big Apple, New York and it's falling towers. You can only conclude that your thought of Snow White caused the snowfall of white ashes thus forms evidence of your guilt.


In psychosis ones thoughts seem to go so fast, and the thoughts seem to be formed by a symbolic logic in such a way, that communication becomes very difficult. My challenge as an artist is to design a network of experience in which the viewer can form his own personal path of emotional logic. This network of associations, that augments reality on layers of thinking and memory, would contain voices that comment on your moves, comment on what you see, then allowing for what you see to become a type of hallucination.

The design of the HMD is now moving towards an HMD in the shape of a giant brain, I've surfed as many images as I could and I was surprised not to see an HMD in the form of a brain. For me this symbolises what I am trying to do in a very literal way. Empathy as trying to step into the brain of the other. At the same time it refers to psychosis as being considered a brain disorder. There are many more associations I can link with this symbol, but that will have to find a place in my thesis. One thing I do want to add is that such a HMD could also be adapted to understand other human mental states, of 'what it is like to be...?'

As I entered a phase in my research where it became impossible to execute this alone, I started looking for financial and advising partners, once that became settled, I started to look for an institute to collaborate with that had the technological knowledge and experience with working with artists, but that was also inspired by the content of my project and was willing to invest their commitment and go that extra mile. Waag Society turned out to be such a space. I am very grateful to be able to work here and develop the HMD that I aim for. I gladly look forward to the coming months in which the next phase of my research commences.

To visit the website of Jennifer Canary Nikolov(a), go to: www.roomforthoughts.com

Images for this article come from the installation Intruder 2.0 at Museum het Dolhuys during an earlier residency of the artist there.


Tastbaar taalonderwijs

StoryBOX vormt een toegankelijke en intuïtieve spelomgeving voor groep 3

DOOR DICK VAN DIJK EN BETTY BONN


Goede kwaliteit van taalonderwijs is van algemeen belang. Uit het laatste peilingsonderzoek van Cito binnen het project Periodieke Peiling van het Onderwijsniveau (PPON), blijkt dat resultaten op het gebied van taalonderwijs tegenvallen. Het gaat dan met name om de niet-technische aspecten van taalonderwijs zoals begrijpend lezen. Het project StoryBOX speelt hierop in door kinderen in groep 3 van de basisschool uit te nodigen om te onderzoeken en te spelen met taal. Centraal staat daarbij de mondelinge taalontwikkeling; de kinderen experimenteren met het maken van woorden en het automatiseren van woordherkenning. Hoe sneller je van klanken naar woorden komt als kind, hoe sneller je toekomt aan taalbegrip. Klanken vormen woorden, woorden vormen zinnen en groeien uit tot verhalen. Het project is opgezet vanuit de overtuiging dat spel in de ontwikkeling van taalvaardigheid en taalgevoel een belangrijke rol kan spelen.

StoryBOX biedt kinderen de mogelijkheid om het taalsysteem spelenderwijs en intuïtief te ontdekken. Spelen is een van de meest natuurlijke manieren om leerervaringen op te doen. Dat kan een belangrijke verrijking zijn op de leeslessen die doorgaans voorgestructureerd en gestuurd zijn. Kinderen in groep 3 genieten nog van verhalend spelen, hetgeen gestimuleerd kan worden door spelelementen en media in te brengen in het onderwijs. Spel is zo belangrijk in het leerproces omdat het mogelijk maakt iets te oefenen in een veilige situatie; niets is 'fout'.

StoryBOX bestaat uit een aantal tastbare, technologisch verrijkte objecten. De eerste prototypen zijn blokken. In ieder blok zit een klank om te beluisteren met een stethoscoop. De audio component wordt door deskundigen op het gebied van taalonderwijs, die de StoryBOX klankbordgroep vormen, beschouwd als een belangrijke aanvulling op de bestaande methodes. De blokken zijn individueel te beluisteren, maar het

is ook mogelijk om een serie blokken te beluisteren. Zo worden leerlingen uitgedaagd om van de klanken woorden te vormen. Als de aa-klank bijvoorbeeld gekoppeld wordt aan de p-klank, dan hoor je 'aap'. Vormen de gecombineerde klanken geen woord, dan blijf je de afzonderlijke klanken horen. Hiermee kunnen de leerlingen zelfstandig (zonder tussenkomst van leerkracht) - individueel en in groepjes - experimenteren met het maken en herkennen van woorden. Later, in groep 4, zullen leerlingen naar verwachting in staat zijn om verhalen te maken met de woorden en zinnen van StoryBOX.

De kinderen onderzoeken gezamenlijk - en op het niveau waar ze op dat moment aan toe zijn - de klanken, letters, woorden en deelstructuren van de taal. De audio en tactiele kwaliteit van de interactieve blokken lokken het spel uit, waardoor de leerling het verkennen van de taal meer als spelen ervaart dan als leren. Ze combineren, bouwen, ruilen en spelen vanuit hun gewekte nieuwsgierigheid.


In de ontwikkeling van StoryBOX wordt nauw samengewerkt met een basisschool. In elk nieuwe fase van het ontwerpproces wordt gedurende de hele ontwikkelperiode aan vier leerlingen gevraagd het spel te testen. Naar aanleiding van hun respons kunnen verbeteringen doorgevoerd worden. Ook de docent speelt in dit proces een belangrijke rol en evalueert samen met het ontwerpteam de gegevens uit de gebruikstest.

Zo komt Waag Society tot een ontwerp dat niet alleen aan de eisen van het taalonderwijs voldoet, maar ook aansluit bij de lespraktijk van de docent, en vooral voor de leerlingen een spannende en speelse manier van leren biedt. Op dit moment wordt het principe van het spel en de educatieve meerwaarde onderzocht, vervolgens worden het design, de tactiliteit van de blokken en de spelregels verder verfijnd en getest.

StoryBOX is een Innovative Pilot Education binnen het GATE project, ondersteund door de Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO) en het Nationaal Regieorgaan voor ICT-Onderzoek en -Innovatie (ICT Regie).

waag.org/storybox


De eerste prototypen van StoryBOX

We make history

DOOR KARLIJN SPOOR

'Hoeveel gram wiet mag je bij je hebben? Wat vind u belangrijker: vrijheid van meningsuiting of vrijheid van religie?' Iedereen die de nieuwe MuseumApp tour met het thema Vrijdenken gaat lopen, wordt geconfronteerd met dergelijke prikkelende vragen. De tour, die de kraakbeweging, de Damslapers, de coffeeshop en de wallen verbindt, roept soms heftige reacties op bij de deelnemers. Want de geschiedenis van Amsterdam is niet alleen Unesco-fähig, maar vaak ook rauw en lelijk. En vooral herkenbaar en invoelbaar als je door de stad loopt.


De Vrijdenken-tour is de eerste route die ontsloten wordt via de MuseumApp, een locatiegebaseerde toepassing die ontwikkeld wordt door Amsterdams Historisch Museum (AHM), Stichting DOEN en Waag Society. Centraal in de ontwikkeling staat de vraag hoe door de innovatieve inzet van mobiele telefoons een groter publiek betrokken kan worden bij hun eigen geschiedenis, zowel binnen het museum als in de stad. Naast de Vrijdenken-tour worden ten behoeve van de launch van de MuseumApp in het voorjaar van 2011 momenteel nog drie andere routes in Amsterdam ontwikkeld.

Waar tot dusver het culturele erfgoed binnen een museum ontsloten werd, kunnen zogenaamde locatiegebaseerde toepassingen (*locative media* of *location-aware media*) de collectie buiten de muren van het museum, in de publieke ruimte, zichtbaar maken. Cultureel erfgoed kan daarmee beleefd worden op plekken waar zij relevant is: in de stad of op het land. Als altijd nieuwsgierig naar nieuwe mogelijkheden is Waag Society in samenwerking met AHM de uitdaging aangegaan om een toepassing te ontwikkelen op het bestaande 7scenes platform. Deze nieuwe toepassing, de MuseumApp, wil Waag Society beschikbaar maken voor de gehele erfgoedsector. Opschaling moest dus mogelijk zijn en is een belangrijk doel in het project.

AHM LOCATIVE LAB

De samenwerking tussen beide partners gebeurt in zogeheten labs. Dit zijn korte, afgebakende periodes waarin conservatoren en documentalisten van AHM in nauwe samenwerking met technische en creatieve professionals van Waag Society nieuwe applicaties voor ontsluiting van erfgoed kunnen bedenken en testen. Deze werkmethode is ontstaan vanuit de *Creative Research*-gedachte die centraal staat binnen de projecten van Waag Society. Het format zorgt voor directe kennisuitwisseling; erfgoedprofessionals doen ervaring op met innovatieve ontsluiting van content, terwijl technische professionals de mogelijkheden en beperkingen van content ontdekken. Het publiek wordt actief betrokken bij de ontwikkeling door integratie van publieksperiodes, waarin nieuwe vormen van ontsluiting worden getest. De interdisciplinaire samenwerking tussen publiek, erfgoedprofessionals en conceptueel-technische professionals leidt zo tot duurzame resultaten die goed aansluiten bij de behoeftes van de gebruiker. De ervaringen van de labs worden gedeeld via de blog www.museumapp.nl.

Doelstelling van het AHM binnen dit project is een groter publiek te betrekken bij de geschiedenis van Amsterdam. Het museum wil met nieuwe doelgroepen en op nieuwe manieren de dialoog aangaan. Hiervoor wil het museum de relatie tussen de geschiedenis van Amsterdam en de leefwereld van de bezoeker duidelijker leggen. De gedachte dat verhalen over de eigen buurt de binding met de eigen woonplek verstevigen, speelt daarbij een belangrijke rol.


Het museum verwacht dat wanneer mensen met ergoed in contact komen in hun dagelijkse leefomgeving er een wisselwerking ontstaat die de geschiedenisverhalen sterker tot de verbeelding laat spreken en die de locaties meer betekenis geven. Vanuit de gedachte 'I make history' wil het AHM Amsterdammers en andere geïnteresseerden het gevoel geven dat zij zelf meebouwen aan (de geschiedenis van) Amsterdam en er deel van uit maken.

Met deze doelstellingen in het achterhoofd werkten AHM en Waag Society gezamenlijk in het eerste lab in augustus 2010 de MuseumApp uit. Deze applicatie legt op een innovatieve manier de verbinding tussen de collectie van het museum en de beleving daarvan in de stad. Op 7scenes worden bepaalde routes uitgestippeld door de stad. Er zijn verschillende formats voor deze routes beschikbaar; bijvoorbeeld een spel, een verhaallijn of een mystery tour (een speurtocht). Wanneer de gebruiker op de juiste locatie is, trilt de telefoon en wordt video, audio, een vraag, een stelling of een (foto)opdracht getoond.

Door een goede verhaaltechniek, ondersteund met nieuwe media, wordt bevorderd dat bezoekers zich identificeren, emoties en ervaringen herkennen en zichzelf kunnen verplaatsen in de Amsterdammers van toen. De MuseumApp biedt de deelnemer de mogelijkheid terug te praten door notities toe te voegen aan een locatie of een foto te uploaden. Zo wordt de geschiedenis ontsloten van de stad Amsterdam zoals die bij de mensen leeft. Daarbij wordt de traditionele

passieve benadering van het publiek losgelaten en het creatieve vermogen van het publiek actief ingezet bij de tours door de stad.

De eerste pilot die is ontwikkeld had het thema Vrijdenken. Dit thema zal naast de thema's Creativiteit, Ondernemerschap en Burgerzin deel uit gaan maken van de tentoonstelling 'Amsterdams DNA', die AHM in het voorjaar van 2011 zal presenteren. De vier thema's vormen de basis voor de vier routes die mensen voor of na een bezoek aan het museum kunnen lopen in de stad. De Vrijdenken-tour vormde de eerste test voor gebruikers.

ERVARING LAB 1

In de werkmethode van het AHM Locative Lab neemt de gebruiker een belangrijke plaats in. Er zijn daarom publieksperiodes opgenomen in het ontwerpproces om gebruikerstesten te kunnen doen en feedback te krijgen. Aan het einde van Lab 1 zijn er twee gebruikerstesten gehouden en in oktober is de MuseumApp op het Museumcongres in Enschede voor het eerst gepresenteerd aan culturele spelers in de erfgoedsector. De reacties waren zeer divers en overwegend positief. De medewerkers van musea op het Museumcongres vonden het een interessante, vernieuwende en vooral leuke manier om met cultureel ergoed in contact te komen. Met name de laagdrempeligheid ervan werd gewaardeerd. Daarbij werd het interessant gevonden dat straks alle musea zelf routes kunnen maken. Er werden veel vragen gesteld over hoe de MuseumApp beschikbaar gemaakt gaat worden voor de gehele sector.

Ook de participanten van de gebruikerstesten waren enthousiast. Veel mensen vonden het leuk dat er op deze manier een ander Amsterdam getoond wordt dan normaliter het geval is en om in video of foto's te kunnen zien hoe de plaats waar je je op dat moment bevindt er jaren geleden uit heeft gezien. Over het spelelement in de tour waren de gebruikers het meest enthousiast. Het werd als positief ervaren om zelf een foto te moeten maken voor een opdracht. Ook het verdienen van punten voor het beantwoorden van een vraag of een stelling werd goed ontvangen. Wel moet er volgens gebruikers van te voren beter worden uitgelegd wanneer en waarom je punten kan verdienen tijdens het lopen van de tour. Het was niet altijd duidelijk wat er met antwoorden op stellingen en de onderweg gemaakte foto's wordt gedaan. Verder werd aangegeven dat het niet handig is om lange antwoorden te moeten intypen op de iPhone. Als je een spelfout maakt wordt het antwoord op een vraag ten onterechte fout gerekend.

Het is handiger als je alleen uit een ja/nee of multiple choice antwoord kan kiezen. Het werd wel als positief ervaren om onderweg opdrachten uit te voeren.

Een aantal gebruikers gaf aan dat er meer begeleiding nodig is tijdens het lopen; ofwel met een pijltje dat je in de goede richting wijst of begeleiding via een stem die je vertelt in welke richting je moet lopen.

Als je de omgeving niet goed kent kan het lastig zijn om de weg te vinden. Dit was vooral een probleem bij het Museumcongres. Hier bleven mensen langs een buitenmuur heen en weer lopen op zoek naar de juiste locatie, terwijl zij eigenlijk via de ingang van het museum naar de binnentuin hadden moeten lopen.

Er waren er nog een aantal technische problemen waar gebruikers tegenaan liepen. Zo konden sommige mensen niet goed overweg met de iPhones die gebruikt werden voor de pilot. De interactie met de iPhone leidde teveel af en verstoorde zo de wandeling. Het kwam ook voor dat de plaatsbepaling via GPS onnauwkeurig was. Dan begon een filmpje te laat omdat niet gedetecteerd werd dat de gebruiker al bij de juiste locatie was.

LAB 2

Door de feedback van gebruikers en experts kan de MuseumApp in Lab 2 verbeterd worden. Inmiddels zijn de eerste stappen al gemaakt om de problemen op te lossen. Zo zal het mogelijk zijn op Facebook en Twitter te delen dat je een bepaalde route loopt. Hier kunnen dan ook de gemaakte foto's en opdrachten gedeeld worden. Ook zal het makkelijker gemaakt worden om zelf notities en meningen bij een locatie achter te laten en deze te vergelijken met die van eerdere gebruikers. De route zal overzichtelijker gemaakt worden door locaties onder te verdelen per thema of per kleur. Ook de GPS onnauwkeurigheid wordt aangepakt; in het vervolg zal een locatie zich al openen als je je binnen een bepaalde straal bevindt.

Nieuwsgierig geworden? Voor het tweede lab worden nog gebruikers gezocht om de toepassing te testen. Kijk voor deelname op de blog www.museumapp.nl.

waag.org/ahmlocativelab

Verhalen oproepen met mediafragmenten

DOOR DICK VAN DIJK EN SABINE WILDEVUUR

Verhalen vertellen we graag en het liefst aan onze dierbaren. Maar wat gebeurt er wanneer je geheugen je in de steek laat en herinneringen niet altijd vanzelf komen? Veel mensen kennen de situatie dat op bezoek bij oma of opa de gesprekken al snel stagneren na de activiteiten van de afgelopen dagen te hebben doorgenomen. Het vinden van onderwerpen wordt een bezoeeking. De mobiele Verhalentafel biedt uitkomst.

De mobiele Verhalentafel gebruikt mediafragmenten uit onze collectieve en persoonlijke herinnering om verhalen te triggeren. Dit kunnen journaalfragmenten zijn van korter of langer geleden, van grote en kleine onderwerpen (denk de watersnoodramp van 1953, maar ook lokale evenementen). In het geval van de mobiele Verhalentafel kunnen gebruikers aan de bestaande selectie ook eigen materiaal toevoegen, zoals filmmateriaal van gezamenlijke vakanties, verjaardagen, enzovoort.

De gebruikers (senioren, mantelzorgers, activiteitenbegeleiders) kunnen media fragmenten die voor hen iets betekenen

opslaan en organiseren, tot een meer persoonlijke selectie en daarmee zelfs een levensverhaal (re)construeren. De mobiele Verhalentafel baseert zich daarmee op de voor de 'klassieke' Verhalentafel ontwikkelde methodiek door het Trimbos Instituut: 'Verhalen in Beeld'. De uitdaging voor de ontwerpers lag daarnaast in de vereisten vanuit de nieuwe context: zelfstandig wonende senioren, ondersteuning die plaatsafhankelijk is (de Verhalentafel is te groot om zomaar te verplaatsen) en zelf beeldmateriaal kunnen toevoegen.

waag.org/mobieleverhalentafel


Op 23 november 2010 vond in de Waag de expertmeeting Mediated Memories plaats. De meeting bracht experts uit verschillende disciplines bijeen: ontwerpers, ergonomen, onderzoekers en studenten interactieve media. De expertmeeting was tevens de launch van de mobiele Verhalentafel, welke tweede werd bij de iZovator Awards voor zorginnovatie. Zie voor een verslag blog.waag.org/?p=3417

Wie bedenkt een goede naam voor de mobiele Verhalentafel? Lezers van ons magazine worden gevraagd een voorstel te doen. Stuur deze naar: society@waag.org. De winnaar krijgt een eervolle vermelding en een leuk presentje.

De ontwikkeling van de mobiele Verhalentafel in beeld


Eerste model; een koffer met twee schermen


Uitwerking naar een eerste prototype (2009)


Eerste model interface


Verbeterde interface


Gebruikertest met aangepaste interface


Gebruikertest met aangepaste interface


Nieuw model met één beeldscherm


Draadmodel voor nieuwe koffer


3D rendering van het nieuwe model


Verder uitgewerkte interface


Tweede prototype uit het Fablab (2010)


Tweede prototype met interface


printed on 100% recycled paper
published under a Creative Commons license
Attribution-ShareAlike 3.0 Netherlands

ISSN 1876-1550 edition #21, 2010-2011

Contributors: Bas van Abel, Betty Bonn, Dick van Dijk, Erik Nap, Jennifer Kanary Nikolov(a), Karlijn Spoor, Laurens Schuurkamp, Sabine Wildevuur

Editors: Dick van Dijk, Ron Boonstra

Photo credits: cover, p2: Studio Rotor, p3: Niza, page 5: Emmanuelle Bournay (map 1), Appafrika (map 2), page 6, 9, 10: Thomas Lenden, all other photography: Waag Society

Waag Society - Nieuwmarkt 4 - 1012 CR Amsterdam - waag.org