Towards Pervasive Media – update 21/05/2010

Troubadours


The Troubadour Scheme is now closed and six projects were funded:


· Svenja Adolphs (English Studies) “Exploring the role of linguistic analysis in navigation”, Theme: meaningful context for humans and computers. The placement will allow time to be spent within the Centre for Geospatial Science in order for the applicant to gain a better understanding of the key issues underlying the challenge of modelling context. Specifically, a small-scale exploration of different methods of segmenting linguistic data in relation to geospatial and environmental data is planned. The planned outcome is an increased understanding of the methods for delineating meaningful units of analysis in relation to the use of language in different contexts.
· Nick Baron (History) Theme: Curating the landscape – Museum, City, Country, and Community. The proposal is for a placement visit to the Schools of Geography, CS and Built Environment to deepen the applicants understanding of geoinformatics theory and practice, mobile technologies and mediascape software and to catalyse and reinforce creative interactions. The planned outcomes include long term internal collaborations, a makefest/feasibility project and convergence between the PMG and other interdisciplinary networks.

· Alan Chamberlain (Mixed Reality Lab, CS) “Convergence: Interdisciplinary Interpretations of People, Place and Pervasive Media”.  The project is considerably outward facing, proposing many visits outside of the university in order for Alan to meet and work with a broad range of research partners and develop new links and research agendas. Alan hopes to create a broad group of specialists (artists, designers and academics) to focus on future funding streams. The core aim of the project is to further the possibility of bringing together a consortium that could target the ‘connected communities’ funding.  The management group recognised the potential strength this could add to TPM at Nottingham and gave the award with a condition that a workshop at the University of Nottingham would be an outcome. 

· Anita Fernandez –Young (TTRI Business Studies).  Theme: The Production and consumption of pervasive entertainment.
The project will consider how marketing ideas, theories and techniques can help literary heritage engage with archival content and use pervasive media distribution platforms to engage a wider range of users and produce revenue streams.  It will further consider how fan-bases might be used to identify realistic opportunities for exploiting new media technologies in a commercial environment. Anita will visit the Institute of Film Studies and CS in order to explore these questions collaboratively. A planned outcome will be a one day workshop.
· Katharina Lorenz (Classics) “Breathing new life into studying a Roman Sanctuary- Towards an interpretive model of the Sanctuary of Diana at Nemi” Theme: Curating the landscape – Museum, City, Country, Community. Following on from previous research on the Sanctuary of Diana at Nemi collection, held by Nottingham City Museums & Galleries (NCMG) which resulted in an on-line facility for the collection, this proposal aims to create a model that facilitates engagement with the fluidity of historical interaction and modern interpretation. Katharina will work collaboratively with colleagues from geography and Computer Science.

· Mark Rawlinson (Art History) “Curata Software – Digital Curating” Theme: Curating the landscape – Museum, City, Country, Community. Exploring the potential of Curata (software recently developed in Art History allowing users to create art exhibitions in scale 3-D models of gallery/museum spaces), to add richness to an exhibition. Specifically considering the making of archive and curatorial information, produced through Curata, available to the viewing public. Mark will explore the possibilities of Curata to operate on a mobile (phone) device to act as a guide through an exhibition,  the possibilities for virtual and real-exhibitions to ‘communicate’ with one another, offering the viewer various levels of information and consider the effects of such technology on the exhibition and the spectator. Mark will work collaboratively with colleagues from geography; Built Environment; Computer Science; CGS; History; Classics; Archaeology and LSRI.
Artist Residencies

The scheme is also closed and three artists were funded:


· Townley and Bradby, nominated by Gordon Ramsay and Dominic Head
Theme: Curating the landscape – Museum, City, Country, Community.  The artists explore ways in which everyday spaces can be used for ephemeral performance.  They propose a makefest and a residency. The makefest will act as a forum for an ideas exchange with academics from a range of disciplines, the outcome of which will inform the residency. The expected outcome is planned to be a game/ journey/ map as a physical event or product as well as a digital entity.

· Jeremy Gardiner, nominated by Gary Priestnall
Theme: Curating the landscape – Museum, City, Country, Community.  The artist will embark on a period of research to inform the development of a new body of work following a path in time through the geological layers of history imprinted on the earth in the Lake District. The artist plans to develop a 3-D temporal arena of an area of the Lake District, utilising different technologies to produce visually and intellectually challenging artworks.  Planned outcomes are a new body of paintings; an exhibition, possibly at the Wordsworth Trust Gallery; a forum for discussion between disciplines including English studies, CS, architecture and geography.

· Rik Lander, nominated by Elizabeth Evans
Theme: The Production and consumption of pervasive entertainment. The residency will begin with an open workshop with members of the pervasive media group to explore key places and spaces around Nottingham (University and City). A place-specific drama experience in Nottingham for a mobile device will follow. Once produced, the piece will be performed to staff and students at the university. Feedback will be sort to gauge success. A second performance will be open to the public to facilitate cultural impact outside of the university. A second workshop will discuss the project experience, findings, theoretical and practical issues arising. The artist is interested in emotional engagement, a key issue in the use of new technologies as media platforms.
Makefests


These workshop-like events are facilitated gatherings which examine and explore a particular theme or research question. Makefests have proven to be a powerful driver of creativity in previous projects. Focusing on hands-on and practical activities, examples include ‘playing’ with a new tool or technologies, or constructing low-tech prototypes of potential experiences. 


To date two makefests have been awarded funding:


· Svenja Adolphs (English Studies) and Jeremy Morley (Centre for Geospatial Science)
“Places in Literature” Theme: Meaningful context for humans and computers.  The proposed makefest will explore the feasibility and challenges of the parsing and geocoding of literary place names with the aim of producing different visualisations of literature maps. The makefest will be a competition with the most compelling visualisation and interface to the data winning a nominal prize. The event hopes to attract internal and external visitors (Google, Yahoo! and Geoweb developers) and will be run over 2 days and therefore expects to incur extra costs (up to £800.00). After considering the budget, the management group agreed that the extra costs could be met.

· Claire Taylor, (School of History)
Theme: Curating the landscape – Museum, City, Country, Community. An interdisciplinary project (History and CS) aimed at exploring historical subject matter through mobile technologies in a partnership between the university and community-based (non-academic) historians in Nottingham to enhance public understanding of selected aspects of history in the city. The outcome will be a collaboratively designed location specific tool for encountering and critically evaluating source materials in media (including interactive maps, photos, video and textual sources) in relevant locations in the city.

This is an open call, please register your interest and nominate ideas via email to Samantha Stapleford. 

Should you wish to discuss ideas informally please contact either Lisa McCabe or the relevant theme leader.
