

Can You See Me Now?

- παιχνίδια υπολογιστή στην
πόλη

Can You See Me Now?

- παιχνίδια υπολογιστή στην πόλη

Μια έρευνα για τα ηλεκτρονικά παιχνίδια, την τεχνολογία και την επιρροή τους στον αστικό χώρο, καθώς επίσης και για τον νέο υβριδικό κόσμο εικονικότητας και πραγματικότητας και το αντίκτυπο που έχει στην καθημερινή αντίληψη του ανθρώπου.

το παρόν τεύχος αποτελεί ερευνητική εργασία της φοιτήτριας Χαν Ελένη,
επιβλέπων καθηγητής Αριστείδης Αντωνάς, Φεβρουάριος 2011,
Πανεπιστήμιο Θεσσαλίας, Τμήμα Αρχιτεκτόνων Μηχανικών

“Can You See Me Now”
Mixed Reality: augmented reality - virtual reality
Mark Weiser - Ubiquitous Computing Gaming
The art of the Heist
Geocaching
Barcode Battler
Χρήση του Semacode:
Yellow Arrow, WHAVSM?
Pervasive Games - performance arts - parkour
City Slikkers
Pacmanhattan
Human Pacman
MMoRPG
MMTRG
Pirates!
Assasin
Video games
Second Life
Twinity
New Babylon
Παιχνίδια και η επιρροή τους στην πόλη
Λεξιλόγιο
Πηγές

“Can You See Me Now”

Mixed Reality: augmented reality - virtual reality

Mark Weiser - Ubiquitous Computing Gaming

The art of the Heist

Geocaching

Barcode Battler

Χρήση του Semacode:

Yellow Arrow, WHAVSM?

Pervasive Games - performance arts - parkour

City Slikkers

Pacmanhattan

Human Pacman

MMoRPG

MMTRG

Pirates!

Assasin

Video games

Second Life

Twinity

New Babylon

Παιχνίδια και η επιρροή τους στην πόλη

To 2001 η πόλη του Sheffield μετατράπηκε σε έναν παιχνιδότοπο, όπου άνθρωποι τρέχοντας στους δρόμους κυνηγούσαν αόρατα είδωλα. Το Can You See Me Now (CYSMN) είναι ένα διαφορετικό παιχνίδι κυνηγητού από τα συνηθισμένα. Πρόκειται για ένα παιχνίδι του 21ου αιώνα που συνδυάζει ποικίλες φορητές τεχνολογίες και νέες εφαρμογές τους για μια νέα εμπειρία παιχνιδιού σύλληψης ενώ ταυτόχρονα συνδυάζει τον πραγματικό και τον εικονικό κόσμο. Όπως σε κάθε τέτοιο παιχνίδι υπάρχει ένας κυνηγός και ένα θήραμα. Διαδικτυακοί παίκτες παίζουν τον ρόλο θηράματος σε ένα εικονικό μοντέλο πόλης, ενώ οι κυνηγοί που ονομάζονται “δρομείς” ή παίκτες δρόμου τους κυνηγούν διατρέχοντας τους πραγματικούς δρόμους της πόλης για να τους πιάσουν. Οι διαδικτυακοί παίκτες μπορούν να είναι μέχρι και δεκαπέντε άτομα που παίζουν την ίδια στιγμή, έχοντας πρόσβαση στο εικονικό μοντέλο της πόλης μέσω του διαδικτύου. Οι τέσσερις παίκτες “δρομείς” είναι επαγγελματίες performers που κυνηγούν τους διαδικτυακούς παίκτες στους δρόμους της πόλης χρησιμοποιώντας φορητούς υπολογιστές με ασύρματη σύνδεση στο διαδίκτυο (χρησιμοποιώντας 802.11b - WI-Fi) καθώς και συσκευές GPS. Οι διαδικτυακοί παίκτες μπορούν να κινούνται στο εικονικό μοντέλο της πόλης σε μια σταθερή μέγιστη ταχύτητα, να έχουν πρόσβαση σε μια ποικιλία από οπτικές απόψεις των αστικών οδών, να δουν τις τοποθεσίες των άλλων παικτών και δρομέων, καθώς και να ανταλλάσσουν γραπτά μηνύματα μεταξύ τους. Καθώς οι δρομείς κινούνται στους δρόμους της πόλης μπορούν να δουν της τοποθεσίες των διαδικτυακών παικτών και των άλλων δρομέων στον χάρτη στον φορητό υπολογιστή ή GPS, να δουν τα γραπτά μηνύματα των παικτών, και να επικοινωνήσουν με τους άλλους δρομείς με walkie-talkies, αποκτώντας έτσι μια γενική εικόνα των τοποθεσιών του καθενός ώστε να οργανώσουν στρατηγικές αποφυγής των “δρομέων”. Η επικοινωνία με walkie-talkie των δρομέων αναμεταδίδεται στους παίκτες μέσω του διαδικτύου, παρέχοντας περιγραφές των ενεργειών των δρομέων και των εμπειριών τους από τους δρόμους της πόλης σε πραγματικό χρόνο, συμπεριλαμβανομένου αναφορών των συνθηκών οδικής κυκλοφορίας, περιγραφών των τοπικών οδών, συζητήσεις τακτικής, και τους ήχους της φυσικής σωματικής καταπόνησης που οφείλεται στην καταδίωξη των διαδικτυακών παικτών.

"I had a definite heart stopping moment when my concerns suddenly switched from desperately trying to escape, to desperately hoping that the runner chasing me had not been run over by a reversing truck (that's what it sounded like had happened)."⁷

Η εμπειρία ενός διαδικτυακού παίκτη αρχίζει στην ιστοσελίδα του CYSMN όπου βρίσκονται πληροφορίες για το παιχνίδι, την ομάδα που το έφτιαξε καθώς και αιτήσεις συμμετοχής και οδηγίες για το πώς να παίξει, ώστε να τον βοηθήσουν να το κατανοήσει ευκολότερα και γρηγορότερα. Οι παίκτες εισάγουν ένα όνομα για τον εαυτό τους, ακολουθούμενο από ένα όνομα κάποιου που δεν έχουν δει για πολύ καιρό - ένα πρόσωπο που ψάχνουν. Έπειτα προσχωρούν στην σειρά αναμονής του παιχνιδιού (ο αριθμός των παικτών που μπορούν να συμμετάσχουν ταυτοχρόνως είναι περιορισμένος στους δεκαπέντε προκειμένου να περιοριστεί η κυκλοφορία δικτύου που ρέει στο δημόσιο διαδίκτυο και στις τοπικές συνδέσεις ασύρματων δικτύων). Όταν φτάνει η σειρά του παίκτη να εισαχθεί στο παιχνίδι, τοποθετείται σε μια από τις προκαθορισμένες θέσεις έναρξης του εικονικού μοντέλου της πόλης. Αυτό το μοντέλο παρουσιάζει το σχεδιάγραμμα των οδών και τα περιγράμματα μοντέλων βασικών κτιρίων (σε μερικές περιπτώσεις συμπεριλαμβανομένων των κτιρίων που ακόμη δεν έχουν κατασκευαστεί με απεικόνιση του όγκου τους με ιστό (wire-frame)), αλλά δεν περιλαμβάνει υφές ή λεπτομέρειες δυναμικών αντικειμένων όπως είναι για παράδειγμα τα αυτοκίνητα και φυσικά το μεγαλύτερο μέρος του πληθυσμού των δρόμων, με εξαίρεση των "δρομέων". Οι διαδικτυακοί παίκτες χρησιμοποιούν τα βέλη του πληκτρολογίου για να κινούνται μέσα στο εικονικό μοντέλο. Δεν μπορούν να μπουν μέσα

σε συμπαγή κτίρια, να διασχίσουν εικονικούς φράκτες, ή να κινηθούν έξω από την ζώνη όπου διεξάγεται το παιχνίδι, η οποία κυμαίνεται από 500 έως τα 1000 μέτρα. Οι παίκτες πρέπει να αποφύγουν τους "δρομείς" που τους κυνηγούν, οι οποίοι σε αντίθεση με τους διαδικτυακούς παίκτες μπορούν να εκμεταλλευτούν τις διάφορες ανώμαλες επιφάνειες των κτιρίων ή των αστικών διαμορφώσεων για να κινηθούν πιο γρήγορα και να εγκλωβίσουν τους παίκτες. Συγκεκριμένα, εάν ένας "δρομέας" φτάσει στα 5 εικονικά μέτρα από έναν διαδικτυακό παίκτη, ο παίκτης συλλαμβάνεται (αν και δικαιολογημένα χρησιμοποιείται ο πιο ευρύς και διφορούμενος όρος "seen" (= εντοπίστηκε) και βγαίνει εκτός παιχνιδιού.

Διαδικτυακός παίκτης (κέντρο) επιχειρεί να αποφύγει τους "δρομείς"

Αποψη του διαδικτυακού παίκτη όταν στέκεται ακίνητος

Δια-προσωπεία διαδικτυακού παίκτη – άποψη χάρτη

Το σκορ τους είναι ο χρόνος που πέρασε από την στιγμή που εισήλθαν στο παιχνίδι, όσο μεγαλύτερο χρόνο παραμείνουν οι παίκτες στο παιχνίδι χωρίς να τους πιάσουν οι δρομείς τόσο μεγαλύτερο σκορ αποκτούν και τελικά ο τελευταίος που θα μείνει χωρίς να συλληφθεί είναι και ο νικητής.

Οι διαδικτυακοί παίκτες καθώς και οι “δρομείς” αναπαριστώνται από avatars/είδωλα τα οποία βλέπουν να κινούνται. Τα είδωλα των παικτών φέρουν ετικέτες με τα ονόματά τους και οι “δρομείς” διακρίνονται με μια κόκκινη σφαίρα που τους καθιστά ιδιαίτερα ορατούς, ακόμη και από απόσταση. Όποτε ένας διαδικτυακός παίκτης τρέχει τριγύρω, βλέπει μια εναέρια άποψη του εαυτού τους από την οπτική γωνία μιας εικονικής κάμερας σε θέση προοπτικής σε ύψος (bird-view).

Οι παίκτες μπορούν να στέλνουν και να βλέπουν γραπτά μηνύματα και να βλέπουν και τα μηνύματα άλλων που βρίσκονται σε απευθείας σύνδεση και επίσης από τους δρομείς και μπορούν να ακούσουν ένα ενιαίο ζωντανό ηχητικό αρχείο που είναι ένας συνδυασμός από όλες τις επικοινωνίες walkie-talkie των “δρομέων”. Όταν ένας διαδικτυακός παίκτης συλλαμβάνεται, ο δρομέας φωτογραφίζει το σημείο που αντιστοιχεί στο εικονικό σημείο του μοντέλου όπου βρίσκεται ο διαδικτυακός παίκτης ενώ στην οθόνη του ο παίκτης βλέπει μια εικονική φωτογραφική μηχανή να μεγεθύνει την τοποθεσία του, να κάνει κύκλους γύρω από το είδωλό του και ένα γραπτό μήνυμα να του δηλώνει ποιος δρομέας τον έχει εντοπίσει.

Άλλοι διαδικτυακοί παίκτες λαμβάνουν επίσης αυτό το μήνυμα μέσω του δημόσιου καναλιού ανταλλαγής γραπτών μηνυμάτων. Οι παίκτες μπορούν να επισκεφτούν μία ιστοσελίδα αρχείων μετά από κάθε παιχνίδι όπου μπορούν να αναθεωρήσουν τις στατιστικές τους ή αυτές άλλων παικτών και να μεταφορτώσουν τις φωτογραφίες αναγνώρισης που λήφθηκαν από τους δρομείς. Συγκεκριμένα, μπορούν να δουν όλες τις θέσεις αναγνώρισης ενός συγκεκριμένου παίκτη πάνω στο τρισδιάστατο μοντέλο της πόλης και να επιλέξουν οποιαδήποτε από αυτές για να δουν την σχετική φωτογραφία. Οι περισσότεροι διαδικτυακοί παίκτες είναι φυσικά πολύ μακριά από την διοργανώτρια πόλη, συμμετέχοντας στο παιχνίδι μέσω σύνδεσης στο διαδίκτυο. Εντούτοις, μερικά δημόσια τερματικά του διαδικτύου διαθέσιμα σε κάθε τόπο όπου το παιχνίδι εκτυλίσσεται χρησιμοποιείται από τοπικούς συμμετέχοντες, τα οποία παράγουν μερικές ενδιαφέρουσες συνέπειες.

yohei

miho

kaoru

gyaruo

nan

kathy

unfit

celia

jammygee

emma

Στιγμιότυπα σύλληψης εικονικών παικτών στο Tokyo και Sheffield

Οι διαφορές μεταξύ “δρομέων” και διαδικτυακών παικτών είναι ότι οι πρώτοι έχουν μια φυσική άποψη της περιοχής και μπορούν να μεταβάλλουν την ταχύτητα με την οποία κινούνται ανάλογα με την φυσική τους κατάσταση. Επίσης μπορούν να χρησιμοποιήσουν ορισμένα σημεία όπως στενά δρομάκια ή κοιλότητες κτιρίων καθώς επίσης και τα δυναμικά αντικείμενα μιας πόλης για να κινηθούν πιο γρήγορα ή για να κρυφτούν καθώς σε ορισμένα τέτοια σημεία το σήμα των GPS καθίσταται πολύ αδύναμο για να γίνει εντοπίσιμο από τους διαδικτυακούς παίκτες, μπορούν επίσης όμως χρησιμοποιώντας αυτά τα αντικείμενα και στενά δρομάκια να χαθούν και να δυσκολευτούν περισσότερο να συλλάβουν τους διαδικτυακούς παίκτες. Από την άλλη οι διαδικτυακοί παίκτες είναι αναγκασμένοι να κινούνται με μια σταθερή ταχύτητα αλλά σε ένα πολύ πιο απλουστευμένο περιβάλλον και χωρίς την πιθανότητα φυσικής κούρασης. Ενώ και οι δύο ομάδες έχουν στις θόνες τους την κάτοψη της περιοχής με όλες τις τοποθεσίες των συμμετεχόντων, οι διαδικτυακοί παίκτες δεν μπορούν να γνωρίζουν τις ιδιότητες της κάθε περιοχής, για παράδειγμα αν έχει πολλά αυτοκίνητα ή πολύ κόσμο, αν προσφέρει σημεία στους “δρομείς” για να κρυφτούν και επομένως να μην εντοπίζονται από το GPS.

Διάγραμμα απεικόνισης λειτουργίας των υπολογιστικών συστημάτων

Στιγμές από το παιχνίδι όπως εμφανίζεται στους υπολογιστές των παικτών

Σε περιπτώσεις όπου οι διαδικτυακοί παίκτες που συμμετέχουν είναι από την ίδια περιοχή όπου εκτυλίσσεται το παιχνίδι ή έχουν συνδεθεί σε δημόσια τερματικά που βρίσκονται στην περιοχή αποκτούν το πλεονέκτημα να έχουν γνώση ή τουλάχιστον μια οπτική επαφή με το περιβάλλον στο οποίο πρέπει να κινηθούν οι “δρομείς” και επομένως να εκμεταλλευτούν τα οποιαδήποτε εμπόδια μπορεί να υπάρχουν για αυτούς προς όφελός τους.

Εκτός από τους διαδικτυακούς παίκτες και τους “δρομείς” για την καλύτερη οργάνωση του παιχνιδιού CYSMN απαιτείται και άλλη μια ομάδα. Στην περιοχή όπου εκτυλίσσεται το παιχνίδι υπάρχει ένα προσωρινό δωμάτιο ελέγχου που φιλοξενεί το τεχνικό πλήρωμα που είναι υπεύθυνο για την υποστήριξη του CYSMN. Το δωμάτιο αυτό είναι το κέντρο ελέγχου και το πληρούν τρία άτομα που είναι αρμόδια για την λειτουργία και την διαχείριση του κεντρικού δικτύου και την υποστήριξη των “δρομέων”. Εκτός από το κανάλι για τα walkie-talkie χρησιμοποιούν ποικίλες εφαρμογές παρακολούθησης και ελέγχου για την καλύτερη διαχείριση του παιχνιδιού και την αντιμετώπιση τεχνικών προβλημάτων που μπορεί να εμφανιστούν.

Δια-προσωπεία “δρομέα” – γενική άποψη (πάνω) και τοπική άποψη (κάτω)

Εικόνες αναπαράστασης ισχύος του σήματος τους GPS.

Τα κτίρια αναπαριστώνται με το σκούρο γκρι, με το ανοιχτό γκρι οι περιοχές με αδύναμο σήμα ενώ οι λευκές τις περιοχές με καλό σήμα.

Οι φωτεινές περιοχές εμφανίζουν τις περιοχές με ισχυρό ή αδύναμο σήμα WiFi ή GPS, το γκρι απουσία σήματος, ενώ το μαύρο τα κτίρια ή περιοχές με νερό.

Το παιχνίδι αποτελεί εφαρμογή τεχνολογιών έξω από τα εργαστήρια και σε λειτουργίες για τις οποίες δεν προορίζονταν αρχικά. Το λογισμικό που χρησιμοποιούν οι “δρομείς” παραδόθηκε σε έναν φορητό υπολογιστή HP Jornada από έναν τοπικό κεντρικό υπολογιστή μέσω ενός ασύρματου τοπικού δικτύου WI-Fi. Ένας δέκτης GPS συνδεδεμένος στον Jornada καταχωρεί την τοποθεσία του δρομέα καθώς κινείται στους δρόμους της πόλης και στέλνει το σήμα πίσω στον κεντρικό υπολογιστή μέσω του ασύρματου δικτύου. Για την πρώτη έκδοση του παιχνιδιού στο Sheffield, το 2001, ο εξοπλισμός αυτός τοποθετήθηκε απλά σε μία ξύλινη πινακίδα, εσώκλειστη σε μια αδιάβροχη πλαστική τσάντα που κουβαλούσαν οι δρομείς. Για τις επόμενες εκδόσεις, ενσωματώθηκε σε μία ανθεκτική ζακέτα.

Λαμβάνοντας υπόψη το μικρό μέγεθος των οθονών του Jornada, ο χάρτης των “δρομέων” τους επιτρέπει να μεγεθύνουν από ένα ευρύ γενικό πλάνο της οριοθετημένης περιοχής του παιχνιδιού σε μια πιο κοντινή, τοπική άποψη επικεντρωμένη στην τρέχουσα θέση τους, [βλ..εικόνα σελ.11] όπου τα μπλε βέλη παρουσιάζουν τους δρομείς, τα κόκκινα τους διαδικτυακούς παίκτες, και η περιοχή στο κάτω μέρος της οθόνης παρουσιάζει τα πιο πρόσφατα γραπτά μηνύματα των παικτών. Τα τρία τμήματα πληροφορίας στο πάνω μέρος της οθόνης με πράσινο παρουσιάζουν την τρέχουσα πιθανή απόκλιση της μέτρησης του

GPS όπως προβλέπεται από τον GPS δέκτη (αριστερά), την ένταση του σήματος σύνδεσης του ασύρματου δικτύου (μέση), και το πλήθος διαδικτυακών παικτών που βρίσκονται ακόμη στο παιχνίδι (δεξιά). Οι δρομείς χρησιμοποιούν walkie-talkie με ακουστικά και μικρόφωνο για να επικοινωνούν μεταξύ τους. Μπορούν επίσης να επικοινωνήσουν με το προσωπικό του κέντρου ελέγχου μέσω ενός ξεχωριστού καναλιού που δεν μεταδίδεται στους διαδικτυακούς παίκτες. Οι δρομείς φέρουν μαζί τους μια ψηφιακή κάμερα έτσι ώστε να μπορούν να φωτογραφίσουν το σημείο όπου εντόπισαν τους διαδικτυακούς παίκτες.

Τεχνικός εξοπλισμός

Απο πάνω αριστερά: κεραία τοπικού δικτύου, walkie-talkie, υπολογιστής χειρός για την προβολή του χάρτη, κάρτα σύνδεσης τοπικού δικτύου, συσκευή GPS, τροφοδοτικό

Το πρώτο παιχνίδι που διοργανώθηκε έγινε στο Sheffield της Μ.Βρετανίας το 2001

Παιχνίδια “τοποθεσίας” όπως είναι το CYSMN είναι μια συναρπαστική εμπορική προοπτική, οικοδομημένα απευθείας σε τρέχοντα ασύρματα (αλλά συνήθως μη συνδεδεμένα και ανεξαρτήτως θέσης) παιχνίδια. Με την εμφάνιση των κινητών τηλεφώνων και φορητών ασύρματων συσκευών δημιουργήθηκαν πολλά παιχνίδια που συνδυάζουν τον εικονικό και τον φυσικό κόσμο. Κάθε παιχνίδι που έχει δημιουργηθεί αποσκοπεί σε μια νέα και δεσμευτική νέα εφαρμογή των τεχνολογιών αυτών και μια νέα αντίληψη των συνδυασμένων εικονικών και φυσικών κόσμων. Για παράδειγμα, το παιχνίδι Majestic της Electronic Arts είναι ένα παιχνίδι βασισμένο σε θεωρίες συνωμοσιών και οι παίκτες επικοινωνούν μεταξύ τους με την βοήθεια e-mail, fax και τηλεφώνων για να ανταλλάσσουν πληροφορίες για την αποκάλυψη των συνωμοσιών. Από την άλλη το παιχνίδι Geo-caching είναι βασισμένο στην λογική του κυνηγιού θησαυρού κάνοντας χρήση του GPS ως της κύριας τεχνολογίας του για την εύρεση της τοποθεσίας του θησαυρού. Στο CYSMN συνδυάζεται ο εντοπισμός της τοποθεσίας και η ασύρματη επικοινωνία δημιουργώντας ταυτόχρονα ένα εικονικό περιβάλλον που λειτουργεί βοηθητικά στο φυσικό.

Ερευνητικά προγράμματα έχουν αρχίσει να ερευνούν τις προκλήσεις που περιλαμβάνονται στην παράδοση παιχνιδιών “τοποθεσίας” στους δρόμους της πόλης, επιδεικνύοντας πώς οι διαφορετικές οθόνες συμπεριλαμβανομένων των φορητών υπολογιστών και των διάφανων υποστηρίγμάτων κεφαλής μπορούν να

συνδυαστούν με συστήματα αντίληψης όπως το GPS και βίντεο-ανιχνευτές για να δημιουργήσουν εμπειρίες πειραματικού παιχνιδιού. Αυτά τα προγράμματα προσφέρουν μελλοντικές βλέψεις με τις προοπτικές νέων εφαρμογών για τεχνολογίες τοποθεσίας, ειδικά για τη μελέτη του πώς οι συμμετέχοντες αντιλαμβάνονται τις τεχνολογίες τοποθεσίας και αντίληψης πλαισίου και πώς κατορθώνουν να συντονίσουν τις διανεμημένες ομαδικές δραστηριότητες παρά την ιδιαίτερη τεχνική αβεβαιότητα. Πράγματι, τα παιχνίδια είναι ιδιαίτερα κατάλληλες εφαρμογές για την έρευνα του πώς οι άνθρωποι δοκιμάζουν τις νέες τεχνολογίες, επειδή προσφέρουν ένα ανοικτό και εύκαμπτο διάστημα σχεδίου όπου οι ερευνητές μπορούν να εξετάσουν ποικίλα σενάρια (και συνεργάσιμα και ανταγωνιστικά) και όπου μπορούν σχετικά εύκολα και ακίνδυνα να εφαρμοστούν στο κοινό, σε γεγονότα όπως τα νέα φεστιβάλ μέσων, που φέρνουν τους χρήστες σε επαφή με νέες τεχνολογίες με τέτοιο τρόπο ώστε να μην είναι τόσο εύκολες στα εμπορικά ευαίσθητα ή κρίσιμα για την ασφάλεια περιβάλλοντα.

Το CYSMN είναι το προϊόν μιας ομάδας καλλιτεχνών, την Blast Theory και την Mixed Reality Laboratory του πανεπιστημίου του Nottingham ως μέρος του προγράμματος Equator. Είναι ένα παιχνίδι μικτής πραγματικότητας που συνδυάζει εικονικά και φυσικά περιβάλλοντα. Δημιουργήθηκε με σκοπό να είναι μια ελκυστική καλλιτεχνική εμπειρία που θα παρείχε επίσης

ένα θεμιτό όραμα μελλοντικών παιχνιδιών και καλλιτεχνικών εφαρμογών, ενώ ταυτόχρονα οι κατασκευαστές αποσκοπούσαν να μάθουν από την πρακτική εμπειρία παίρνοντας τις τεχνολογίες βασισμένες στην τοποθεσία έξω από το εργαστήριο και απελευθερώνοντάς τες ανάμεσα σε μεγάλους αριθμούς χρηστών στις ρεαλιστικότερες και πιο προκλητικές καταστάσεις που θα μπορούσαν να επιτύχουν. Το CYSMN λοιπόν, πέραν από παιχνίδι αποτελεί και επαγγελματικό περιοδεύων έργο τέχνης καθώς και δημόσιο γεγονός, που μεταξύ 2001 και 2004, έχει περιοδεύσει διάφορες πόλεις σε όλη την Ευρώπη συμπεριλαμβανομένου το Sheffield, το Ρότερνταμ, το Oldenburg, την Κολωνία, το Μπράιτον, και τη Βαρκελώνη, και έχει φιλοξενηθεί από τα διάφορα φεστιβάλ τέχνης και τις σχετικές πολιτιστικές οργανώσεις στην διαδρομή. Η θετική αντίδραση που έχει λάβει από το κοινό και τον Τύπο αποδεικνύουν την επιτυχία που έχουν τέτοιου είδους παιχνίδια στην σημερινή εποχή της τεχνολογίας. Από μια ερευνητική προοπτική, το CYSMN επομένως προσφέρει μια πολύτιμη ευκαιρία να μελετηθεί μια καινοτόμος νέα εφαρμογή των τεχνολογιών που βασίζονται στην τοποθεσία (location-based technologies) που είναι και ιδιαίτερα πειραματική και που όμως έχει εφαρμοστεί σε χιλιάδες παίκτες του κοινού και έχει βαθμιαία ακονισθεί και διορθωθεί κατά την διάρκεια μιας περιόδου τριών χρόνων.

“Can You See Me Now?”

Mixed Reality: augmented reality - virtual reality

Mark Weiser - Ubiquitous Computing

Gaming

The art of the Heist

Geocaching

Barcode Battler

Χάρτες του Semacode:

Yellow Arrow,

WHAVSM?

Pervasive Games - performance arts - parkour

City Slikkers

Pacmanhattan

Human Pacman

MMoRPG

MMTRG

Pirates!

Assasin

Video games

Second Life

Twinity

New Babylon

Παιχνίδια και η επιρροή τους στην πόλη

Το CYSMN ανήκει στην ευρεία κατηγορία του mixed reality gaming ή augmented reality (AR), όροι που σχετίζονται με τον συνδυασμό φυσικού και εικονικού περιβάλλοντος. Ο όρος augmented reality ή επαυξημένη πραγματικότητα αναφέρεται σε έναν απλό συνδυασμό πραγματικών και εικονικών (παραγόμενων από υπολογιστή) κόσμων. Με ένα πραγματικό θέμα, που έχει ληφθεί σε βίντεο ή φωτογραφική μηχανή, η τεχνολογία 'augments' (=προσθέτει, επαυξάνει) σε εκείνη τη πραγματική εικόνα επιπρόσθετα στρώματα ψηφιακών πληροφοριών. Το ρήμα augment (=επαυξάνω) προέρχεται από το λατινικό *augere* που σημαίνει 'να αυξήσω' και αναφέρεται στην πράξη της προσθήκης σε κάτι προκειμένου να το συμπληρώσει ή να το ενισχύσει.

Η επαυξημένη πραγματικότητα λειτουργεί σε αντίθεση με την εικονική πραγματικότητα ή virtual reality (VR) όπου όλες οι ενέργειες διαδραματίζονται στο ψηφιακό περιβάλλον και όπου ο φυσικός κόσμος χάνει την υπόστασή του. Στην εικονική πραγματικότητα υπολογιστές μιμούνται περιβάλλοντα φυσικά ή φανταστικά τα οποία προβάλλονται σε οθόνες και συχνά με την βοήθεια και άλλων μέσων όπως ηχείων επιδιώκεται η 'μεταβίβαση' των χρηστών στα αντίστοιχα περιβάλλοντα. Η αλληλεπίδραση με το ψηφιακό περιβάλλον επιτυγχάνεται με την χρήση τυποποιημένων συσκευών εισαγωγής όπως ένα πληκτρολόγιο και ένα ποντίκι, είτε μέσω πολύμορφων συσκευών όπως ένα γάντι συνδεδεμένο με καλώδιο, τον βραχίονα Polhemus, και πανκατευθυντικούς διαδρόμους.

Με την augmented reality η χρήση της τεχνολογίας ενισχύει την αντίληψη της πραγματικότητάς μας, όπως συμβαίνει και με τις φορητές συσκευές που κρατούν οι "δρομείς" στο CYSMN. Η αντίληψη του φυσικού περιβάλλοντος³ μπορεί να είναι άμεση ή έμμεση, που σημαίνει ότι ο όρος περιλαμβάνει και τις περιπτώσεις όπου ακόμη και η ψηφιακή απεικόνιση του φυσικού περιβάλλοντος, όπως μέσω της τηλεόρασης, θεωρείται "φυσικό" σε αντιπαράθεση με τις πληροφορίες που έχουν ψηφιακά προστεθεί. Χαρακτηριστικό παράδειγμα αυτού αποτελεί η καταγραφή του σκορ ενός αγώνα που αναμεταδίδεται ζωντανά στην τηλεόραση. Με την εξέλιξη της τεχνολογίας η χρήση του augmented reality επιτρέπει στον

«Φανταστείτε μια συσκευή, που όταν την χρησιμοποιείς για να εξετάσεις κάτι, εμφανίζει πληροφορίες για οτιδήποτε στοχεύει. Εστιάζεις σε ένα εστιατόριο, και εμφανίζεται ένα παράθυρο με τον κατάλογο του εστιατορίου και τις αναθεωρήσεις πελατών, κοιτάς ένα ιστορικό κτήριο, και θα σου πει η συσκευή πότε και από ποιόν χτίστηκε, ή στόχευσε προς εκείνο το άτομο που κάθεται απέναντι από εσένα στο μετρό, ανακαλύπτοντας το όνομα και την ηλικία αυτού του αγνώστου. Αυτό είναι το είδος των δυνατοτήτων που διατίθενται από τη νέα τεχνολογία της επαυξημένης πραγματικότητας.»¹³

χρήστη να αλληλεπιδρά με το φυσικό του περιβάλλον με περισσότερους τρόπους και δυνατότητες, ανάλογα με τις τεχνολογίες που έχει στην διάθεσή του. Ο όρος επαυξημένη πραγματικότητα διατυπώθηκε πιθανά στις αρχές της δεκαετίας του '90 από τον Thomas Caudell, τότε ανώτερος κύριος επιστήμονας στο τμήμα υπηρεσιών υπολογιστών του Boeing (της αεροδιαστημικής εταιρίας). Ο Caudell συμμετείχε σε μερικές από τις πρώτες προσπάθειες να εφαρμοστεί η τεχνολογία εικονικής πραγματικότητας σε διαδικασίες κατασκευής και εφαρμογής μηχανικής του Boeing. Η αυξημένη πραγματικότητα αποτελεί συνέχεια του προηγούμενου όρου της εικονικής πραγματικότητας, που έγινε δημοφιλής τη δεκαετία του '80 από τον επιστήμονα αμερικανικών υπολογιστών Jaron Lanier, ένας από τους πρώτους πρωτοπόρους στον τομέα.

Η χρήση της επαυξημένης πραγματικότητας επιτρέπει στον χρήστη να διαχειρίζεται τις πληροφορίες που λαμβάνει και το βαθμό σχέσης που έχουν με το πραγματικό περιβάλλον ενώ παράλληλα γεγονότα που διαδραματίζονται σε αυτό ενισχύουν τον διαδραστικό ρόλο που του προσφέρουν οι πληροφορίες. Αυτή η διαχείριση πληροφοριών επηρεάζει τόσο την αντίληψη του πραγματικού περιβάλλοντος ώστε ο χρήστης δεν διαφοροποιεί πλέον τα ψηφιακά από τα υλικά στοιχεία ενός περιβάλλοντος.

Στις μεγαλουπόλεις όπως το Τόκιο, το Χονγκ Κονγκ και η Σεούλ, οι περιοχές διασκέδασης και καταστημάτων βρίθουν

με γιγαντοσθόνες που βομβαρδίζουν με πληροφορίες τους περαστικούς, ενώ τα ασύρματα δίκτυα των περιοχών επιτρέπουν στις φορητές συσκευές να μεταφορτώνουν επιπλέον πληροφορίες σχετικές ή μη με την περιοχή ανάλογα με τις επιθυμίες του χρήστη. Αυτοί οι φυσικοί χώροι με τις συνεχώς μεταβαλλόμενες πληροφορίες ονομάζονται από τον Lev Manovich, Augmented Spaces ή επαυξημένοι χώροι (Lev Manovich, "Space Time Play", p.251). Κατά τον Manovich μετά από δύο δεκαετίες ψηφιακής πραγματικότητας, το '80 και '90, όπου ο άνθρωπος προσπαθούσε να διαφύγει στον ψηφιακό εικονικό κόσμο, ο κυβερνοχώρος μετατράπηκε σε κάτι τόσο κοινό και καθημερινό χάνοντας έτσι την αρχική του αίγλη. Τώρα στις αρχές του 21ου αιώνα οι ρόλοι αντιστρέφονται και αντί για τον άνθρωπο να προσπαθεί να διαφύγει στον ψηφιακό κόσμο έχουμε τον ψηφιακό κόσμο να προσπαθεί να ενσωματωθεί στον φυσικό.

Γιγαντοσθόνες στο Tokyo, Shibuya απέναντι New York, Times Square (πάνω) και London, Piccadilly Circus (κάτω)

Η μεταβολή της ιεράρχησης πραγματικού και ψηφιακού κόσμου (η νέα έμφαση στον ψηφιακό που κατακλύζει την πραγματικότητα) μπορεί να γίνει ιδιαίτερα εμφανής αν συγκριθούν οι ρόλοι των "διαδικτυακών παικτών" και των "δρομέων" του CYSMN. Οι πρώτοι βρίσκονται σε ένα συχνά απομακρυσμένο μέρος και κινούν μέσω υπολογιστή τα είδωλά τους σε ένα ψηφιακό μοντέλο της πόλης όπου εκτυλίσσεται το παιχνίδι. Αυτή είναι και η μόνη τους επαφή με τον πραγματικό χώρο. Η ταύτισή τους με το είδωλό τους αναπαριστά τους παίκτες που "ζουν" μόνο μέσα στον κυβερνοχώρο χωρίς επαφή με τον φυσικό πραγματικό κόσμο. Οι "δρομείς" αποτελούν χαρακτηριστικό παράδειγμα του ανθρώπου του σήμερα που χρησιμοποιεί φορητές συσκευές και το διαδίκτυο για την μετάδοση πληροφορίας και για να τον βοηθήσει να αποκτήσει μια πιο ολοκληρωμένη εικόνα του φυσικού του και όχι μόνο περιβάλλοντος. Στο τέλος ο στόχος του ανθρώπου δεν αλλάζει, παρά μόνο το μέσο. Ο ψηφιακός κόσμος αναπαριστά την φαντασία του ανθρώπου που προσπαθεί να ενσωματώσει στην πραγματικότητά του, έτσι εμφανίστηκαν οι επαυξημένοι χώροι.

Πολλοί χώροι σήμερα μπορούν να πάρουν την ονομασία augmented space, καθώς η χρήση συσκευών ανταλλαγής πληροφορίας είναι ευρεία. Εκτός από τις φορητές συσκευές που έχουν πρόσβαση στο διαδίκτυο, όπως τα κινητά τηλέφωνα, τα PDAs, τα GPS και τους φορητούς υπολογιστές υπάρχουν συσκευές που καταγράφουν οτιδήποτε συμβαίνει στην περιοχή

και ορισμένες φορές επιτρέπουν και σε έναν χρήστη που βρίσκεται μακριά από την περιοχή να έχει έναν ορισμένο έλεγχο σε αυτήν. Τέτοιες συσκευές είναι οι κάμερες παρακολούθησης που βρίσκονται τοποθετημένες σε κτίρια και καταγράφουν μια συγκεκριμένη περιοχή. Ορισμένες είναι ελεγχόμενες από κάποιο κέντρο ελέγχου και μπορούν να περιστραφούν γύρω από έναν βραχίονα ώστε να καλύψουν μεγαλύτερη έκταση ή να εστιάσουν σε συγκεκριμένα σημεία που επιθυμεί ο χειριστής. Οι περισσότερες αυτές κάμερες είναι για λόγους παρακολούθησης και προστασίας χώρων με ιδιαίτερη σημασία, όπως τράπεζες ή δημόσιους χώρους. Υπάρχουν όμως και κάμερες που χρησιμοποιούνται για απλή καταγραφή χώρων και αναμεταδίδουν ζωντανά το σήμα τους στο διαδίκτυο συνδέοντας έτσι περιοχές που βρίσκονται φυσικά πολύ μακριά μεταξύ τους. Μέσω του ιστότοπου του EarthCam.com οποιοσδήποτε με πρόσβαση στο διαδίκτυο μπορεί να έχει οπτική επαφή με σημεία από όλο τον κόσμο σε ζωντανό χρόνο. Αυτού του είδους οι εφαρμογές βιντεοπαρακολούθησης μπορούν να χρησιμοποιηθούν σε πολλά διαδραστικά παιχνίδια ή απλά για επικοινωνία και μετάδοση πληροφορίας, ενώ ταυτόχρονα μηδενίζουν τις αποστάσεις μετατρέποντας το φυσικό περιβάλλον σε ψηφιακή πληροφορία. Στην ίδια κατηγορία κάμερας βρίσκονται και οι κάμερες που είναι ενσωματωμένες στις οθόνες των υπολογιστών και μπορούν να καταγράφουν ζωντανά τους χρήστες των υπολογιστών

και το γύρω περιβάλλον τους καθώς αυτοί επικοινωνούν με τον ίδιο τρόπο με άλλους χρήστες ανά τον κόσμο, τοποθετώντας τους έτσι σε ένα χωρικό υπόβαθρο. Με μια νέα τεχνολογία που βασίζεται στο chroma keying, μία μέθοδο που χρησιμοποιείται κυρίως στον κινηματογράφο για να αντικαθιστούν το φόντο με ψηφιακά περιβάλλοντα, μπορούν πλέον οι χρήστες των υπολογιστών με κάμερα να βιντεοσκοπούν τον εαυτό τους όχι στο πραγματικό φυσικό περιβάλλον όπου βρίσκονται αλλά σε ένα άλλο ψηφιακό περιβάλλον της αρεσκείας τους, μια τέτοια εφαρμογή προσφέρουν οι υπολογιστές της Mac με το πρόγραμμα PhotoBooth όπου το φόντο μπορεί να είναι μια σταθερή εικόνα ή ένα βίντεο για μεγαλύτερο ρεαλισμό. Αυτού του είδους οι εφαρμογές μπορούν χρησιμοποιηθούν εκτός από στρατιωτικές και καλλιτεχνικές εφαρμογές, για λόγους εκπαίδευσης ή καθημερινής ενημέρωσης. Πολύ πιθανόν στο μέλλον να κυκλοφορούν γυαλιά οράσεως τα οποία θα αγοράζουμε για τους ίδιους λόγους που αγοράζουμε κινητά τηλέφωνα και PDAs. Αυτά τα γυαλιά θα εμφανίζουν στο οπτικό μας πεδίο πληροφορίες για τα αντικείμενα και τα περιβάλλοντα που βλέπουμε ενώ παράλληλα θα μας επιτρέπουν να διαχειριζόμαστε αυτές τις πληροφορίες και να τις ανταλλάσσουμε μέσω ασύρματου δικτύου με άλλα άτομα.

Από την εποχή που πρωτοεμφανίστηκε η ψηφιακή πραγματικότητα και ο ψηφιακός χώρος ήταν αναμενόμενη η εμφάνιση της επαυξημένης πραγματικότητας. Σε αυτό προφανώς έπαιξε μεγάλο ρόλο το διαδίκτυο και οι φορητές ασύρματες συσκευές, που επιτρέπουν την πρόσβαση σε πληροφορίες από οποιοδήποτε σημείο του κόσμου. Η επαυξημένη πραγματικότητα όμως παρ'όλο που εκμεταλλεύεται τις ιδιότητες του υλικού κόσμου και συχνά τον εμπλουτίζει με περαιτέρω πληροφορίες, μπορεί παράλληλα να αποκρύψει και πληροφορίες. Για παράδειγμα, στο CYS-MN οι παίκτες και οι "δρομείς" είχαν την ίδια εικόνα του ψηφιακού μοντέλου της πόλης στις οθόνες τους, όπου τα κτίρια αναπαριστάνονταν με αφαιρετικούς γεωμετρικούς όγκους και οι δρόμοι ήταν άδειοι εμφανίζοντας μόνο τα άτομα του παιχνιδιού. Οι "δρομείς" ορισμένες φορές κατέληγαν να βρίσκονταν ανάμεσα σε πλήθη ανθρώπων που δυσκόλευαν έτσι την κίνησή τους ή σε άδειους δρόμους, οπότε μπορούσαν να κινηθούν γρηγορότερα, αυτή την πληροφορία δεν την παρείχαν οι υπολογιστές οπότε ήταν κάτι που έπρεπε να ανακαλύψουν. Με την ίδια λογική μπορούσαν να επιλέξουν αν θα εκμεταλλεύονταν τα αφαιρετικά μοντέλα των κτιρίων και θα κρύβονταν στις κοιλότητές τους ή τα στενά δρομάκια που δεν εμφανίζονται στον χάρτη για να κινηθούν συντομότερα. Όλες αυτές είναι πληροφορίες που για τεχνικούς λόγους δεν προσφέρει το δίκτυο των παικτών του CYSMN θέτοντας έτσι μια νέα δυναμική μεταξύ υλικού και ψηφιακού χώρου.

Η επαυξημένη πραγματικότητα εφαρμόζεται και σε πολλά άλλα παιχνίδια όπου γίνονται πειραματισμοί με τις δυνατότητές της και ερευνώνται τα όρια μεταξύ πραγματικού και εικονικού κόσμου. Αυτά τα παιχνίδια χωρίζονται σε τρεις κύριες κατηγορίες ανάλογα με τις μεθόδους που εφαρμόζουν την επαυξημένη πραγματικότητα και τον τρόπο που διαχειρίζονται τα φυσικά αντικείμενα και περιβάλλοντα: τα ubiquitous computing games, τα pervasive games και τα ubiquitous games.

Δύο διαφορετικές απόψεις της εφαρμογής PhotoBooth, όπου εμφανίζονται ορισμένες από τις δυνατότητες λήψης φωτογραφίας.

"Can You See Me Now"

Mixed Reality: augmented reality - virtual reality

Mark Weiser - Ubiquitous Computing Gaming

The art of the

Geocaching

Barcode Bander

Χρήση του Semacode:

Yellow Arrow, WHAVSM

Pervasive Games - performance

- parkour

City Slickers

Pacmanhattan

Human Pacman

MMoRPG

MMoRPG

Pirates!

Assasin

Video games

Second Life

Twinty

New Babylon

Παιχνίδια και η επιρροή τους στην

πόλη

Ο Mark Weiser (1952-1999) ήταν ο κύριος επιστήμονας στην Xerox Parc των Ηνωμένων Πολιτειών και ασχολείτο με το ubiquitous computing. Σύμφωνα με τον Weiser⁴:

"The most profound technologies are those that disappear. They weave themselves into the fabric of everyday life until they are indistinguishable from it.

Consider writing, perhaps the first information technology: The ability to capture a symbolic representation of spoken language for long-term storage freed information from the limits of individual memory. Today this technology is ubiquitous in industrialized countries. Not only do books, magazines and newspapers convey written information, but so do street signs, billboards, shop signs and even graffiti. Candy wrappers are covered in writing. The constant background presence of these products of "literacy technology" does not require active attention, but the information to be conveyed is ready for use at a glance. It is difficult to imagine modern life otherwise." ("The Computer for the 21st Century" - Scientific American Special Issue on Communications, Computers, and Networks, September, 1991)

Το μέλλον που οραματιζόταν χρησιμοποίησε την τεχνολογία ως αναπόσπαστο κομμάτι της καθημερινότητας. Όλα τα αντικείμενα θα είχαν την δυνατότητα να προσφέρουν ένα πλήθος πληροφοριών το οποίο ολοένα και θα αυξανόταν καθώς θα κατέγραφε και θα συνέλεγε με διάφορους τρόπους κάθε τι που θα συνέβαινε, κάθε λόγο και πράξη. Οι υπολογιστές αποτελούν ακόμη κάτι το νέο και πρωτοποριακό και κατέχουν μία ξεχωριστή κατηγορία στα προϊόντα που χρησιμοποιούμε. Για να επιτύχουμε την κατάσταση απόλυτης αφομοίωσης που αναφέρθηκε θα πρέπει να ξεχαστεί κατά κάποιον τρόπο η ύπαρξή τους, με άλλα λόγια να πάψουμε να τα αντιλαμβανόμαστε ως κάτι διαφορετικό. Μόνο όταν ο άνθρωπος μάθει κάτι πολύ καλά παύει να το αντιλαμβάνεται και οι υπολογιστές στις ποικίλες μορφές τους σήμερα αποσκοπούν ακριβώς αυτό, να μας προετοιμάσουν για το μέλλον όταν θα έχουν ενσωματωθεί πλήρως στην ζωή μας.

“Whenever people learn something sufficiently well, they cease to be aware of it. When you look at a street sign, for example, you absorb its information without consciously performing the act of reading... Computer scientist, economist, and Nobelist Herb Simon calls this phenomenon "compiling"; philosopher Michael Polanyi calls it the "tacit dimension"; psychologist TK Gibson calls it "visual invariants"; philosophers Georg Gadamer and Martin Heidegger call it "the horizon" and the "ready-to-hand", John Seely Brown at PARC calls it the "periphery". All say, in essence, that only when things disappear in this way are we freed to use them without thinking and so to focus beyond them on new goals.”¹²

Έτσι ξεκινά η θεωρία του ubiquitous computing,⁵ μια κατάσταση όπου η τεχνολογία θα ενσωματωθεί στην καθημερινότητα και η εικονική πραγματικότητα θα λειτουργεί παράλληλα αλληλεπιδρώντας με την φυσική πραγματικότητα. Στο ubiquitous computing οι άνθρωποι δεν απορροφώνται στα εικονικά περιβάλλοντα μέσω οθονών ή γυαλιά προσομοίωσης, αποξενώνοντας τους εαυτούς τους από το γύρω περιβάλλον σε νέες προσομοιώσεις περιβαλλόντων. Όλες αυτές οι “εικονικές” πληροφορίες θα εισέλθουν στον πραγματικό κόσμο όπου τα όρια μεταξύ πραγματικού και εικονικού θα λάβουν νέες διαστάσεις. Το ubiquitous computing μπορεί να χαρακτηριστεί και ως invisible computing ή αόρατος υπολογισμός μιας και οι τεχνολογίες θα εξαφανιστούν στο υπόβαθρο της καθημερινότητάς μας και θα μας είναι πλέον αόρατες. Όπως διάφοροι μηχανισμοί ελέγχουν την ένταση του φωτός ή της θερμοκρασίας (θερμοστάτες), ή προγραμματίζουν την μουσική και την ένταση των στερεοφωνικών πολλές φορές ελεγχόμενοι με διακόπτες και τηλεχειριστήρια και ορισμένες φορές με ένα απλό νεύμα ή μια ηχητική εντολή από εμάς. Με παρόμοια λογική σε ένα ubiquitous computing περιβάλλον όλοι οι μηχανισμοί θα είναι συνδεδεμένοι μεταξύ τους σε ένα ubiquitous διαδίκτυο και θα μας επιτρέπεται άμεσος έλεγχος των μηχανισμών και διαχείριση της πληροφορίας. Επιπλέον, αυτές οι μηχανές θα γνωρίζουν πράγματα από μόνες τους, όπως την τοποθεσία και την κατάσταση του περιβάλλοντος στο οποίο

βρίσκονται καθώς και το τί διαδραματίζεται σε αυτό, ρυθμίζοντας αντίστοιχα την συμπεριφορά τους. Σε αυτό το σημείο πρέπει να σημειωθεί ότι οι μηχανισμοί αυτοί λειτουργούν σε ένα καθαρά υπολογιστικό πλαίσιο και σε καμία περίπτωση δεν πρέπει να θεωρηθεί ότι κατέχουν τεχνητή νοημοσύνη. Η τεχνητή νοημοσύνη (artificial intelligence) προϋποθέτει την ύπαρξη ορισμένων χαρακτηριστικών στις μηχανές και στους υπολογιστές που τους προσδίδουν μια ανθρωπομορφία όσον αφορά την συμπεριφορά. Τέτοια χαρακτηριστικά μπορεί να είναι η λογική, η γνώση, ο προγραμματισμός, η μάθηση, η επικοινωνία, η αντίληψη και η ικανότητα μετακίνησης και διαχείρισης αντικειμένων. Το ότι οι μηχανές του ubiquitous computing έχουν αντίληψη του περιβάλλοντος και στην συνέχεια μια συμπεριφορά ανάλογα με τα στοιχεία που λαμβάνουν από αυτό είναι απλά ένα αποτέλεσμα προγραμματισμού του αρχικού διαχειριστή και η αντίληψή τους είναι απολύτως μηχανική και δεν αναφέρεται στην πιο περίπλοκη αντίληψη που έχει ο άνθρωπος.

Ο Weiser σύγκρινε το ubiquitous computing με την γραπτή πληροφορία που έχει κατακλύσει όλον τον σύγχρονο αναπτυγμένο κόσμο και χρησιμοποιώντας το ως παράδειγμα αναφέρεται σε ένα μέλλον όπου με την ίδια ένταση και έκταση μηχανές του ubiquitous διαδικτύου θα καταλάβουν με παρόμοιο τρόπο τον κόσμο. Ο ίδιος μαζί με συνεργάτες του ξεκίνησαν να σχεδιάζουν μικρού μεγέθους μηχανές που θα μπορούσαν να αντικαταστήσουν βιβλία, σημειώσεις ακόμη και μαυροπίνακες ή πίνακες ανακοινώσεων. Ήδη χρησιμοποιούμε τον υπολογιστή και τις επεκτάσεις του για τέτοιες λειτουργίες. Για παρουσιάσεις και διαλέξεις οργανώνουμε εικόνες και κείμενο στον προσωπικό μας υπολογιστή τα οποία στην συνέχεια θα τα προβάλλουμε με προτζέκτορα σε μία επιφάνεια προβολής ή διαβάζουμε περιοδικά και βιβλία στον υπολογιστή μας ή σε άλλες μικρές συσκευές όπως είναι το Kindle και το iPad. Χρησιμοποιούμε οθόνες για την προβολή πληροφοριών όπως την θερμοκρασία του δωματίου, της τοπικής ώρας ακόμη και του μουσικού κομματιού που ακούμε. Φανταστείτε αυτές τις οθόνες σε όλα τα αντικείμενα του σπιτιού να αναγράφουν κάθε πληροφορία που μπορεί να σχετίζεται με το αντικείμενο στο οποίο βρίσκονται. Έναν τέτοιο μεικτό κόσμο περιγράφει ο Weiser όπου τα φυσικά αντικείμενα θα είναι φορείς συλλεκτών πληροφοριών και θα μπορούν να εκτελούν ενέργειες αυτόματα ανάλογα με τις προτιμήσεις του κατόχου.

Ενώ μπορεί να μας τρομάζει ο κατακλυσιμός των μηχανημάτων που περιγράφει αυτός ο κόσμος ο Weiser μας καθησυχάζει ότι θα μας είναι πλέον αόρατοι όταν θα εφαρμοστεί το ubiquitous computing στην καθημερινή μας ζωή με τον ίδιο τρόπο που μας είναι αόρατα τα καλώδια στους τοίχους, και θα τα χρησιμοποιούμε ασυναίσθητα για τις καθημερινές μας εργασίες.

Η “αόρατη” αυτή παρουσία της τεχνολογίας στην καθημερινότητά μας και ο έλεγχος της πληροφορίας που υποστηρίζει ο Weiser ότι θα έχουμε, περιγράφει έναν νέο τομέα της τεχνολογίας, την “Calm Technology” ή αλλιώς την “ήρεμη τεχνολογία”. Τον όρο “Calm Technology” τον δημιούργησε ο Weiser με τον διευθυντή της Xerox Parc, John Seeley Brown, έναν όρο που βρίσκει εφαρμογή σε περιβάλλοντα ubiquitous computing και όπου θα υπάρχει πλήθος πληροφοριών που όμως ο χρήστης θα μπορεί να επιλέγει την πληροφορία που τον ενδιαφέρει και να διατηρεί τις υπόλοιπες πληροφορίες στην περιφερειακή του αντίληψη χωρίς αυτή να τον κατακλύζει, έχοντας πάντα την δυνατότητα να επιλέξει να εστιάσει σε αυτές. Με τον τρόπο αυτό είναι δυνατό να υπάρχει ακόμη μεγαλύτερη ποσότητα πληροφορίας στις πιθανές επιλογές του χρήστη ενώ αυτός παράλληλα διατηρεί την ηρεμία του επιλέγοντας μόνο όση πληροφορία μπορεί να διαχειριστεί. Ένα παράδειγμα που θέτουν για την περιγραφή της calm technology είναι το video conference.

WEISER

mark

“Ubiquitous computing names the third wave in computing, just now beginning. First were mainframes, each shared by lots of people. Now we are in the personal computing era, person and machine staring uneasily at each other across the desktop. Next comes ubiquitous computing, or the age of calm technology, when technology recedes into the background of our lives.” – Mark Weiser

Με την βιντεοδιάσκεψη οι ομιλητές έχουν μια πιο καθαρή εικόνα του περιβάλλοντος του άλλου και των υπόλοιπων ατόμων που μπορεί να βρίσκονται παρών καθώς και των εκφράσεων των προσώπων των ομιλητών. Σε αντίθεση οι τηλεφωνικές διασκέψεις δεν επιτρέπουν στους συμμετέχοντες να γνωρίζουν αυτού του είδους τις πληροφορίες με αποτέλεσμα να είναι αβέβαιοι και συνεπώς πιο αγχωμένοι. Έτσι αποδεικνύεται ότι ενώ μπορεί να μην φέρνουμε πάντα ορισμένες πληροφορίες στο επίκεντρο της προσοχής μας δεν σημαίνει ότι δεν τις αντιλαμβανόμαστε. Με την χρήση της περιφερειακής όρασης οι πληροφορίες γίνονται αντιληπτές από τον εγκέφαλο και επεξεργάζονται υποσυνείδητα ελευθερώνοντας έτσι το συνειδητό μέρος του εγκεφάλου να ασχοληθεί με τα κύρια ζητήματα που μας απασχολούν και μας επιτρέπει εάν κρίνουμε αναγκαίο να δώσουμε την προσοχή μας σε ένα από τα θέματα που αντιληφθήκαμε με την περιφερειακή μας όραση.

Στην τελική το ubiquitous computing δεν πρόκειται για κάποια νέα ξεχωριστή τεχνολογία που θα μας προσφέρει κάτι που δεν κατάφερε να μας προσφέρει η τεχνολογία που είχαμε μέχρι τώρα, απλώς τα κάνει όλα ταχύτερα και πιο εύκολα, με λιγότερη προσπάθεια και κόπωση. Με άλλα λόγια μας λύνει τα χέρια και μας προσφέρει περισσότερες επιλογές και πιο εύκολη πρόσβαση σε πληροφορίες.

Οι βασικές αρχές του ubiquitous computing περιγράφονται ως εξής:

- Ο σκοπός του υπολογιστή είναι να σε βοηθήσει να κάνει κάτι διαφορετικό.
- Ο καλύτερος υπολογιστής είναι ένας ήσυχος, αόρατος υπηρέτης.
- Όσο περισσότερα μπορείς να κάνεις με την διαίσθηση τόσο πιο έξυπνος είσαι, ο υπολογιστής θα πρέπει να αποτελεί επέκταση του ασυνειδήτου σου.
- Η τεχνολογία πρέπει να δημιουργεί ηρεμία

Το ubiquitous computing δημιούργησε τις δυνατότητες για νέες εμπειρίες όσον αφορά τα παιχνίδια. Το ψηφιακό παιχνίδι που ήταν μέχρι πρόσφατα η πιο σύγχρονη μορφή παιχνιδιού με τεχνολογικά μέσα αναβαθμίστηκε χάρη στην τεχνολογία που προσφέρει το ubicomp όπως ονομάζεται εν συντομία το ubiquitous computing, με άλλα λόγια το πανταχού παρών παιχνίδι που εφαρμόζει ηλεκτρονική τεχνολογία. Πολλά παιχνίδια έχουν δημιουργηθεί με τον πειραματικό σχεδιασμό παιχνιδιών, που αποτελεί τομέα των διαλογικών τεχνών. Οι νέες τεχνολογίες προσφέρουν μία μεγάλη ποικιλία από πλατφόρμες και πλαίσια που εμπλουτίζουν το ψηφιακό παιχνίδι καθώς εφαρμόζουν τις δυνατότητες του ubicomp και έτσι μαζί με τον εικονικό κόσμο, το ψηφιακό παιχνίδι εισβάλλει στην καθημερινότητα και στον φυσικό υλικό κόσμο γενικότερα. Η νέα μορφή παιχνιδιού που δημιουργείται παίρνει την ονομασία του από το ubiquitous computing και ονομάζεται ubiquitous computer gaming αλλάζοντας και επεκτείνοντας τις έννοιες που είχαμε ορίσει για το πού, το πότε και με το ποιόν μπορούμε να παίξουμε.

Η ερευνήτρια και σχεδιάστρια παιχνιδιών Jane McGonigal⁶ μελετά τα μανιφέστο των ιδρυτών του ubicomp, Mark Weiser και Rich Gold, ο τελευταίος έχοντας ιδρύσει την εταιρία Xerox Parc, και παρουσιάζει στην διατριβή της (This Might Be a Game: Ubiquitous Play and Performance at the Turn of the Twenty-First Century) την

ιστορία του ubicomp μέχρι σήμερα καθώς και την φιλοσοφία της φαινομενολογίας γύρω από την οποία υφίσταται. Για να σημειώσει την ετερογένεια αυτού του πειραματικού σχεδιασμού διακρίνει το ubiquitous παιχνίδι σε τρεις κατηγορίες. Στο ubiquitous computer gaming (διάχυτο υπολογιστικό παιχνίδι), όπου τα ακαδημαϊκά ερευνητικά παιχνίδια όπως το Can You See Me Now (2001) και το You're In Control (2003) επεκτείνονται για να αποικίσουν νέα αντικείμενα, περιβάλλοντα και χρήστες στο όνομα του ubiquitous computing. Στο pervasive gaming (κυρίαρχο παιχνίδι), όπου θεαματικά παιχνίδια τέχνης όπως το Big Urban Game (2003) και PacManhattan (2004) στοχεύουν στην κριτική και την αναστάτωση των κοινωνικών συμβάσεων των δημόσιων χώρων. Και στο ubiquitous gaming (διάχυτο παιχνίδι), όπου εμπορικά, μαζικά multi-player παιχνίδια όπως τα I Love Bees (2004) και Perplex City (2005) λειτουργούν έτσι ώστε να αντιγράψουν υλικά τις διαλογικές ενέργειες των παραδοσιακών ψηφιακών παιχνιδιών στο πραγματικό κόσμο.

Όπως αναφέρει η McGonigal, αυτές οι τρεις προσεγγίσεις λειτουργούν υπέρ διαφορετικών σκοπών: για τους αμοιβαίους στόχους έρευνας και ανάπτυξης των ψηφιακών παιχνιδιών και του ubiquitous computing, για τις τεχνολογικά κρίσιμες ρήξεις του μαγικού κύκλου του παιχνιδιού και για την ανακάλυψη περισσότερων πλατφορμών για πιο σημαντική αλληλεπίδραση στη καθημερινή ζωή, αντίστοιχα. Συνεπώς, κάθε όραμα υιοθετεί μια διαφορετική μεταφορά για την εργασία των παιχνιδιών στην κοινωνία: αποίκιση μέσω game-play (τα ubiqui-

tous computing games) διάσπαση μέσω game-play (τα pervasive games) και ενεργοποίηση μέσω game-play (τα ubiquitous games). Κάθε ένα έχει επίσης τις ευδιάκριτες αναπαραγωγικές πρακτικές του: ο πολλαπλασιασμός των game-play παραπομπών, ο τοποθετημένος πολλαπλασιασμός των game-play θεαμάτων και ο πολλαπλασιασμός των game-play ενεργειών - χωρίς απαραίτητως να ενσωματώνει την τεχνολογία υπολογιστών.

Η αυξημένη επαφή με τα πειραματικά παιχνίδια στοχεύει να ερευνήσει τα όρια αντίληψης που έχουμε για τα αντικείμενα και τους χώρους γύρω μας. Με άλλα λόγια τις δυνατότητες που έχουν για να χρησιμοποιηθούν στο παιχνίδι. Στο ubicomp τα αντικείμενα δεν έχουν την ίδια λειτουργία και αξία που θα είχαν εάν δεν υπήρχε αυτού του είδους η εφαρμογή της τεχνολογίας, κάτι που προσπαθεί να εξηγήσει ο Gold με την αναφορά του στο έργο του Rene Magritte "Ceci n'est pas une ripe". Με μια εικονική προβολή του έργου αυτού και την χρήση του τίτλου "αυτή δεν είναι μια πίττα" ο Gold επισημαίνει με την διαλογική αυτή αναφορά τον καθοριστικό αντίκτυπο του διαχτυκτικού υπολογισμού στην αντίληψη των αντικειμένων και του χώρου. Ο Magritte αναπαράστησε την πίττα με την ζωγραφική, ο Gold την αναπαράστησε με μια εικονική προβολή παρουσιάζοντας έτσι όχι μόνο την φαινομενολογία του ubiquitous computing αλλά και την διφορούμενη αξία του αντικείμενου, αυτή δηλαδή που έχει ως εμφανές υλικό αντικείμενο και αυτή ως χρηστικό αντικείμενο. Αμφισβητεί

την αξία του πραγματικού αντικείμενου με αυτή του εικονικού και πιστεύω πως σε έμμεσα αμφισβητεί την ανώτερη αξία του πραγματικού κόσμου από του εικονικού. Στο θέμα της χρηστικής αξίας, δηλαδή την ικανότητα που έχουμε να μετακινήσουμε, να ψηλαφίσουμε ή στο προαναφερθέν παράδειγμα της πίπας να την καπνίσουμε ο Gold απαντά με το ubicomp, το οποίο απευθύνεται ακριβώς στον συγκεκριμένο προβληματισμό, πώς δηλαδή να αναπαράγουμε την φυσική χρηστικότητα. Έχοντας επιτύχει την επιφανειακή αναπαράσταση αντικειμένων και χώρων με την τεχνολογία της εικονικής πραγματικότητας, με το ubicomp αποσκοπείται η αναπαράσταση της βαθύτερης ουσίας αυτών, της κατασκευής και της χρηστικότητάς τους.

Πώς θα ήταν η ζωή σε έναν κόσμο όπου " ... οι κύβοι πραγματικά τραγουδούν και χορεύουν όταν σβήνω τα φώτα" (Gold). "Enchanted Village" τον ονόμασε αυτόν τον κόσμο ο Gold, έναν κόσμο όπου τα άψυχα αντικείμενα θα ζωντανεύουν και θα μπορούν να κάνουν περισσότερα από ότι αρχικά είχαν δημιουργηθεί να κάνουν. Σαν παιδιά που μέσω του παιχνιδιού ανακαλύπτουν και κατανοούν τον κόσμο, οι παίκτες σε ένα τέτοιο περιβάλλον θα πρέπει να ψάχνουν για αντικείμενα με τα οποία θα πειραματίζονται για να ανακαλύψουν τις ιδιότητές τους και στην συνέχεια να τα ενεργοποιούν για να ανακαλύψουν και άλλα αντικείμενα και ιδιότητες. Με αυτή την λογική λειτουργούν και τα περισσότερα παιχνίδια που λειτουργούν στο πλαίσιο των mixed reality games.

Το 2005 το αμερικανικό τμήμα της αυτοκινητιστικής εταιρίας Audi ξεκίνησε μια πρωτοποριακή διαφημιστική εκστρατεία για το νέο μοντέλο αυτοκινήτου Audi A3 που ονομάστηκε "The Art of the Heist". Η διαφημιστική αυτή εκστρατεία είχε την μορφή παιχνιδιού εναλλακτικής πραγματικότητας, το οποίο αφορούσε την κλοπή ενός αυτοκινήτου Audi A3 από την έκθεση Audi στο Park Avenue της Νέας Υόρκης την 1η Απριλίου του ίδιου χρόνου. Το παιχνίδι κατατάσσεται στην κατηγορία των θρίλερ, με επαγγελματίες δολοφόνους να κυνηγούν τους δύο πρωταγωνιστές, την Nisha Roberts και τον Ian Yarbrough, καθώς αυτοί προσπαθούν να ξεσκεπάσουν έναν πασίγνωστο ληστή έργων τέχνης. Για την εκστρατεία χρησιμοποιήθηκε μια ποικιλία από πλατφόρμες που περιλάμβαναν μοναδικές ευκαιρίες για ζωντανή συμμετοχή από το κοινό σε εκδηλώσεις ανά την χώρα, καθώς και πιο παραδοσιακά μέσα όπως τηλεοπτικά σποτ, εφημερίδες, περιοδικά, διαφημιστικές πινακίδες, διαδικτυακές διαφημίσεις και ιστοσελίδες. Στα πλαίσια της διαφήμισης χρησιμοποιήθηκαν και το ταχυδρομείο και τα blogs για την ενημέρωση του κοινού σχετικά με την εξέλιξη της ιστορίας.

Η ιστορία στρέφεται γύρω από τους δύο πρωταγωνιστές Nisha και Ian, που προσπαθούν να ξεσκεπάσουν μια σπείρα ληστών έργων τέχνης με αρχηγό τον Arclight, που οργανώνει τα χρονοδιαγράμματα των κλοπών, κάνει αναθέσεις αντιγραφών έργων τέχνης, και μισθώνει όλο του είδους απείθαρχους βοηθούς για τη μεγάλη ληστεία. Η Nisha δουλεύει ως εμπειρογνώμονας αποκατάστασης τέχνης στην εταιρία Last Resort Retrieval μαζί με τον σύντροφό της Ian, ο οποίος είναι hacker. Άλλη μια μορφή που παίζει σημαντικό ρόλο στην εξέλιξη της ιστορίας είναι ο Virgil, θρυλικός σχεδιαστής παιχνιδιών, ο οποίος σχεδιάζει ένα παιχνίδι βασισμένο στην Nisha και που πολλές φορές λόγω του χαρακτήρα του κυρίως θεωρείται ως ο βασικός ύποπτος για τις ληστείες. Πέρα από αυτούς τους φανταστικούς χαρακτήρες

Σημαντικοί για την εξέλιξη της ιστορίας αποτελούν και οι Retrievers, οι οποίοι είναι πραγματικοί παίκτες. Αυτοί είναι και ο λόγος που η διαφημιστική αυτή εκστρατεία έλαβε μεγαλύτερη απήχηση από το κοινό εν συγκρίσει με άλλες πιο συνηθισμένες διαφημίσεις. Οι Retrievers καλούνταν σε διάφορες περιστάσεις και σε διάφορα σημεία των Ηνωμένων Πολιτειών να εντοπίσουν και να αποκτήσουν μία κάρτα SD από το εσωτερικό ενός Audi A3. Αυτός ήταν ένας μόνο από τους τρόπους που μπορούσε κάποιος να συμμετάσχει στο παιχνίδι. Οι παίκτες αλληλεπιδρούσαν με το παιχνίδι σε ένα πολύ ρεαλιστικό επίπεδο.

Καλούνταν να απαντήσουν σε e-mails, σε τηλέφωνα ή να πάνε σε συγκεκριμένα μέρη για να εντοπίσουν στοιχεία. Ακόμη και το κοινό που δεν επιθυμούσε να συμμετέχει μπορούσε να παρακολουθεί όσα διαδραματιζόνταν. Από την στιγμή που ανακοινώθηκε η ιστορία δημιουργήθηκαν πολλές ιστοσελίδες οπαδών που παρακολουθούσαν την εξέλιξη του παιχνιδιού. Σε αυτές τις σελίδες ανακοινώνονταν στοιχεία που εντόπιζαν οι παίκτες σε διαφημίσεις στην τηλεόραση ή έξω στην πόλη, επιλύσεις γρίφων και αντάλλασσαν μεταξύ τους πληροφορίες για να εντοπίσουν τις κάρτες SD.

Η πλούσια ιστορία που χρησιμοποιήθηκε ως βάση του παιχνιδιού ήταν πολύ σημαντική αλλά αυτό που το κατέστησε τόσο δημοφιλές ήταν η ζωντανή αλληλεπίδραση του κοινού. Πλέον μπορούσε ο καθένας να παίξει τον ρόλο του ντετέκτιβ και να λύνει γρίφους κρυμμένους στην πόλη του, να χρησιμοποιεί ειδικές συσκευές για να κλέβει αντικείμενα από αυτοκίνητα (SD κάρτες), και αλληλεπιδρά με τους φανταστικούς χαρακτήρες μέσω e-mail και τηλεφώνου. Τα αντικείμενα της πόλης, όπως για παράδειγμα οι διαφημιστικές πινακίδες, αποκτούσαν διττή φύση για τους παίκτες που για αυτούς αποτελούσαν άλλο ένα στοιχείο ή γρίφο για να λύσουν. Εδώ εμφανίζεται μια πρώιμη εφαρμογή του ubiquitous computing, όπου μέσω της χρήσης του διαδικτύου ή του τηλεφώνου, μπορούσε ένας παίκτης να χρησιμοποιήσει την διεύθυνση ή τον αριθμό τηλεφώνου για να ανακαλύψει άλλο ένα στοιχείο που θα τον έφερνε πιο κοντά στην

ανακάλυψη της τοποθεσίας του αυτοκινήτου μέσα στο οποίο βρισκόταν η κάρτα SD. Η ιστορία αποκτούσε έναν πολύ ρεαλιστικό χαρακτήρα διότι γινόταν κομμάτι της καθημερινότητας των παικτών με ψηφιακά και υλικά στοιχεία να γίνονται αλληλένδετα, μόνο ο συνδυασμός των οποίων μπορούσε να οδηγήσει στην έκβαση της ιστορίας.

Στο The Art of the Heist η Audi έκανε χρήση των διαφημιστικών μέσων για να μεταδίδει πληροφορίες σχετικές με μια ιστορία που είχε δημιουργήσει, με απώτερο σκοπό την διάδοση του νέου μοντέλου της σε ακόμη μεγαλύτερο κοινό. Η ενεργοποίηση του κοινού μέσα από το παιχνίδι τους βοήθησε να αλληλεπιδρούν σε τέτοιο βαθμό με ορισμένα στοιχεία της πόλης, όπως δηλαδή τις διαφημιστικές πινακίδες, που συνήθως προσπερνούν χωρίς δεύτερη σκέψη, ώστε όχι μόνο δεν τις προσπερνούσαν αλλά έψαχναν να τις βρουν. Η πόλη έγινε για ένα μικρό χρονικό διάστημα και για ορισμένους ανθρώπους ένας εναλλακτικός κόσμος μιας φανταστικής αλλά και αρκετά ρεαλιστικής ιστορίας αφού διαδραματιζόνταν σε πραγματικά περιβάλλοντα. Το The Art of the Heist εφαρμόζει δύο τεχνικές που σε άλλα παιχνίδια ερευνήθηκε σε μεγαλύτερο βάθος, αυτήν της έρευνας και εντοπισμού και αυτή της ανάθεσης περαιτέρω δυνατοτήτων ή αλλαγή της αξίας καθημερινών αντικειμένων. Χαρακτηριστικά παιχνίδια που αποτέλεσαν πρωτοπόρα στον τομέα του ubiquitous και κάνουν χρήση αυτών των τεχνικών αποτελούν δύο παλαιότερα παιχνίδια, το Geocaching και το Barcode Battler.

GEOCACHING.COM

Η έρευνα και ο εντοπισμός εφαρμόζονται ευρέως στο Geo-caching όπου με την χρήση τεχνολογίας GPS εντοπίζονται κρυμμένοι "θησαυροί". Η χρήση του GPS θυμίζει αρκετά το CYSMN μόνο που στην προκειμένη περίπτωση η τοποθεσία του στόχου δεν αλλάζει και δεν απαιτούνται περίπλοκοι μηχανισμοί επικοινωνίας και πληροφόρησης με υπολογιστές. Επίσης, δεν απαιτεί εκ των προτέρων οργάνωση και στήσιμο καθώς δεν πρόκειται για παιχνίδι performance αλλά ο καθένας μπορεί να παίξει οποτεδήποτε θελήσει. Το πρώτο παιχνίδι Geo-caching σημειώνεται τον Μάιο του 2000 στο δάσος του Όρεγκον. Από τότε το παιχνίδι έχει επεκταθεί και σε άλλα σημεία σε όλο τον κόσμο. Ο παίκτης το μόνο που πρέπει να κάνει για να συμμετάσχει στο παιχνίδι είναι να επισκεφτεί την ιστοσελίδα του Geo-caching

(www.geocaching.com) και να επιλέξει μια περιοχή που τον βολεύει να εξερευνήσει. Η συμμετοχή είναι δωρεάν και δεν έχει κανένα περιορισμό για τα άτομα που συμμετέχουν. Το μόνο που χρειάζεται είναι μια συσκευή GPS την οποία πρέπει να κατέχει ήδη ο παίκτης. Ο στόχος των παικτών είναι να εντοπίσουν στην περιοχή που επέλεξαν μία κρύπτη, η οποία μπορεί να είναι ένα κουτί, ένα βάζο ή μια σακούλα. Στον εντοπισμό της κρύπτης χρησιμοποιούν τις συντεταγμένες που έχουν λάβει από την ιστοσελίδα και εισάγοντάς τις στην συσκευή GPS. Με αυτήν κατευθύνονται προς την περιοχή όπου είναι κρυμμένη η κρύπτη. Οι γεωγραφικές συντεταγμένες δεν μπορούν να σηματοδοτήσουν το ακριβές σημείο όπου βρίσκεται και αυτό είναι που

κάνει την εύρεσή της μεγαλύτερη πρόκληση. Η κρύπτη μπορεί να είναι κρυμμένη κάτω από κλαδιά, μέσα σε κορμούς δέντρων, πάνω στα δέντρα, κάτω από πέτρες, ή οπουδήποτε αλλού μπορεί κανείς να κρύψει κάτι. Όταν ο παίκτης βρει μια κρύπτη, υπογράφει στο ημερολόγιο που υπάρχει μέσα σε αυτήν και στην συνέχεια παίρνει ένα από τα αντικείμενα από το εσωτερικό της αντικαθιστώντας το με ένα άλλο που έχει μαζί του ο παίκτης. Με τον τρόπο αυτό ο "θησαυρός" διατηρείται και έτσι μπορεί να ανακαλυφθεί πολλές φορές και από πολλούς παίκτες, κάθε φορά ανακαλύπτοντας νέα αντικείμενα.

Το Geo-caching είναι ο απόγονος ενός παιχνιδιού περίπου 150 χρονών το οποίο χρησιμοποιώντας στοιχεία και αναφορές σε ορόσημα οδηγούσε τους παίκτες στον κρυμμένο θησαυρό. Παρομοίως, οι αρχικές συντεταγμένες που δίνονται από την ιστοσελίδα μπορούν να μην αναφέρονται στην τελική τοποθεσία της κρύπτης αλλά σε άλλα σημεία όπου βρίσκονται γρίφοι και στοιχεία για την εύρεση των συντεταγμένων της τελικής τοποθεσίας. Κάθε κρύπτη έχει διαφορετικό βαθμό δυσκολίας ανάλογα με την δυσκολία που μπορεί να εντοπίσει ο παίκτης για να φτάσει στην τοποθεσία και για να εντοπίσει την κρύπτη. Το περιεχόμενο των κρυπών δεν είναι ιδιαίτερης αξίας, αυτό που έχει σημασία για τους παίκτες είναι η ικανοποίηση της ανακάλυψης. Έτσι όσο μεγαλύτερος ο βαθμός δυσκολίας τόσο μεγαλύτερη ικανοποίηση νοιώθουν στην ανακάλυψη της κρύπτης. Εκτός από το ημερολόγιο της κρύπτης οι παίκτες

μπορούν να καταγράφουν τις εμπειρίες τους και τις ανακαλύψεις τους στην ιστοσελίδα του παιχνιδιού. Δημιουργείται έτσι και ένας κοινωνικός χαρακτήρας στο παιχνίδι όπου οι παίκτες διαγωνίζονται μεταξύ τους για το ποιος θα ανακαλύψει περισσότερες κρύπτες ή οργανώνουν ομαδικές συμμετοχές.

Ανάλογα με την εφευρετικότητα των συμμετεχόντων κάθε αποστολή ανεύρεσης γίνεται όλο και πιο ενδιαφέρον ενώ αποκτά και μεγαλύτερη απήχηση από το κοινό. Για παράδειγμα μερικά αντικείμενα μετακινούνται από κρύπτη σε κρύπτη, η μετακίνηση των οποίων καταγράφεται στο διαδίκτυο.

Επίσημη κρύπτη Geocache

Αυτά τα αντικείμενα φέρουν ειδικές αποστολές στους παίκτες, πολλές από τις οποίες έχουν ως στόχο την επέκταση των κρυπτών. Μια εξέλιξη του παιχνιδιού αποτελεί και η αντικατάσταση των κρυπτών με web-cams (διαδικτυακές κάμερες). Σε αυτήν την περίπτωση ο παίκτης αντί να ανακτήσει ένα αντικείμενο καλείται να βγάλει μια φωτογραφία τον εαυτό του με την συγκεκριμένη web-cam για να δηλώσει την εύρεσή της. Όπως και με το The Art of the Heist, το Geo-caching χρησιμοποιήθηκε ως μέσο διαφημιστικής καμπάνιας για την προώθηση της κινηματογραφικής ταινίας “Ο Πλανήτης Των Πιθήκων”, από την 20th Century Fox. Οι κρύπτες που χρησιμοποιήθηκαν ήταν δοχεία πυρομαχικών 60mm με την επιγραφή Project A.P.E.. Στοιχεία για τις τοποθεσίες των κρυπτών ανακοινώνονταν συνεχώς και κάθε εβδομάδα οι τοποθεσίες γίνονταν πιο συγκεκριμένες. Κάθε κρύπτη περιείχε ένα αντικείμενο από την ταινία. Η καμπάνια αυτή ξεκίνησε το 2001 και διήρκεσε για δύο χρόνια οπότε και αποχώρησε η 20th Century Fox.

GPS για χρήση από παιδιά στο παιχνίδι του Geo-Caching

Μέθοδος εύρεσης των κρυπτών με χάρτη και GPS (πάνω)
Περιεχόμενα κρύπτης (κάτω)

Ενώ το Geo-caching ασχολείται με την έρευνα και τον εντοπισμό στοιχείων για την ανακάλυψη “θησαυρών”, ένα άλλο παιχνίδι άλλαξε τον τρόπο που αντιλαμβανόμαστε τα αντικείμενα που καταναλώνουμε καθημερινά και δείχνει με έναν πολύ ξεχωριστό τρόπο την λογική πάνω στην οποία βασίστηκαν οι κατασκευαστές του The Art of the Heist για την χρήση των διαφημιστικών πινακίδων για την μετάδοση μηνυμάτων στους παίκτες.

Τον Μάρτιο του 1991 βγήκε στην αγορά μια φορητή παιχνιδομηχανή που έμοιαζε αρκετά στα πρώτα GameBoy. Η εταιρία Epoch της Ιαπωνίας σχεδίασε αυτή την παιχνιδομηχανή με μία μικρή οθόνη LCD, μερικά πλήκτρα και μια μικρή σχισμή που τελικά έκανε όλη την διαφορά. Μέσω αυτής της μικρής σχισμής που δεν ήταν παρά ένα σύστημα ανάγνωσης καρτών, ο παίκτης σκάνανε τις κάρτες που του παρέχονταν με την παιχνιδομηχανή, επιτρέποντάς του να χρησιμοποιεί κινήσεις και αντικείμενα σε ένα παιχνίδι ρόλων. Στο παιχνίδι αυτό μπορούσαν να συμμετέχουν έως και τέσσερα άτομα σε ομάδες των δύο πολεμώντας μεταξύ τους με μάγους και πολεμιστές. Οι κάρτες λειτουργούν ως χαρακτήρες ή ως εντολές των παικτών προς τους χαρακτήρες του παιχνιδιού, οι οποίοι μπορούν να επιτεθούν, να θεραπευτούν ή να εγκαταλείψουν την μάχη. Οι αποφάσεις και οι ενέργειες μπορούσαν να ληφθούν μέσα σε λίγα δευτερόλεπτα και οι πιθανοί συνδυασμοί καρτών ήταν περιορισμένοι.

Barcode Battler
 Η συσκευασία με την απεικόνιση του τρόπου χρήσης της παιχνιδομηχανής (πάνω)
 και η ίδια η παιχνιδομηχανή (κάτω)

Αυτό που δεν είχαν προνοήσει οι κατασκευαστές ήταν η εφευρετικότητα των παικτών. Οι κάρτες χρησιμοποιούσαν barcode (γραμμωτό κώδικα) τον οποίο μετέφραζε η παιχνιδομηχανή στην αντίστοιχη εντολή ή χαρακτήρα. Αρχισαν οι παίκτες λοιπόν να εξερευνούν τις δυνατότητες του αναγνώστη καρτών σκανάρωντας barcodes από διάφορα αντικείμενα που είχαν. Έτσι η παιχνιδομηχανή μετατράπηκε από ένα απλό ηλεκτρονικό παιχνίδι σε μια νέα μηχανή ανάγνωσης του κόσμου, ένας παγκόσμιος αναγνώστης barcode που μπορούσε να μεταφράζει τον κώδικα των καταναλωτικών αντικειμένων σε έναν ψηφιακό χαρακτήρα ή μια ψηφιακή ενέργεια στα πλαίσια του παιχνιδιού ρόλων που υποστήριζε.

Όλα τα σύγχρονα αντικείμενα μαζικής κατανάλωσης φέρουν ένα barcode το οποίο τα κατηγοριοποιεί και με αυτό οργανώνεται η σύγχρονη οικονομία. Σχεδόν όλα τα barcodes των αντικειμένων μπορούν να μεταφραστούν με αυτήν την συσκευή. Το αποτέλεσμα που θα φέρει το σκανάρισμα είναι άγνωστο καθώς κάθε αντικείμενο φέρει έναν μοναδικό κώδικα. Τα αντικείμενα λοιπόν δεν πληρούν πλέον την κανονική τους χρήση αλλά χρησιμεύουν και ως εντολές σε ένα ηλεκτρονικό παιχνίδι. Η φορητότητα της συσκευής επέτρεπε στους παίκτες να την παίρνουν μαζί τους έξω από το σπίτι και να δοκιμάζουν το barcode από κάθε αντικείμενο που έπεφτε στα χέρια τους. Το barcode απέκτησε νέα αξία, αντικαθιστώντας τα χρήματα έγινε ένα μέσο ανταλλαγής. Κάθε αντικείμενο με τον μοναδικό του κώδικα

απέκτησε άλλη μια επιπλέον αξία από την φυσική του. Ένα καλό μπουκάλι κρασί που κοστίζει πολύ ακριβά, όσον αφορά τον παίκτη μπορεί να μην έχει καμία αξία, ενώ ένα κουτί αναψυκτικό για αυτόν θα ήταν πολύ πιο πολύτιμο καθώς θα του προσέφερε το κατάλληλο όπλο για να κερδίσει την μάχη. Έτσι καθιερώνεται ένα νέο σύστημα αξιολόγησης των αντικειμένων που δεν βασίζεται πλέον στην υλική τους αξία, στο μέγεθος ή στο πόσο δημοφιλή μπορεί να είναι. Ακόμη και δύο πανομοιότυπα αντικείμενα φέρουν ένα διαφορετικό barcode και επομένως η αξία τους μπορεί να διαφέρει κατά πολύ. Μέσω του πειραματισμού και της συλλογής ένας παίκτης μπορεί να καταλήξει με μια συλλογή αντικειμένων που να μην έχει καμία συνάφεια για τον υπόλοιπο κόσμο, αλλά για τους παίκτες του Barcode Battler το κάθε ένα να είναι ένας χαρακτήρας ή ένα όπλο το οποίο χρησιμοποιούν στις μάζες τους.

Ένα σύστημα καταγραφής αντικειμένων που δημιουργήθηκε το 1974 καταλήγει να χρησιμοποιείται μετά από χρόνια με την βοήθεια μιας παιχνιδομηχανής για να ζωντανέψει τα αντικείμενα σε πολεμιστές ή να τα μετατρέψει σε ψηφιακό οπλοστάσιο. Μέσω του Barcode Battler ο παίκτης βλέπει τον κόσμο πολύ διαφορετικά και αναθεωρεί τον τρόπο με τον οποίο έκρινε την αξία των αντικειμένων. Όλος ο κόσμος μετατρέπεται σε μια πλατφόρμα παιχνιδιού όπου εμείς σαν χαρακτήρες καλούμαστε να συλλέξουμε αντικείμενα, να ανακαλύψουμε την “κρυφή” τους αξία και να τα χρησιμοποιήσουμε σε ένα δευτερεύον παιχνίδι

ρόλων. Με την μακρόχρονη έκθεσή του σε αυτόν τον τρόπο ζωής ο παίκτης δεν χρειάζεται πια την συσκευή για να μεταφράσει τα barcodes αλλά μπορεί να τα “διαβάσει” με γυμνό μάτι. Γίνεται με άλλα λόγια ένας κινούμενος σαρωτής κώδικα που αγνοεί το ίδιο το αντικείμενο και το μόνο που βλέπει είναι οι πληροφορίες που φέρει.

Το Barcode Battler παίχτηκε για περίπου δύο χρόνια πριν αποδειχθούν τα Game Boy και Game Gear πιο δημοφιλή, οπότε και ξεχάστηκε από το κοινό. Ο λόγος που συνέβη αυτό ήταν ότι το Barcode Battler δεν προσέφερε τόσο ενδιαφέρον παιχνίδια όσο τα άλλα. Τα παιχνίδια του θεωρήθηκαν επαναλαμβανόμενα και χωρίς γραφικά ή ηχητικά εφέ. Παρ’ όλα αυτά η επίδραση του σαρωτή καρτών ήταν καθοριστική και πολλές εταιρίες παιχνιδιών σχεδίασαν σαρωτές καρτών και κάρτες για τα αντίστοιχα παιχνίδια τους, όπως έκανε η Nintendo με το e-Reader κυρίως για το παιχνίδι Pokemon.

Από πάνω: Η παιχνιδομηχανή Barcode Battler με τις αντίστοιχες κάρτες παιχνιδιού, η παιχνιδομηχανή GameBoy colour και η επιμέρους συσκευή eReader όπου σκανάρωνται οι κάρτες, ο σαρωτής γραμμωτού κώδικα που χρησιμοποιείται στα supermarket και σε πολλά άλλα καταστήματα.

“Can You See Me Now”

Mixed Reality: augmented reality -
virtual reality

Mark Weiser - Ubiquitous Computing
Gaming

The art of the Heist

Geocaching

Barcode Battler

Χρήση του Semacode:

Yellow Arrow, WHAVSM?

Pervasive Games - performance arts
- parkour

City Slikkers

Pacmanhattan

Human Pacman

MMoRPG

MMTRG

Pirates!

Assasin

Video games

Second Life

Twinity

New Babylon

Παιχνίδια και η επιρροή τους στην
πόλη

Η χρήση του barcode και η ανάγκη για μια συσκευή μετάφρασης οδήγησε στην δημιουργία ενός νέου κώδικα που αυτή την φορά αντί να μεταλλάσσει τα αντικείμενα τα συνδέει με τον ψηφιακό χώρο. Πρόκειται για το Semacode, ένας κώδικας της ίδιας λογικής του γραμμωτού κώδικα, ο οποίος όμως μοιάζει περισσότερο με σταυρόλεξο και που είναι κωδικοποιημένες διαδικτυακές διευθύνσεις URL. Το Semacode δημιουργήθηκε από την ομώνυμη εταιρία στο Οντάριο του Καναδά και σχεδιάστηκε σύμφωνα με την θεωρία του Data Matrix, μια εναλλακτική μέθοδος παραγωγής γραμμωτού κώδικα σε δύο διαστάσεις. Αυτού του είδους οι κώδικες εκμεταλλεύονται κυρίως τις κάμερες που είναι ενσωματωμένες στα κινητά τηλέφωνα και επιτρέπει στους ιδιοκτήτες τους να επισκέπτονται τις ιστοσελίδες που αντιστοιχούν σε κάθε Semacode απλά φωτογραφίζοντάς το. Το Semacode είναι ένα είδος συνδέσμου υπέρ-κειμένου που συνδέει τα υλικά αντικείμενα με αντίστοιχες ιστοσελίδες. Αυτός ο υπερσύνδεσμος αντικειμένων είναι ένας νεολογισμός που επιτρέπει στα υλικά αντικείμενα να αντιστοιχίζονται άμεσα με πληροφορίες στο διαδίκτυο. Με αυτόν τον τρόπο επιτυγχάνεται η επέκταση του ψηφιακού κόσμου στον υλικό, αυτό δηλαδή που αποσκοπεί να κάνει και το ubiquitous computing. Το Semacode αποτελεί μια σχετικά νέα τεχνολογία οι δυνατότητες του οποίου ακόμη ερευνώνται. Μέχρι στιγμής έχει αποδειχθεί πολύ δημοφιλές και ιδιαίτερα στην Ιαπωνία όπου πολλά προϊόντα φέρουν στις συσκευασίες τους έναν κώδικα QR, ένας κώδικας με παρόμοιο τρόπο λειτουργίας και εμφάνιση με το Semacode. Άλλοι κώδικες που επιτελούν το ίδιο έργο με ελάχιστες διαφοροποιήσεις στην τεχνολογία που χρησιμοποιούν είναι και τα hard-link, ShotCode, Dot Code, RFID tags και SMS tags. Το μόνο που χρειάζεται κανείς για να επωφεληθεί από αυτά είναι ένα κινητό τηλέφωνο με ενσωματωμένη κάμερα, κάτι το οποίο οι περισσότεροι σήμερα έχουμε στην κατοχή μας.

Η τεχνολογία αυτού του είδους κώδικα εφαρμόζεται συχνά για διαφημιστικούς λόγους αλλά και για την ενεργοποίηση του κοινού με χρήση τους σε παιχνίδια και καλλιτεχνικά project και performances. Το Yellow Arrow αποτελεί ένα τέτοιο art project και απέκτησε παγκόσμια απήχηση. Χρησιμοποιεί την τεχνολογία SMS tags όπου ένας αλφαριθμητικός κωδικός αποστέλλεται μέσω μηνύματος από κινητό τηλέφωνο και στην συνέχεια ο αποστολέας λαμβάνει ένα μήνυμα που αντιστοιχεί στον κωδικό. Στο Yellow Arrow το κοινό καλείται να επισκεφτεί την ιστοσελίδα yellowarrow.net/v3/ και να εκτυπώσει τα αυτοκόλλητα κίτρινων βελών που θα βρει εκεί και να τα τοιχοκολλήσει στην πόλη. Κάθε αυτοκόλλητο φέρει έναν κωδικό SMS tag επιτρέποντας στον περαστικό που θα δει ένα τέτοιο αυτοκόλλητο να στείλει με μήνυμα τον κωδικό που αναγράφεται και να λάβει ένα μήνυμα από τον αρχικό κάτοχο του αυτοκόλλητου. Το μήνυμα μπορεί να είναι οτιδήποτε, από μια αστεία ιστορία έως και ένα κρυφό μήνυμα. Με την πάροδο του χρόνου και την εξοικείωση των ανθρώπων με τα κρυφά αυτά μηνύματα, το Yellow Arrow χρησιμοποιήθηκε για ενημέρωση μνημείων και σημείων της πόλης με τουριστικό ενδιαφέρον και για προώθηση γεγονότων και εκθέσεων, δημιουργώντας μια νέα εμπειρία εξερεύνησης της πόλης. Το Yellow Arrow που πρωτοεμφανίστηκε στο Μανχάταν της Νέας Υόρκης το 2004, σημειώθηκε το 2008 να έχει επεκταθεί σε 467 πόλεις και 35 χώρες, αποδεικνύοντας όχι μόνο την

αναρτημένοι κώδικες στην πόλη, semacode (πάνω) και yellow arrow (κάτω)

παγκόσμια δράση του διαδικτύου αλλά και το έντονο ενδιαφέρον του κοινού για τέτοιου είδους αλληλεπιδράσεις στην πόλη.

Στο πανεπιστήμιο της Στουτγάρδης οι Data Matrix κώδικες εφαρμόστηκαν για την καλύτερη εξοικείωση των πρωτοετών φοιτητών του τμήματος αρχιτεκτόνων με την πόλη αλλά και μεταξύ τους (WHAVSM?). Εδώ δεν πρόκειται για ένα πειραματικό art project αλλά για την αξιοποίηση μιας τεχνολογίας για την διευκόλυνση των πρωτοετών φοιτητών στη ζωή τους σε ένα νέο περιβάλλον μέσα από το παιχνίδι. Οι κώδικες είναι διεσπαρμένοι στην πόλη και κυρίως σε σημεία και καταστήματα ιδιαίτερης σημασίας για τους φοιτητές της αρχιτεκτονικής και των σπουδών τους. Με την χρήση των κινητών τηλεφώνων τους και μια εφαρμογή που έχει σχεδιαστεί για το παιχνίδι φωτογραφίζουν τους κωδικούς, οι οποίοι αποστέλλονται στον κεντρικό υπολογιστή του πανεπιστημίου. Με τον τρόπο αυτό οι φοιτητές “ξεκλειδώνουν” περιοχές και λαμβάνουν ως ανταμοιβή υλικά αγαθά, όπως κόλλα ή χαρτόνια, για τις σπουδές τους. Ταυτόχρονα, με κάθε κώδικα που ανακαλύπτει ο φοιτητής ανακαλύπτει και ένα σημείο που μπορεί να του φανεί χρήσιμο στις σπουδές του, όπως για παράδειγμα ένα κατάστημα με υλικά μακέτας, ή ένα βιβλιοπωλείο. Όταν εντοπίζεται ένας κώδικας και αποστέλλεται στον κεντρικό υπολογιστή καταγράφεται η τοποθεσία μέσω GPRS και επιβεβαιώνεται ότι ο φοιτητής έχει επισκεφτεί το σημείο όπου βρίσκεται ο κώδικας. Οι ανταμοιβές που κερδίζει με την κάθε ανακάλυψη εμφανίζονται ψηφιακά στην διαδικτυακή εφαρμογή του παιχνιδιού και

χρησιμοποιώντας τα μπορεί να ανέβει επίπεδο (level-up). Για την μετάβαση σε ανώτερα επίπεδα του WHAVSM? θα πρέπει ο φοιτητής να ολοκληρώνει ορισμένες αποστολές που έχουν άμεση σχέση με το αντικείμενο σπουδών του, π.χ. κατασκευή μιας ξύλινης μακέτας με τα υλικά που έχει συλλέξει. Ορισμένες αποστολές απαιτούν ιδιαίτερες ικανότητες από τους παίκτες και για να ανταποκριθούν στις απαιτήσεις προτρέπονται να στηριχθούν στους συμφοιτητές τους. Μέσω της διαδικτυακής εφαρμογής οι παίκτες μπορούν να επικοινωνούν μεταξύ τους καθώς επίσης και να ανταλλάσσουν αντικείμενα. Η εφαρμογή τους επιτρέπει επίσης να δουν ποιες περιοχές έχουν μείνει ακόμη ανεξερεύνητες, πόσο έχουν προχωρήσει στο παιχνίδι, ενώ ολοκληρώνοντας ένα επίπεδο μπορούν να χρησιμοποιήσουν την εφαρμογή και για να σχεδιάσουν. Μέσω του WHAVSM? οι φοιτητές γνωρίζουν την πόλη τους, το πανεπιστήμιό τους, τους συναδέλφους τους ενώ παράλληλα ενημερώνονται για το αντικείμενό τους και ασκούν τις ικανότητές τους βελτιώνοντάς τις. Η πόλη υφίσταται και στον υλικό χώρο και στον ψηφιακό όπου κάθε σημείο “κλειδί” φέρει και τις αντίστοιχες πληροφορίες του. “Ξεκλειδώνοντας” το σημείο στον πραγματικό κόσμο ο παίκτης μαθαίνει και την ιστορία ή τις ιδιότητες αυτού του σημείου. Με άλλα λόγια οι παίκτες ζουν, κινούνται και επικοινωνούν σε ένα υβρίδιο υλικού και ψηφιακού χώρου και με αυτόν τον τρόπο μαθαίνουν να οικειοποιούνται τον νέο χώρο τους και γνωρίζονται με τους υπόλοιπους φοιτητές..

“Can You See Me Now”

Mixed Reality: augmented reality -
virtual reality

Mark Weiser - Ubiquitous Computing
Gaming

The art of the Heist

Creaching

Code Battler

Code: Sc

How Now WHAVSM?

**Pervasive Games - performance arts
- parkour**

City Slikkers

Manhattan

Man Pacman

MMoRPG

MMTRG

Pirates!

Assasin

Video games

Second Life

Twinity

New Babylon

Παιχνίδια και η επιρροή τους στην
πόλη

Τα παιχνίδια με έντονο χαρακτήρα performance και δια-δραστικότητα με την πόλη και τους περαστικούς τείνουν να ορίζονται περισσότερο με το όνομα Pervasive games.^{7,8} Τα παιχνίδια αυτά τείνουν να ασκούν έναν ρόλο κυριαρχίας στην πόλη σε κοινωνικό αλλά και χωρικό επίπεδο, διαφέροντας από τα ubiquitous, τα οποία απλά αναφέρονται σε παιχνίδια με ευρεία χωρική εφαρμογή. Παιχνίδια όπως το CYSMN ανήκουν στην κατηγορία των pervasive καθώς τα χαρακτηρίζει έντονα το στοιχείο της επέκτασης των εμπειριών του παιχνιδιού στον πραγματικό κόσμο και ιδιαίτερα στους δημόσιους χώρους. Τα περιοδεύων καλλιτεχνικά παιχνίδια σαν το CYSMN συνδυάζουν τους παίκτες στις οδούς μιας πόλης με εκείνους που είναι συνδεδεμένοι στο διαδίκτυο σε μια παράλληλη εικονική πόλη, απαιτώντας από αυτούς να αλλάξουν τις αντιλήψεις τους. Ένα άλλο παρόμοιο παιχνίδι, το Uncle Roy All Around You, ερευνά το θέμα της εμπιστοσύνης μεταξύ των ξένων.

Οι τέχνες της performance και των pervasive παιχνιδιών διαταράσσουν τις χρήσεις του κοινού χώρου, διαφοροποιώντας τις συνεχώς, αμφισβητώντας ταυτόχρονα τί θεωρείται αποδεκτό στον δημόσιο χώρο. Η σύγχρονη αστικοποίηση διαχωρίζει τους δημόσιους από τους ιδιωτικούς χώρους, στους οποίους δημόσιους χώρους, οι πολιτιστικοί κανόνες και οι νομικοί κανονισμοί καθορίζουν τις αποδεκτές χρήσεις τους. Πάντα υπήρχε μια ευελιξία στις χρήσεις που επιτρέπονται στους δημόσιους χώρους, με θεατρικές παραστάσεις του δρόμου, το παιδικό παιχνίδι και την ικεσία να είναι ανεκτά. Η τυποποίηση και συνεχής ιδιωτικοποίησή τους καθώς και η συνεχής παρακολούθηση οδηγεί στην συρρίκνωση του εύρους της επιτρεπόμενης συμπεριφοράς. Η δημόσια τέχνη με την performance και το παιχνίδι προσπαθεί να διαταράξει αυτήν την ηγεμονική χρήση. Για παράδειγμα το φαινόμενο του parkour μαζί με το skateboarding και roller skating είναι ένας παιχνιδιάρικος και αθλητικός τρόπος να κινείται κάποιος στην πόλη. Δεν φημίζονται για την αποδοτικότητά τους, αλλά για τον τρόπο που διαχειρίζονται το αστικό περιβάλλον και ειδικότερα τους δημόσιους χώρους. Κινούνται στην πόλη αντιμετωπίζοντάς την ως μια παιδική χαρά. Οι οπαδοί του parkour ειδικά, που προσαρμόζουν τις κινήσεις τους σύμφωνα με τα φυσικά εμπόδια που έρχονται αντιμετώπιση στην διαδρομή τους, αποτελούν μια νέα κατάσταση ανθρώπου πολύ διαφορετική με αυτή του flaneur, που περπατά στην πόλη κοιτώντας και παρατηρώντας το περιβάλλον του χωρίς να αλληλεπιδρά με αυτό. Τα pervasive games αποσκοπούν να αλλάξουν αυτήν την συμπεριφορά και να δραστηριοποιήσουν τους ανθρώπους, όχι μόνο ως παίκτες αλλά και ως θεατές ενός παιχνιδιού.

Η έντονη αυτή αλληλεπίδραση των κατοίκων μιας πόλης πραγματοποιείται μέσα από το παιχνίδι City Slikkers. Σκοπός αυτού του διαδραστικού παιχνιδιού είναι η επανασύλληψη του αστικού περιβάλλοντος και η δημιουργία νέων κοινωνικών ομάδων. Μέσω ενός φανταστικού σεναρίου οι παίκτες “συγκεντρώνουν δύναμη” μέσω των κτηρίων και των υπόλοιπων αστικών χώρων αντιδρώντας στο θεσμοποιημένο και οργανωμένο χώρο και δίνοντάς του αυθορμητισμό και νέα δυναμική. Οι ομάδες που δημιουργούν έχουν την μορφή αγέλης, ορδής ή συμμορίας και κάθε μία μάχεται για την περιοχή της. Ταυτόχρονα οι περιοχές τους αναδημιουργούνται και αναδιοργανώνονται σε επίπεδο συμβολικό αλλά και εμπειρικό ανάλογα με την δημιουργικότητα των παικτών. Δίνεται νέο νόημα στις κτιστές περιοχές που καταλαμβάνονται και σχηματίζονται νέα κέντρα στα κενά σημεία της πόλης. Η νέα πόλη που δημιουργείται συνοδεύεται και από την νέα συμπεριφορά των κατοίκων της, των οποίων η σχέση με το περιβάλλον αλλάζει από την καθιερωμένη. Είναι πολύ πιθανό η συμπεριφορά που επιδεικνύει ένας οπαδός του parkour με το περιβάλλον του, αντιμετωπίζοντας για παράδειγμα αρχιτεκτονικά στοιχεία ενός πάρκου ως φυσικά εμπόδια τα οποία πρέπει να υπερπηδήσει ή να διασχίσει με κάποια ακροβατική κίνηση, να είναι ένα πολύ βασικό στοιχείο της νέας συμπεριφοράς που θα

πρέπει να υιοθετήσουν οι παίκτες. Θεωρητικά λοιπόν το City Slikkers είναι ένα παιχνίδι για την δημιουργία διαφορετικών εμπειριών από τις συνηθισμένες και για αυτό βασίζεται περισσότερο στην ανθρώπινη φύση και λιγότερο στην γλώσσα προγραμματισμού. Όπως και στο CYSMN οι παίκτες κινούνται στην πόλη φέροντας μαζί τους μια φορητή συσκευή που λειτουργεί σαν ένα τρίτο μάτι και τους κρατά συνδεδεμένους με το κεντρικό σύστημα μέσω GPS τεχνολογίας. Κάθε τους αλληλεπίδραση μεταξύ τους και με το περιβάλλον τους καταγράφεται και προβάλλεται ηλεκτρονικά καθιστώντας μια εναλλακτική άποψη του κόσμου. Η πρόοδος του παιχνιδιού προβάλλεται παράλληλα μέσω ενός τρισδιάστατου γλυπτού σε μια δημόσια εγκατάσταση βιντεοπροβολής ούτως ώστε να επηρεάσει και τα άτομα που δεν συμμετέχουν ενεργά.

Οι ηλεκτρονικές συσκευές γίνονται αναπόσπαστο κομμάτι του pervasive παίκτη, ο οποίος εκμεταλλευόμενος τις δυνατότητες που του προσφέρουν αλληλεπιδρά με το περιβάλλον του σε έναν πιο ιδιαίτερο βαθμό σύμφωνα με τις πληροφορίες που επιλέγει να έχει στην διάθεσή του. Όπως και στα ubiquitous computing games, γίνεται χρήση υπολογιστών και άλλων φορητών συσκευών για την συλλογή και μετάδοση πληροφοριών συμβάλλοντας στην πλοκή του παιχνιδιού. Πρόκειται, λοιπόν, για έναν συνδυασμό στοιχείων αστικής κουλτούρας, φορητής τεχνολογίας, διαδικτυακής επικοινωνίας, reality fiction και performing arts που δημιουργούν αυτή την μοναδική μορφή κουλτούρας που χαρακτηρίζει τα pervasive games. Ο παίκτης παραμένει πάντα συνδεδεμένος ασύρματα με το διαδίκτυο έχοντας έτσι την δυνατότητα να μετακινείται στον χώρο ελεύθερα και ταυτόχρονα να έχει πρόσβαση σε πληροφορίες που θα τον βοηθήσουν στο παιχνίδι. Μαζί με τα υπόλοιπα ubiquitous παιχνίδια τα pervasive games καταλαμβάνουν ένα μεγάλο εύρος παιχνιδιών, από απλά μικρά παιχνίδια για το κινητό τηλέφωνο έως καλλιτεχνικά και πολιτικά φιλόδοξα δημόσια διαδραστικά παιχνίδια. Όπως αναφέρθηκε και προηγουμένως, το CYSMN αποτελεί ένα πολύ χαρακτηριστικό παράδειγμα pervasive game αφού συνδυάζει τεχνολογία και performance arts σε ένα παιχνίδι κινήσιμου που συνδυάζει φυσικά και εικονικά περιβάλλοντα. Αλλα pervasive games χρησιμοποιούν κλασσικά παιχνίδια

κονσόλας τα οποία έχουν τροποποιηθεί ώστε να χρησιμοποιούν τα φυσικά περιβάλλοντα ως τόπο διεξαγωγής τους και όπου οι παίκτες αναγκάζονται να κινούνται φυσικά στον χώρο για να ελέγξουν τα είδωλά τους. Ένα από αυτά τα κλασσικά παιχνίδια είναι το Pacman του οποίου έχουν εμφανιστεί πολλές διαφορετικές εκδοχές με πιο γνωστές το Human Pacman και το Pacmanhattan.

“Can You See Me Now”

Mixed Reality: augmented reality -
virtual reality

Mark Weiser - Ubiquitous Computing
Gaming

The art of the Heist

Geocaching

Barcode Battler

Χρήση του Semacode:

Yellow Arrow, WHAVSM?

Pervasive Games - performance arts
- parkour

City Slikkers

Pacmanhattan

Human Pacman

MMoRPG

MMTRG

Pirates!

Assasin

Video games

Second Life

Twinity

New Babylon

Παιχνίδια και η επιρροή τους στην
πόλη

Το Pacmanhattan αποτελεί την εφαρμογή του κλασικού παιχνιδιού Pacman στην πόλη του Μανχάταν της Νέας Υόρκης. Η πολεοδομική οργάνωση της πόλης προσέφερε το ιδανικό περιβάλλον για το παιχνίδι διότι τα οικοδομικά τετράγωνα οργανώνονται σε τέλεια στοίχιση μεταξύ τους και η κάτοψή τους θυμίζει εκπληκτικά το περιβάλλον του παιχνιδιού Pacman. Εφευρέθηκε από φοιτητές του Interactive Telecommunications Program στο Tisch School of the Arts της Νέας Υόρκης και εφαρμόζει τεχνολογία ασύρματου δικτύου WI-Fi, λογισμικό ανοικτού κώδικα και κινητών τηλεφώνων για την επικοινωνία μεταξύ των παικτών και του παιχνιδιού. Το παιχνίδι διεξάγεται με δέκα παίκτες, τον "PacMan" και τον ελεγκτή του και τα τέσσερα "φαντασματάκια" και τους αντίστοιχους ελεγκτές τους. Οι ελεγκτές επικοινωνούν με τα αντίστοιχα πρόσωπα που ελέγχουν μέσω κινητού τηλεφώνου από ένα δωμάτιο ελέγχου συμβουλευοντάς τους με πληροφορίες και στρατηγικές ενόσω αυτά κινούνται μέσα στα όρια των οικοδομικών τετραγώνων που έχουν ήδη ορίσει για το παιχνίδι. Οι ελεγκτές γνωρίζουν τις κινήσεις και τις τοποθεσίες των χαρακτήρων τους με εξαίρεση τους ελεγκτές των "φαντασμάτων" που δεν γνωρίζουν την τοποθεσία του "PacMan" ισοσταθμίζοντας έτσι την αριθμητική υπεροχή τους απέναντί του. Αν ο "Pac-Man" αγγίξει μια πινακίδα σε διασταύρωση δρόμων τότε μετράει σαν "στοιχείο δύναμης" και του δίνεται η δυνατότητα να κυνηγάει φαντάσματα. Μεταμορφώνεται έτσι η πόλη σε περιβάλλον ηλεκτρονικού παιχνιδιού όπου παίκτες μπορούν να επιλέξουν είτε τον ρόλο του χαρακτήρα είτε του ελεγκτή και να χειρίζονται αντικείμενα της πόλης ως στοιχεία του παιχνιδιού.

Άλλα pervasive games ασχολούνται περισσότερο με τις κοινωνικές αλληλεπιδράσεις εφαρμόζοντας ένα φανταστικό σενάριο και χρησιμοποιώντας μεθόδους επικοινωνίας και αλληλεπίδρασης μεταξύ των παικτών όπως ανταλλαγή αντικειμένων ή εύρεσης ορισμένων ανθρώπων που έχουν αναλάβει ρόλους κλειδιά για την ανακάλυψη πληροφοριών. Η τελευταία κατηγορία παιχνιδιών θυμίζει πολύ τα παιχνίδια ρόλων και ιδιαίτερα τα ηλεκτρονικά παιχνίδια υπολογιστών MMORPG (Massively multi-player on-line role-playing game) παιχνίδια ρόλων για πολλούς παίκτες, τα οποία έχουν γνωρίσει μεγάλη άνθιση από το 1997 που πρωτοεμφανίστηκαν, με πιο γνωστό να είναι το World of War-craft (WoW), το οποίο σύμφωνα με μετρήσεις το 2008 είχε πάνω από 11 εκατομμύρια παίκτες. Σε αυτού του είδους τα παιχνίδια παίκτες από όλο τον κόσμο συνευρίσκονται μέσω του διαδικτύου σε εικονικά περιβάλλοντα ενός κόσμου με μια φανταστική πλοκή. Αναλαμβάνουν ρόλους και αποστολές, ενώ συχνά οργανώνουν ομάδες μεταξύ τους, συνεργάζονται για να ολοκληρώσουν τις αποστολές και πολεμούν με άλλους παίκτες. Τα παιχνίδια αυτά παρέχουν στους παίκτες μια διέξοδο από την καθημερινότητα, τους επιτρέπουν να δημιουργήσουν έναν εναλλακτικό εαυτό όπως αυτοί επιθυμούν και να ζήσουν περιπέτειες σε φανταστικούς κόσμους. Ενώ τα MMORPG απαιτούν την χρήση του υπολογιστή τα perv-

sive games εφαρμόζουν την θεωρία των MMORPG και μεταφέρουν το εικονικό παιχνίδι στον φυσικό κόσμο, δημιουργώντας μια νέα κατηγορία μαζικού παιχνιδιού, τα MMTRG (Mobile Multi-player Trans-Reality Games) κινητά παιχνίδια δια-πραγματικότητας για πολλούς παίκτες. Τα παιχνίδια αυτά συνδυάζουν pervasive, ubiquitous παιχνίδια και φορητή ασύρματη τεχνολογία για να μεταφέρουν όλη τη διαδραστικότητα και δημιουργικότητα που προσφέρουν τα MMORPG στον πραγματικό κόσμο βελτιώνοντας ταυτόχρονα τις διαπροσωπικές σχέσεις των παικτών και αλλάζοντας το φυσικό περιβάλλον, μετατρέποντάς το σε μια παιδική χαρά χωρίς όρια.

Το Pirates! είναι ένα τέτοιου είδους pervasive game και όπως αναφέρει το όνομά του αφορά ένα παιχνίδι όπου οι παίκτες αναλαμβάνουν ρόλους καπετάνιου, διοικούν πλοία και αποσκοπούν να αποκτήσουν όσο το δυνατόν μεγαλύτερη φήμη. Όπως συμβαίνει με τα περισσότερα pervasive games οι παίκτες ελέγχουν τις κινήσεις τους στο παιχνίδι κινούμενοι στον φυσικό κόσμο. Με αυτή την απλή παραλλαγή ένα παιχνίδι όπου σε άλλες περιπτώσεις ο παίκτης θα παρακολουθούσε τα δρώμενα σε μια οθόνη είναι εφικτό να πλοηγεί και να παρακολουθεί την εξέλιξη του παιχνιδιού σε πραγματικά περιβάλλοντα. Με μια φορητή συσκευή ο παίκτης καθοδηγείται, ανακαλύπτει θησαυρούς, πολεμά τέρατα και ιθαγενείς και ολοκληρώνει αποστολές. Μέσω του ασύρματου διαδικτύου διατηρείται οι επαφή μεταξύ των παικτών και ενημερώνεται η τοποθεσία τους. Καμία ενέργεια δεν εκτελείται από το ίδιο το παιχνίδι, μόνο οι παίκτες μπορούν να πάρουν τις πρωτοβουλίες για οποιοδήποτε γεγονός συμβεί. Όταν κάποιος παίκτης πλησιάσει έναν άλλον, τότε ένας από τους δύο μπορεί να επιλέξει αν θα διεξαχθεί μάχη ή όχι με το πάτημα ενός κουμπιού. Η έλλειψη αυτοματοποίησης και ανεξάρτητης νοημοσύνης του προγράμματος ήταν απαραίτητη για να επιτρέψει στους παίκτες να αφοσιωθούν στην πλοήγησή τους στον φυσικό χώρο ενώ παράλληλα επικοινωνούν με τους συμπαίκτες τους και για την ομαλότερη διεξαγωγή του παιχνιδιού.

Στο Pirates! οι παίκτες μεταμορφώνονται σε καπετάνιους και πειρατές και η γειτονιά και η πόλη τους σε θάλασσες και ωκεανούς στην οποία πλοηγούν και πολεμούν. Οι ιδιότητες του χώρου δεν επηρεάζουν ιδιαίτερα την έκβαση του παιχνιδιού, οι παίκτες κινούνται στον χώρο όπως τους ορίζει αυτός να κινηθούν ψάχνοντας για άλλους παίκτες να μονομαχήσουν. Κεντρικά σημεία συνωστισμού είναι επιθυμητοί προορισμοί για όσους ψάχνουν αντιπάλους και όσο πιο ανοιχτοί είναι οι χώροι τόσο πιο εύκολο είναι να εντοπίσουν τον αντίπαλό τους. Σε άλλα όμως παιχνίδια ρόλων, που η πλοκή τους είναι πιο ρεαλιστική και σύγχρονη, η περιοχή όπου εκτυλίσσονται επηρεάζει σημαντικά την πλοκή του σεναρίου και ταυτόχρονα τις αλληλεπιδράσεις μεταξύ των παικτών και του περιβάλλοντός τους.

Στο Killer: The Game of Assassination οι παίκτες αναλαμβάνουν από έναν στόχο να δολοφονήσουν χρησιμοποιώντας την φαντασία τους και ό,τι αντικείμενα έχουν στην διάθεσή τους. Ο σκοπός του παιχνιδιού είναι απλούστατος, να καταφέρεις να μείνεις ο τελευταίος επιζών. Η περιοχή όπου εκτυλίσσεται είναι οριοθετημένη αλλά η μέθοδος δολοφονίας κρίνεται σύμφωνα με την φαντασία των παικτών. Το θύμα μπορεί να δηλητηριαστεί σε μια καφετέρια καθώς πίνει τον καφέ του ή να τον δολοφονηθεί σε ένα σκοτεινό σοκάκι. Φυσικά δεν χρησιμοποιούνται πραγματικά όπλα στο παιχνίδι αυτό. Αλάτι ή ξύδι μπορεί να χρησιμοποιηθούν για δηλητήριο, ένα ξυπνητήρι για βόμβα ή ένα κουτάλι για μαχαίρι. Η τοποθεσία της δολοφονίας καθορίζει και το μέσο το οποίο θα χρησιμοποιήσει ο δολοφόνος ενώ παράλληλα και τον βαθμό δυσκολίας που θα αντιμετωπίσει. Στην πολυσύχναστη καφετέρια το θύμα μπορεί να διαφύγει τον κίνδυνο δηλητηρίασης αν μέσα στην σύγχυση του κόσμου ο δολοφόνος ρίξει το δηλητήριο σε λάθος ποτήρι. Οι στόχοι μπορεί να εντοπιστούν ευκολότερα σε καινούριες εκδοχές του παιχνιδιού μέσω εντοπισμού της τοποθεσίας από κινητό τηλέφωνο διευρύνοντας έτσι τα όρια της περιοχής διεξαγωγής του παιχνιδιού και επιτρέποντας στους στόχους μεγαλύτερη ευκολία διαφυγής.

Τα videogames είναι τόσο παλιά όσο και οι πρώτοι υπολογιστές. Όπως συνέβη και αργότερα με το διαδίκτυο η βιομηχανία των videogames γεννήθηκε από την τεχνολογία που αναπτυσσόταν για την πολεμική βιομηχανία. Το 1940, χρησιμοποιώντας συστήματα άμυνας απέναντι σε πυραύλους, εμφανίστηκε το πρώτο video game Tennis for Two. Από τότε η μορφή τους έχει αλλάξει δραματικά προσφέροντας πρωτόγνωρες εμπειρίες και δυνατότητες. Επηρεάζουν τις ζωές εκατομμυρίων ανθρώπων παγκοσμίως και σε διάφορους τομείς, ένας από τους πιο πρόσφατους να είναι και ο τομέας της τέχνης.

Αντίθετα με άλλα καλλιτεχνικά μέσα τα videogames έχουν το πλεονέκτημα να επικοινωνούν με πολλά μέσα, γραπτό λόγο, στατική και κινούμενη εικόνα, ήχο και πιο σημαντικά με την ιδιότητα αλληλεπίδρασης. Η φυσική αλληλεπίδραση ανθρώπου και μηχανής είναι και αυτό που καθιστά τα videogames τόσο ξεχωριστά. Με την βοήθεια της αναπτυσσόμενης τεχνολογίας η αλληλεπίδραση βελτιώνεται και λαμβάνει τέτοιες διαστάσεις που επηρεάζει δραματικά την σχέση του ανθρώπου με τον κόσμο. Τα videogames βρίσκονται στο άλλο άκρο από τα παραδοσιακά παιχνίδια που δεν χρησιμοποιούν την τεχνολογία παρά μόνο την φαντασία των παικτών. Τα ίδια δεν είναι πάντα παιχνίδια αλλά ψηφιακοί χώροι όπου διαδραματίζονται τα παιχνίδια και όπου δημιουργούνται νέοι εικονικοί κόσμοι. Στο

μέσο αυτών των δύο κατηγοριών παιχνιδιού βρίσκονται υβρίδιά τους που περιλαμβάνουν τα ubiquitous και pervasive games που αναφέρθηκαν προηγουμένως. Με τον ίδιο τρόπο που η τεχνολογία και ο ψηφιακός κόσμος παρεμβαίνει στον φυσικό, παρεμβαίνει και ο φυσικός στον ψηφιακό δημιουργώντας χώρους παιχνιδιού 2D και 3D που επιδιώκουν να μιμηθούν πραγματικά περιβάλλοντα, αναπαριστώντας σύνθετα κοινωνικά κατασκευάσματα και υλικούς χώρους καθώς και τις μεταβάσεις μεταξύ αυτών των χώρων.

Κλασικές διαφημιστικές αφίσες για την προώθηση των video games.

Ορισμένοι εικονικοί τόποι όπως το Second Life είναι χαρακτηριστικό παράδειγμα αυτής της μιμητικής συμπεριφοράς τους. Πρόκειται για ένα εικονικό περιβάλλον, το οποίο μπορεί να μην είναι παιχνίδι με την συνηθισμένη έννοια αλλά όπως και τα videogames παρέχει ένα περιβάλλον δημιουργίας. Εκεί μια κοινωνία ανθρώπων σχεδιάζει ψηφιακά είδωλα ούτως ώστε να αποκτήσει μια νέα ταυτότητα σε έναν κόσμο ο οποίος μιμείται τον φυσικό. Το Second Life υποστηρίζει σχεδόν όλες τις κοινωνικές αλληλεπιδράσεις ενώ παράλληλα μεταφέρει πολλές λειτουργίες του φυσικού κόσμου στον ψηφιακό. Οι κάτοικοι του Second Life μπορούν να συζητούν και να αλληλεπιδρούν μεταξύ τους σχεδόν όπως και στην πραγματικότητα με τα είδωλά τους να μιμούνται πραγματικές χειρονομίες και εκφράσεις ενώ παράλληλα έχουν την δυνατότητα να εργαστούν, να κάνουν αγορές, να ταξιδέψουν, να χτίσουν, και ταυτόχρονα να απολαμβάνουν ένα μέρος των ενεργειών τους στο παιχνίδι και στον φυσικό κόσμο καθώς τα έσοδα της εργασίας τους ή των πωλήσεων που κάνουν στο Second Life μετατρέπονται σε πραγματικό νόμισμα. Με άλλα λόγια είναι ένας παράλληλος κόσμος με μια παράλληλη οικονομία. Ένας παίκτης στο Second Life έγινε εκατομμυριούχος στον πραγματικό κόσμο μέσω των ψηφιακών μόνο συναλλαγών που έκανε. Έτσι καθώς αυτοί οι ψηφιακοί τόποι ξεκίνησαν ως επέκταση της πραγματικής ζωής τελικά λειτουργούν και προς τις δύο κατευθύνσεις, θολώνοντας τα

όρια διαχωρισμού πραγματικής και ψηφιακής ζωής και ποια προηγείται ποιας. Επιπλέον το Second Life παρέχει στους κατοίκους του και ορισμένες “υπερδυνάμεις”, πλεονέκτημα του ψηφιακού χώρου, για να τους διευκολύνει. Οι μετακινήσεις από το ένα μέρος στο άλλο μπορούν να γίνουν σχεδόν στιγμιαία με την επιλογή ενός συνδέσμου (web link) ή πετώντας, ενώ τα είδωλα μπορούν να αλλάζουν την μορφή τους όπως και όποτε θέλουν. Στο Second Life οι χρήστες έχουν το ελεύθερο να δημιουργήσουν ό,τι επιθυμούν και να πλάσουν ένα περιβάλλον που τους ευχαριστεί δρώντας στα πλαίσια μιας λογικής παραπλήσιας με αυτήν στην οποία λειτουργεί ο φυσικός κόσμος. Χρησιμοποιώντας τα εργαλεία που παρέχει το πρόγραμμα οι χρήστες είναι ελεύθεροι να κατασκευάσουν χώρους και κτίσματα που δεν θα μπορούσαν να υφίστανται σε ένα φυσικό περιβάλλον. Η ελευθερία σχεδιασμού που προσφέρουν τα ψηφιακά περιβάλλοντα είναι και ο λόγος που πλέον η αρχιτεκτονική δεν περιορίζεται μόνο σε υλικούς χώρους αλλά περιλαμβάνει και τα ψηφιακά κατασκευάσματα, που δεν είναι παρά μια διάταξη πληροφορίας με μια εικόνα ως τελικό αποτέλεσμα.

πινακίδες εξερεύνησης μεγάλων ευρωπαϊκών και ασιατικών πόλεων σε ψηφιακή μορφή στο Trinity

Υπάρχει όμως ένα άλλος ψηφιακός κόσμος που υπόσχεται ένα ακριβές αντίγραφο του πραγματικού κόσμου ψηφιοποιημένο για να είναι επισκέψιμο από τους επισκέπτες του διαδικτύου. Ονομάζεται Twinity (από το twin και city) και πρόκειται για έναν νέο ψηφιακό κόσμο με τρισδιάστατες αναπαραστάσεις πόλεων και ανθρώπων. Μέχρι στιγμής προσφέρει αντίγραφα του Βερολίνου, της Σιγκαπούρης, του Λονδίνου και του Μαϊάμι. Τα είδωλα των χρηστών περιορίζονται μόνο σε ανθρώπινες αναπαραστάσεις, αντίθετα

στο Second Life οι χρήστες είχαν την δυνατότητα να δημιουργήσουν κάθε λογής αναπαράσταση, από εξωγήινο και ξωτικό σε ότι επέτρεπε η φαντασία τους. Στις εικονικές αυτές πόλεις σου δίνεται η δυνατότητα να κάνεις σχεδόν ότι θα έκανες και στον φυσικό κόσμο, να κάνεις γνωριμίες, να εργαστείς και να διασκεδάσεις. Ελέγχοντας το είδωλό σου επισκέπτεσαι τα καταστήματα της πόλης που επιθυμείς, τα αξιοθέατα, νυκτερινά κέντρα, μπορείς ακόμη και να παρακολουθήσεις ταινίες στους εικονικούς κινηματογράφους. Παρ' ότι πρόκειται για αντίγραφο της πόλης, η ύπαρξή της στο διαδίκτυο την καθιστά έναν ξεχωριστό τόπο. Στον πραγματικό χώρο δύο πανομοιότυπες πόλεις θα διέφεραν με τον χρόνο χάρη στους διαφορετικούς κατοίκους που με τις ενέργειές τους θα τις έκαναν ξεχωριστές. Έτσι και η διαδικτυακή πόλη ενώ ξεκινά ως ένα ομοίωμα, δέχεται τέτοιες αλλαγές από τις δυνατότητες του ψηφιακού κόσμου που πλέον είναι πολύ διαφορετική από την αρχική. Ο χρόνος, η μετακίνηση και η ψηφιοποίηση όλων των στοιχείων θέτει διαφορετικά όρια και κανόνες για τους νέους "κατοίκους" οι οποίοι μπορεί να προέρχονται από το άλλο άκρο της γης και συνεπώς να αλληλεπιδρούν με την πόλη σύμφωνα με την δική τους κουλτούρα. Το Twinity βρίσκεται ακόμη σε πρώιμο στάδιο αλλά υπόσχεται να μεταφέρει όσες το δυνατόν περισσότερες δυνατότητες για να καταστήσει τις ψηφιακές αυτές πόλεις άξια αντίγραφα των πραγματικών.

Οι δυνατότητες που μας προσφέρει η τεχνολογία συνεχώς αυξάνονται με την ανάπτυξή της. Μέσω αυτής μπορούμε να κατοικούμε σε ψηφιακούς αλλά και επαυξημένους φυσικούς χώρους απολαμβάνοντας όλα τα πλεονεκτήματα που μας προσφέρει. Δημιουργούμε κόσμους και καταστάσεις με την φαντασία και την δημιουργικότητά μας χρησιμοποιώντας τους ως μέσα έκφρασης και ελευθερίας. Τα νέα μέσα και εξελίξεις στα videogames επηρεάζουν τον τρόπο που αντιλαμβανόμαστε τις πόλεις. Η νέα τεχνολογία αλλάζει τους φυσικούς όρους του κόσμου μας μειώνοντας τις αποστάσεις και τον χρόνο που απαιτείται για να εκτελέσουμε μια ενέργεια και επιτρέποντας να βρούμε άτομα και αντικείμενα πολύ πιο εύκολα, όπως συμβαίνει με την χρήση του GPS. Παίζοντας εκφραζόμαστε και μέσω αυτής της έκφρασης απελευθερωνόμαστε, ισχυρίζεται ο Constant Nieuwenhuys στο έργο του New Babylon, όπου όλα αυτά τα παιχνίδια, οι θεωρίες και τεχνολογίες που δημιουργούνται εφαρμόζονται σε έναν κόσμο όπου η ζωή ταυτίζεται με το παιχνίδι, την διασκέδαση και προπαντός την δημιουργικότητα.

New Babylon

Παιχνίδια και η επιρροή τους στην πόλη

Η New Babylon⁹ ξεκίνησε ως ένα πρόγραμμα μόνιμου καταυλισμού για τους τσιγγάνους της Ιταλίας. Οι άθλιες συνθήκες κάτω από τις οποίες ζούσαν, σε μια περιοχή που τους παραχωρήθηκε μετά την απαγόρευση της εγκατάστασής τους στην κεντρική λαχαναγορά της πόλης Piedmont, παρότρυνε τον Δανό καλλιτέχνη Constant Nieuwenhuis να σχεδιάσει ένα μεταβαλλόμενο βιώσιμο περιβάλλον για νομαδικούς καταυλισμούς και να δημιουργηθεί μια σειρά από μακέτες. Εν συντομία, η New Babylon είναι ένα σχέδιο για τις μελλοντικές αρχιτεκτονικές δομές, για μια κοινωνία δημιουργικών ανθρώπων που ελευθερώνονται από την καθημερινή εργασία: «Homo Ludens». Η φυσική πλευρά της New Babylon αποτελείται από δουλειά σε χαρτί (σκίτσα, σχέδια, σχέδια, σύνθετες φωτογραφίες και τοπολογικοί χάρτες) καθώς επίσης και από έργα ζωγραφικής και υδατογραφίες, που στοχεύουν να δώσουν μια εντύπωση των εσωτερικών χώρων της New Babylon, καθώς επίσης και των πολυάριθμων και εξαιρετικά λεπτομερών μοντέλων των διάφορων τομέων.

“With no timetable to respect, with no fixed abode, the human being will of necessity become acquainted with a nomadic way of life in an artificial, wholly ‘constructed’ environment.”
Constant Nieuwenhuis (1974)

Στο έργο της New Babylon ο Constant ερευνά τις κοινωνίες της χρηστικότητας και του παιχνιδιού. Στην χρηστική κοινωνία, η οποία περιλαμβάνει και τις σύγχρονες καπιταλιστικές αλλά και τις σοσιαλιστικές κοινωνίες, ο άνθρωπος είναι ένα μέσο εκμετάλλευσης και παραγωγής εργασίας. Στον αντίποδα αυτής της κοινωνίας βρίσκεται η κοινωνία του παιχνιδιού όπου ο άνθρωπος απελευθερωμένος από την αυτοματοποίηση και την παραγωγική εργασία βρίσκεται σε θέση να εξελίξει την δημιουργικότητά του. Πρόκειται για ένα είδος ουτοπίας όπου δεν υπάρχουν κοινωνικές τάξεις αλλά απόλυτη ελευθερία και ως εκ τούτου και απόλυτη δημιουργικότητα, αυτή είναι η Ludic society του Constant Nieuwenhuis.

Ο πολίτης αυτής της νέας κοινωνίας ονομάζεται Homo Ludens,¹⁰ ο άνθρωπος που παίζει, ένας τίτλος ισάξιος με εκείνον του Homo Sapiens και Homo Faber, ο άνθρωπος κατασκευαστής, που χαρακτηρίζει τον άνθρωπο των χρηστικών κοινωνιών. Όπως όμως η ιδιότητα της κατασκευής δεν χαρακτηρίζει αποκλειστικά μόνο τους ανθρώπους, αλλά όπως επισημαίνει ο Huizinga και αρκετά ζώα, έτσι και η ιδιότητα του παιχνιδιού χαρακτηρίζει και ανθρώπους και ζώα, καταλήγοντας στο ότι το παιχνίδι δεν αποτελεί χαρακτηριστικό πολιτισμού. Αντίθετα σε πολλές υποθέσεις που έχουν τεθεί, το παιχνίδι δεν υπάρχει για κάποιον απώτερο σκοπό, δηλαδή για κάποιον σκοπό

που δεν είναι το παιχνίδι, αλλά είναι μία κατάσταση ιδιαίτερη, ξεχωριστή και παράλογη.

«Σύμφωνα με μια θεωρία το παιχνίδι αποτελεί μια κατάρτιση του νεαρού πλάσματος για τη σοβαρή εργασία που θα απαιτήσει η ζωή αργότερα. Σύμφωνα με μια άλλη χρησιμεύει ως μια άσκηση στην συγκράτηση, αναγκαία στο άτομο. Ορισμένοι θεωρούν την αρχή του παιχνιδιού να προέρχεται από μια έμφυτη ώθηση να ασκηθεί μια ορισμένη ικανότητα, ή από την επιθυμία για εξουσία ή ανταγωνισμό. Άλλοι ακόμη θεωρούν το παιχνίδι ως “κάθαρση” - μια διέξοδο για τις επιβλαβείς παρορμήσεις, ως τον απαραίτητο αποκαταστάτη για την ενέργεια που σπαταλιέται από την μονόπλευρη δραστηριότητα, ως την “εκπλήρωση μιας επιθυμίας”, ως ένα αποκύημα της φαντασίας με σκοπό να διατηρήσει το συναίσθημα της προσωπικής αξίας, κ.λ.π.

Αυτές (οι θεωρίες) είναι όλες μόνο λύσεις μέρους του προβλήματος. Εάν οποιαδήποτε από αυτές ήταν πραγματικά αποφασιστική πρέπει είτε να απέκλειε όλες τις άλλες είτε να τις περιλάμβανε σε μια ανώτερη ενότητα. Οι περισσότερες ασχολούνται μόνο περιστασιακά με το ζήτημα του τί είναι το παιχνίδι από μόνο του και τί σημαίνει αυτό για τον παίκτη. Επιτίθενται στο παιχνίδι άμεσα με τις ποσοτικές μεθόδους πειραματικής επιστήμης χωρίς πρώτα να δίνουν προσοχή στην βαθιά αισθητική ποιότητά του.»

-- Homo Ludens, A Study of the Play-Element in Culture, Huizinga

Χάρτες του Constant Nieuwenhuis συμβολική αναπαράσταση (πάνω) και απεικόνιση της διάρθρωσης της New Babylon πάνω στην παλιά πόλη.

Στην χρηστική κοινωνία ο Homo Ludens σπάνια φανερώνεται καθώς θεωρείται κάτι το ασήμαντο και συχνά αγνοείται. Ο Huizinga το αποδίδει αυτό στην λανθασμένη ερμηνεία που έχει δοθεί στο παιχνίδι. Το βλέπουμε ως κάτι που κάνουν μόνο τα παιδιά και συνεπώς είναι κάτι το μη σοβαρό που συμπληρώνει τον ελεύθερο χρόνο μας. Στην ιστορική του ανάλυση εντοπίζει τους Homo Ludens στις ανώτερες τάξεις όπου οι άνθρωποι έχουν περισσότερο ελεύθερο χρόνο. Η ανάπτυξη της παραγωγής και της αυτοματοποίησης έχει αυξήσει με τον καιρό τον πληθυσμό των Homo Ludens αλλά η πλειοψηφία των ανθρώπων βρίσκεται ακόμη σε λήθαργο. Η απελευθέρωση της ανθρώπινης παιχνιδιστικής δυνατότητας συνδέεται άμεσα με την απελευθέρωσή του ως κοινωνικό ον. Οι κοινωνιολόγοι επεκτείνουν αυτήν την έννοια στο σύνολο των κοινωνικών σχέσεων και των δεσμών που καθορίζουν την ανθρώπινη ελευθερία κινήσεων στην κοινωνία, και επίσης, και προ πάντων, τα όριά της. Ο κοινωνικός χώρος δεν είναι μόνο κάτι το υλικό, ο χώρος συνεύρεσης και αλληλεπίδρασης με άλλους, είναι μία κατάσταση. Στην New Babylon οι όροι αυτοί είναι ένα και το αυτό. Ο χώρος ως ψυχική διάσταση (αφηρημένος χώρος) δεν μπορεί να διαχωριστεί από τον χώρο της δραστηριότητας (υλικός χώρος). Μόνο στην χρηστική κοινωνία παρατηρείται η διάκρισή τους, όπου ο χώρος δραστηριότητας ταυτίζεται με τον χώρο εργασίας, ο οποίος έχει αντικοινωνικό χαρακτήρα.

Ο Constant¹¹ οραματίζεται έναν κόσμο όπου δεν υπάρχει πείνα, εκμετάλλευση και κοινωνικός διαχωρισμός παρά μόνο ελευθερία έκφρασης και δημιουργίας. Ένας κόσμος απόλυτης ελευθερίας, διότι μόνο μέσω της δημιουργικότητας επιτυγχάνεται πραγματική ελευθερία. Στην κοινωνία της New Babylon ο άνθρωπος δεν χρειάζεται πλέον να παραμελεί την δημιουργικότητά του για να αγωνιστεί για την επιβίωσή του. Η αυτοματοποίηση, η κοινή ιδιοκτησία της γης και η δίκαιη μοιρασιά της παραγωγής και των καταναλωτικών αγαθών αποδεσμεύει τους εργάτες και επιτρέπει την ενέργεια που ξοδεύταν στην εργασία να χρησιμοποιηθεί στην δημιουργικότητα, ενώ παράλληλα απελευθερώνεται η μέρα τους και έτσι έχουν σημαντικά περισσότερο ελεύθερο χρόνο.

Σε αυτή την ελευθερία χρόνου και δημιουργικότητας ο Homo Ludens στρέφεται στην ανάγκη του για παιχνίδι, περιπέτεια και κινητικότητα. Επεκτείνεται από την εξερεύνηση του φυσικού του περιβάλλον στον μετασχηματισμό και την αναδημιουργία του σύμφωνα με τις νέες του ανάγκες. Ταυτόχρονα εξερευνά την νέα του υπόσταση ως Homo Ludens δημιουργώντας μία αδιάκοπη διαδικασία δημιουργίας και δημιουργικότητας σε όλες τις πτυχές των δραστηριοτήτων του.

Μια νέα κατάσταση αστικοποίησης δημιουργείται από την ελευθερία χώρου και χρόνου. Δεν υπάρχουν πλέον χρονικά μοτίβα που προγραμματίζουν τις ανθρώπινες δραστηριότητες, αλλάζοντας έτσι την σχέση ανθρώπου και περιβάλλοντος. Ο άνθρωπος ασπάζεται έναν πιο νομαδικό τρόπο ζωής δραπετεύοντας από τις πόλεις, δημιουργήματα της χρηστικής κοινωνίας, σε ένα τεχνητό περιβάλλον που κατασκευάζει και μεταλλάσσει ο ίδιος. Οι μετακινήσεις των ανθρώπων της New Babylon βασίζονται σε αυθόρμητες αποφάσεις. Ο αυθορμητισμός αυτός είναι το αποτέλεσμα μιας νέας συμπεριφοράς που δεν περιορίζεται πια από τους κανόνες της χρηστικής κοινωνίας.

Το νέο κοινωνικό σύστημα που σχηματίζεται απαιτεί την αναδιαμόρφωση του χώρου για να εξυπηρετεί τις νέες ανάγκες. Η κοινωνική ομάδα της οικογένειας διαλύεται ενώ αλλάζουν οι κοινωνικές σχέσεις μεταξύ των πολιτών της New Babylon και μαζί με αυτές αλλάζει και ο σχεδιασμός του χώρου. Ο τομέας, ή sector όπως τον ονομάζει ο Constant, αποτελεί την βασική μονάδα του δικτύου της New Babylon. πρόκειται για μια βασική κατασκευή μέσα στην οποία κατασκευάζεται ένα περιβάλλον. Η κατασκευή αυτή αποτελεί μια μακρό-δομή ενώ το εσωτερικό της μια μικρο-δομή, η οποία με γνώμονα πάντα την ελευθερία αποτελείται από μεταβλητά στοιχεία. Η μεταβλητότητα του χώρου είναι απαραίτητη για την παιχνιδίστικη ζωή των κατοίκων, οι οποίοι κατοικούν σε ένα μικρό τμήμα της New Babylon συγκριτικά με το υπόλοιπο που περιλαμβάνει ποικίλους χώρους συνεύρεσης και αποτελεί γενικά την παιδική χαρά των Homo Ludens.

Η New Babylon είναι σαν πηλός που οι Homo Ludens πλάθουν καθώς περιπλανώνται στους τομείς της. Τους παρέχεται ό,τι μπορεί να επιθυμήσουν και να χρειαστούν για να επιτύχουν το τελικό αποτέλεσμα που επιθυμούν, αφήνοντας την φαντασία και την δημιουργικότητά τους να δρα χωρίς περιορισμούς. Η αλληλεπίδραση με το περιβάλλον δεν είναι μοναχική αλλά συλλογική και κοινωνική, όπως και η διαφορά μεταξύ ατομικών ηλεκτρονικών παιχνιδιών και pervasive games. Οι δραστηριότητες είναι συνεπώς δημόσιες, ανοικτές και με αυθόρμητες αντιδράσεις. Κατά την διάρκεια μιας δραστηριότητας ο έλεγχος μπορεί να χαθεί και το αποτέλεσμα να είναι κάτι εντελώς το απρόσμενο. Η διασκέδαση και η ευχαρίστηση αποτελούν καθημερινά συναισθήματα σε αυτήν την κοινωνία με συνεχείς κοινωνικές συναλλαγές και εκπλήξεις, ενώ το αβέβαιο δεν προκαλεί ποτέ πλήξη.

Στην χρηστική κοινωνία το αίσθημα της πλήξης είναι συχνό καθώς η δημιουργικότητα του ανθρώπου καταπιέζεται και το παιχνίδι αποβάλλεται από την καθημερινότητα. Η κοινωνία αυτή στοχεύει μόνο στην εργασία και την παραγωγή και εδώ το παιχνίδι δεν έχει αξία. Η ανάπτυξη της τεχνολογίας όμως αλλάζει τα δεδομένα, καταργεί σταδιακά την χρηστική κοινωνία προσφέροντας ταυτόχρονα νέες δυνατότητες και εμπειρίες έκφρασης της δημιουργικότητας. Η τεχνολογία που χρησιμοποιείται στην New Babylon είναι προσπτή σε όλους και η χρήση της οποίας

δεν είναι πάντα λειτουργική, ενώ μπορεί να χρησιμοποιηθεί με ποικίλους τρόπους. Κάθε τεχνολογία όπως για παράδειγμα ο κλιματισμός και οι τηλεπικοινωνίες πέραν από την αρχική τους λειτουργία εξυπηρετούν και τις δημιουργικές ανάγκες των κατοίκων με το να είναι στην υπηρεσία της παιχνιδιστικής δραστηριότητάς τους, είναι δηλαδή και αυτές μια μορφή παιχνιδιού.

Τμήμα μακέτας ενός τομέα της New Babylon (πάνω)
Παιδική χαρά με θέμα την φυλακή (δεξιά)

Ο Homo Ludens έχει τέτοια επιρροή στο περιβάλλον του που τίποτα δεν μένει στάσιμο. Δεν υπάρχει κενός χώρος, όλες οι επιφάνειες και τα στοιχεία του είναι εργαλεία για την δημιουργικότητα και το παιχνίδι. Έννοιες όπως πρόγραμμα, ταχύτητα, χρόνος και απόσταση αποκτούν νέα σημασία στην New Babylon. Ο κόσμος αυτός είναι τόσο ακραίος και πρωτότυπος που οι άνθρωποι της χρηστικής κοινωνίας ζώντας σε ένα εχθρικό περιβάλλον όπου οι ανάγκες τους καλύπτονται μετά από κόπο, μπορούν με δυσκολία να τον φανταστούν. Ο Homo Ludens έχει την δύναμη να αναδημιουργεί τον κόσμο του σύμφωνα με την κρίση του, ζει ελεύθερα και στο ιδανικό περιβάλλον αφού μπορεί και το μεταλλάσσει έτσι ώστε να είναι πάντα ιδανικό. Με τον ίδιο εκείνο τρόπο που

διαχειρίζεται το περιβάλλον του μπορεί να διαχειρίζεται και την ζωή του. Η New Babylon είναι ένας τεράστιος παιχνιδότοπος όπου ο άνθρωπος επιστρέφει στην παιδικότητά του και την ελευθερία να κινείται ελεύθερα. Για αυτόν η δημιουργία και το παιχνίδι είναι η ζωή του, ενώ για τον Homo Faber αυτά ακόμη αποτελούν ανώριμες απασχολήσεις για τον ελεύθερο χρόνο του.

Ο παιχνιδότοπος όμως είναι ένας οριοθετημένος χώρος και οι κανόνες που τον διαμορφώνουν ισχύουν μόνο μέσα σε αυτόν. Θα μπορούσε να θεωρηθεί ένα είδος φυλακής, ένας κόσμος εικονικής ελευθερίας, όπως ο κόσμος που παρουσιάζεται στην ταινία The Matrix, σχεδιασμένος να προσφέρει μια πλασματική πραγματικότητα. Ο κόσμος του The Matrix απείχε πολύ από το ιδανικό, κυρίως διότι όπως ειπώθηκε στην ταινία οι άνθρωποι αδυνατούσαν να ζήσουν σε ένα ιδανικό περιβάλλον. Παρομοίως, ο Constant υποστηρίζει ότι η υλοποίηση της New Babylon, δηλαδή προσφέροντας σε όλους έναν παιχνιδότοπο πραγματοποίησης των επιθυμιών τους, θα κατέληγε σε μια αιματηρή αποτυχία. Το ίδιο σκοτεινό όραμα για το ψηφιακό μέλλον παρουσιάζεται και στο Neuromancer του William Gibson, που ειρωνικά είναι πολύ διαφορετικό από το ιδανικό μέλλον που οραματίζονται οι θεωρητικοί του κυβερνοχώρου και της τεχνολογίας όπως αυτό του Weiser και της ubicomp θεωρίας του.

Παρ' ότι η New Babylon σχεδιαστικά αποτελεί μια ουτοπία, η υλοποίησή της θα την μετέτρεπε σε μια δυστοπία. Δεν παύει όμως να αποτελεί ένα πολύ μελετημένο περιβάλλον παιχνιδιού, όπου όλα τα ubiquitous και pervasive games έχουν κυρίαρχο ρόλο στην λειτουργικότητα της κοινωνίας και όπου πράγματι, ως κάποιιο βαθμό, επιτυγχάνεται ελευθερία μέσα από αυτά. Δεν πρέπει επίσης να μας αποθαρρύνει το σκοτεινό μέλλον που υπολογίζουμε ότι θα προκύψει μέσα από την τεχνολογία και τον ψηφιακό χώρο αλλά εξετάζοντας αυτά τα συστήματα της New Babylon και των videogames να εντοπίσουμε και να διορθώσουμε τις αιτίες που οδηγούν σε αυτό το μέλλον. Τα videogames δεν είναι πλέον μόνο για ψυχαγωγία ή για την δημιουργία τέχνης για χάρη της τέχνης, αλλά έχουν μετατραπεί στα συστατικά της εκδήλωσης μιας εκτεταμένης «εικονικής πραγματικότητας». Μέσω αυτών διαπαιδαγωγούμαστε, οι νέες γενιές παικτών δεν χρειάζονται να διαβάσουν το βιβλίο οδηγιών ενός παιχνιδιού, απλά ξεκινούν να παίζουν, ορισμένα μουσεία χρησιμοποιούν τα videogames ως ένα μέσο επικοινωνίας και ενημέρωσης. Η συνεχής μίμηση αντικειμένων και χώρων της πραγματικότητας που παρατηρείται στον ψηφιακό χώρο δεν εκπληρώνει καμία λειτουργία, καθώς δεν είναι απτά και δεν κυβερνώνται από τους ίδιους νόμους της φυσικής, παρά μόνο αυτή της οικειοποίησης ενός νέου και ανεξερεύνητου περιβάλλοντος. Τα περιβάλλοντα που απεικονίζονται στον

κινηματογράφο όπως εκείνα του The Matrix και του Τρον περιγράφουν το μέλλον εφαρμόζοντας οπιδήποτε γνωρίζουμε ότι μπορεί να επηρεαστεί από την επίδραση του ψηφιακού κόσμου στον φυσικό διατηρώντας όμως και στοιχεία που δεν αποβλέπουμε να αλλάξουν, για παράδειγμα το ανθρώπινο σώμα θα έχει ενσωματωμένα βύσματα για να του επιτρέψει να συνδέεται με τον υπολογιστή ή θα αλλάξει εξ ολοκλήρου ώστε να μην μοιάζει με κάτι που έχουμε φανταστεί μέχρι στιγμής; Δεν γνωρίζουμε όλες τις δυνατότητες που μπορεί να μας προσφέρει ο ψηφιακός κόσμος, αλλά μαθαίνοντάς τον σταδιακά μέσα από τα videogames τον περιλαμβάνουμε στην καθημερινότητά μας και με την εφαρμογή της λογικής του ubicomp ο ψηφιακός χώρος ενσωματώνεται αργά στον φυσικό χώρο. Όταν κατανοήσουμε πλήρως τον ψηφιακό χώρο ο κόσμος που θα δημιουργήσουμε δεν θα βασίζεται στην γνώση μας από το φυσικό περιβάλλον και επομένως θα διαφέρει αρκετά από τους κόσμους που έχουμε φανταστεί για το μέλλον, όπου εφαρμόζουμε αντιλήψεις από τον φυσικό χώρο.

Εικόνα που αναπαριστά ένα υβρίδιο ανθρώπου - μηχανή. Ο άνθρωπος αυτός φέρει στην σπονδυλική του στήλη εισόδους βυσμάτων για την σύνδεσή του με άλλες μηχανές και πιθανά και με το διαδίκτυο, όπως συμβαίνει στην ταινία The Matrix και τα ομώνυμα εικονογραφημένα βιβλία.

“Can You See Me Now?”

Mixed Reality: augmented reality - virtual reality

Mark Weiser - Ubiquitous Computing Gaming

The art of the Heist

Geocaching

Barcode Battler

Χρήση του Semacode:

Yellow Arrow, WHAVSM?

Pervasive Games - performance arts - parkour

City Slikkers

Pacmanhattan

Human Pacman

MMORPG

MMTRG

Pirates!

Assasin

Video games

Second Life

Twinity

New Babylon

Παιχνίδια και η επιρροή τους στην πόλη

Όπως παρατηρείται στην New Babylon η χρήση όλης αυτής της τεχνολογίας και των πολυμέσων έχουν ως πρωταρχικό ρόλο την διάθεση όλων των δυνατών μέσων για την εκπλήρωση της δημιουργικότητας του homo ludens. Ταυτόχρονα όμως δημιουργούν και το κατάλληλο κλίμα που θα τους παροτρύνει να τα χρησιμοποιήσουν. Η ubicomp τεχνολογία, και τα περιβάλλοντα που δημιουργούνται με την εφαρμογή της, αποσκοπούν στην δημιουργία μιας παρόμοιας κατάστασης που θα παροτρύνει τους χρήστες να εξασκήσουν την φαντασία και την δημιουργικότητά τους. Αυτός είναι και ο απώτερος σκοπός των ubicomp και pervasive παιχνιδιών, δηλαδή η κατασκευή και παράθεση των κατάλληλων συνθηκών για την μετάλλαξη της ψυχολογίας των ανθρώπων από αυτήν του Homo Faber σε μια περισσότερο παραπλήσια εκείνης του homo ludens. Για την επίτευξη αυτού του σκοπού το παιχνίδι επιχειρείται να ενσωματωθεί στην καθημερινότητα μέσω της τεχνολογίας και του ψηφιακού κόσμου. Έτσι αυτό το άυλο περιβάλλον με το οποίο έχουμε έρθει σε επαφή μόνο τα τελευταία 70 χρόνια αποτελεί έναν νέο κόσμο εξερεύνησης και βίωσης προσφέροντας νέα στοιχεία και συνθήκες σύστασης του περιβάλλοντος, ορισμένα από τα οποία χρησιμοποιούμε συχνά και στην καθημερινότητά μας για να περιγράψουμε τον χώρο. Οικειοποιούμαστε μ'αυτόν τον τρόπο τα νέα αυτά στοιχεία και τα εντάσσουμε στον φυσικό χώρο από τον οποίο έχουμε απομακρυνθεί και τον οποίο αναβιώνουμε εκ νέου ως ένα υβρίδιο πλέον τεχνολογίας και φύσης.

Ο σχεδιασμός υλικού ή εικονικού χώρου έχει έναν κοινό στόχο, τη δημιουργία δηλαδή χώρου βίωσης εμπειριών, συμμετοχής και συλλογισμού. Μέσω αυτού επιχειρείται η ενεργοποίηση του επισκέπτη και η παραγωγή αντιδράσεων. Νέες τυπολογίες χώρου δημιουργούνται από την υβριδοποίηση του υλικού και εικονικού χώρου, μια παραλλαγή που πυροδότησαν τα videogames και ο εικονικός τους κόσμος. Ο όρος αρχιτεκτονική έχει λάβει νέα διάσταση στον τομέα των παιχνιδιών. Μπορεί να χρησιμοποιηθεί για την περιγραφή της γενικής δομής του παιχνιδιού καθώς και για τον πραγματικό σχεδιασμό του εικονικού χώρου. Η ευρεία χρήση του όρου καθώς και άλλων του αρχιτεκτονικού λεξιλογίου υποδεικνύει την καθολική δύναμη της αρχιτεκτονικής απεικόνισης. Η εφαρμογή αρχιτεκτονικών μεταφορών σε μη ύλη, εκφράζει την ανάγκη για τάξη και σταθερότητα. Ο τρόπος που αντιλαμβάνομαστε τον υλικό χώρο μας είναι τόσο εγγενής που καταλήγουμε να χρησιμοποιούμε τα ίδια μέσα που χρησιμοποιούμε στον στατικό υλικό κόσμο για να κατανοήσουμε και να περιγράψουμε τον ρευστό κυβερνοχώρο. Επιχειρούμε με άλλα λόγια να εντάξουμε τις οπτικές απεικονίσεις που περιγράφουν χώρους στην κατηγορία γνώσεων που ήδη κατέχουμε χρησιμοποιώντας το λεξιλόγιο που εφαρμόζουμε για την περιγραφή του φυσικού κόσμου. Το ίδιο ισχύει και για άλλους ορισμούς του χώρου, όπως είναι η ψυχογεωγραφία. Η ατμόσφαιρα που δημιουργείται από την

διαρρύθμιση του χώρου δημιουργείται εξίσου και από την εφαρμογή ψηφιακής πραγματικότητας, επηρεάζοντας συνεπώς τα συναισθήματα και την συμπεριφορά των ατόμων στον υβριδικό χώρο που προκύπτει.

Όλα τα παιχνίδια δημιουργούν εναλλακτικές πραγματικότητες και προσωπικότητες στους παίκτες, η ρεαλιστικότητα των οποίων βασίζεται στην τεχνολογία που χρησιμοποιείται και την δημιουργικότητα των σχεδιαστών. Αυτό επιτυγχάνεται καλύτερα όταν συνδυάζουμε όλα τα πλεονεκτήματα που μας προσφέρει ο υλικός και ψηφιακός κόσμος. Στην περίπτωση ενσωμάτωσης τεχνολογιών mixed reality στους ιδιωτικούς και δημόσιους χώρους πληθαίνουν οι δυνατότητες αλληλεπίδρασης όχι μόνο με τα αντικείμενα και τους χώρους αλλά και μεταξύ των ανθρώπων. Οι απεικονίσεις, οι δραστηριότητες και γενικότερα οι κατηγορίες δυνατοτήτων που εφαρμόζει το mixed reality στους χώρους, επηρεάζει έντονα την ψυχογεωγραφία της περιοχής, ίσως και πιο άμεσα από ότι θα συνέβαινε σε ένα καθαρά υλικό περιβάλλον, εφόσον, συνδυάζοντας οπτικά και ακουστικά μέσα από την πλούσια και ανεξάντλητη πηγή του διαδικτύου, δημιουργείται η δυνατότητα να απεικονιστούν στο περιβάλλον ποικίλες καταστάσεις του ανθρώπινου νου. Κατορθώνει να συλλάβει, με άλλα λόγια, πολύ πιο άμεσα την επιρροή ενός συγκεκριμένου μέρους μιας πόλης ή ενός τοπίου στο ανθρώπινο μυαλό, ή να προβάλλει τα εσωτερικά συναισθήματα ή τις διαθέσεις ενός προσώπου

στο εξωτερικό περιβάλλον.

Η αδυναμία χρήσης ορισμένων αισθήσεών μας στον κυβερνοχώρο, όπως αυτές της όσφρησης και της αφής, οδηγεί στην ανάγκη να αντισταθμιστεί αυτή η έλλειψη με πιο έντονα οπτικά, ακουστικά στοιχεία και με περισσότερες πληροφορίες που περιγράφουν τις ιδιότητες ενός αντικειμένου ή χώρου. Δρώντας με αυτήν την λογική δηλαδή να περιγραφεί ένας χώρος τονίζοντας ορισμένα χαρακτηριστικά του με συγκεκριμένα μέσα ή κατηγοριοποιώντας τα σύμφωνα με κάποια κριτήρια, ο υλικός χώρος λαμβάνει μια πιο πληροφοριακή υπόσταση οπότε και μπορεί να μεταφραστεί σε έναν αντίστοιχο ψηφιακό χώρο. Τα pervasive games απαιτούν μια τέτοιου είδους νέα ανάγνωση του χώρου για να θεθεί το υπόβαθρο του παιχνιδιού. Με την χρήση των ηλεκτρονικών συσκευών οι πληροφορίες που έχουν καταγραφεί από το περιβάλλον των παικτών μπορούν να αποθηκευτούν, να επεξεργαστούν, να σταλούν σε άλλους ενώ την ίδια στιγμή προσφέρονται επιπλέον πληροφορίες για να συμπληρώσουν τις ήδη υπάρχουσες.

Στα αστικά pervasive games το περιβάλλον όπου λαμβάνει χώρα το παιχνίδι μεταφράζεται συχνά σε ένα αφαιρετικό γεωμετρικό τρισδιάστατο μοντέλο προσφέροντας έτσι μόνο τα όρια του χώρου όπου κάποιος μπορεί να κινηθεί και όπου ίσως έχει μια γενική αίσθηση προσανατολισμού με την χρήση του GPS. Στο CYSMN οι διαδικτυακοί παίκτες κατευθύνονται χρησιμοποιώντας τέτοιου είδους απεικονίσεις στις οποίες δεν υπάρχει λόγος να υποδειχτεί κάποια άλλη πληροφορία, είτε επειδή

δεν είναι χρήσιμη για τον παίκτη, είτε για να αυξήσει την δυσκολία του παιχνιδιού. Ένα ακόμη πιο απλουστευμένο μοντέλο πόλης εμφανίζεται στο Pacmanhattan όπου απεικονίζεται μόνο η γενική κάτοψη μιας περιοχής της πόλης. Η απόκρυψη επιπλέον πληροφορίας σε αυτή την περίπτωση έχει σκοπό την μετουσίωση του αστικού ιστού στον αντίστοιχο λαβύρινθο του Pacman. Η αφαιρετική απεικόνιση της πόλης συναντάται και εκτός παιχνιδιού στους αστικούς χάρτες με μεγαλύτερο βαθμό αφαίρεσης να παρουσιάζεται στους χάρτες του μετρό. Μια τέτοια ανάγνωση της πόλης διευκολύνει τον περιηγητή να προσανατολιστεί και να κατατοπιστεί στον περίπλοκο αστικό ιστό χρησιμοποιώντας ορόσημα, ονομασίες οδών και πλατειών. Σε ένα περιβάλλον, το οποίο δεν διαφοροποιείται ιδιαίτερα, τέτοιου είδους αναφορές είναι απαραίτητες για την πλοήγηση των κατοίκων. Η εξάρτηση όμως των περιηγητών από αυτές τις αναφορές οδηγούν σε περιορισμένη αντίληψη του χώρου.

Τα παιχνίδια στην πόλη δεν επικεντρώνονται μόνο στους παίκτες, έμμεσα επιχειρούν να επηρεάσουν το περιβάλλον, τους θεατές αλλά και την καθημερινότητα των πολιτών, όχι μόνο κατά την διάρκεια του παιχνιδιού αλλά ενδεχομένως και μετά την λήξη του. Με βιντεοπροβολές στους δημόσιους χώρους της πόλης οι περαστικοί μπορούν να παρακολουθούν σε πραγματικό

χρόνο τους παίκτες καθώς κινούνται και αλληλεπιδρούν στην πόλη. Παρατηρούν έτσι τους διαφορετικούς τρόπους με τους οποίους οι παίκτες κινούνται, άλλοτε καθοδηγούμενοι από κάποιο άλλο άτομο όπως συμβαίνει στο Pacmanhattan και άλλοτε με γνώμονα το GPS. Ταυτόχρονα, η προβολή τους μεταφέρει σε κάποιο άλλο σημείο της πόλης, όπου καταγράφεται κάθε δράση που λαμβάνει μέρος εκεί, ακολουθώντας τους παίκτες από το ένα μέρος στο άλλο, ενώ οι παρατηρητές μένουν αμετάβλητοι. Μια τέτοιου είδους εγκατάσταση δεν έχει μόνο πληροφοριακό χαρακτήρα. Η βιντεοπροβολή είναι μόνο ένα παράδειγμα των δυνατοτήτων που παρουσιάζουν τα παιχνίδια για την διαδραστικότητα των ανθρώπων, καθώς πέρα από την παρακολούθηση μιας καταγραφής είναι δυνατό να υπάρχει επικοινωνία μεταξύ θεατών, οι οποίοι θα σχολιάζουν τα δρώμενα και όχι μόνο. Μετατρέπεται με αυτόν τον τρόπο η βιντεοπροβολή σε μια κοινωνική υπηρεσία όπως είναι τα Twitter και Facebook. Οι επιφάνειες όπου γίνονται αυτές οι προβολές λαμβάνουν νέες χρήσεις και νέα αντιμετώπιση από τους περαστικούς. Κατά μία έννοια οι άνθρωποι δεν θα χρειάζονται πόρτες για να μεταβούν από τον ένα χώρο στον άλλον αλλά πλέον μπορούν πλησιάζοντας τον τοίχο ενός κτηρίου να “επισκεφτούν” έναν εικονικό χώρο. Στην τελευταία περίπτωση η μετάβαση είναι καθαρά νοητική αλλά η διάδραση με τον χώρο μπορεί να γίνει όπως θα συνέβαινε και σε ένα από τα περιβάλλοντα, όπου εκεί τα αντικείμενα

να μην είναι άυλα αλλά η επαφή με το είδωλό τους προκαλεί αντιδράσεις. Οι επαυξημένες δυνατότητες των αντικειμένων μιας τέτοιας πραγματικότητας συνάδει με το περιβάλλον της New Babylon του Constant, όπου όλα τα αντικείμενα, οι χώροι, ακόμη και οι επιφάνειές τους είναι διαδραστικοί, επιτρέποντας την εξάσκηση της δημιουργικότητας των homo ludens. Με την εξέλιξη της τεχνολογίας αλλάζει και το μέσο της αλληλεπίδρασης, έτσι μετά από ένα σύστημα βιντεοπροβολής και επικοινωνίας μέσω κάποιας φορητής συσκευής, εμφανίζονται παιχνίδια που χρησιμοποιούν άλλοι είδους τεχνολογία, όπως είναι το Semacode και άλλα είδη barcode, τα οποία “μετατρέπουν” τις επιφάνειες, πάνω στις οποίες βρίσκονται, σε γλώσσα υπολογιστή επιτρέποντας στον χρήστη ενός κινητού τηλεφώνου να εντοπίσει το Semacode και να επισκεφτεί ιστότοπους, θέτοντας και τα θεμέλια και για άλλες μελλοντικές δυνατότητες.

Μέσω της διαδραστικότητας που δημιουργούν τα ubiquitous pervasive παιχνίδια επαναπροσδιορίζεται η συμπεριφορά και η αντίληψη των κατοίκων της πόλης, προκαλώντας την χρήση των χώρων με την ύπαρξη και μόνο των παιχνιδιών στους χώρους αυτούς. Το εναλλακτικό περιβάλλον που κατασκευάζεται δρα στις διαθέσεις των ανθρώπων που ζουν και εργάζονται σε αυτό. Αναγκάζονται να δρουν σύμφωνα με τους νόμους της κοινωνίας αλλά και με τους κανόνες που ορίζουν τα παιχνίδια. Αυτό τους οδηγεί να ερευνούν και να ξετάζουν

κάθε τι που συμβαίνει γύρω τους, καθώς τα όρια του παιχνιδιού και της πραγματικότητας παύουν να διακρίνονται. Οι εμπειρίες, οι αλληλεπιδράσεις και η διάθεση των ανθρώπων λόγω των μεταβολών του περιβάλλοντός τους από τα ubiquitous pervasive παιχνίδια ορίζουν την ψυχογεωγραφία των χώρων. Η ψυχογεωγραφία εμπλουτίζεται με επιπλέον εμπειρίες από χώρους χωρίς υλική υπόσταση, ενώ όλα τα γεγονότα που λαμβάνουν μέρος σε αυτούς τους χώρους, στα πλαίσια του παιχνιδιού, τους προκαλούν συχνές και ποικίλες αλλαγές. Σύμφωνα με τον Debord, το παιχνίδι δημιουργεί τον δικό του φανταστικό κόσμο ανεξάρτητα από τον πραγματικό. Σε αυτή την περίπτωση ο όρος ψυχογεωγραφία δεν μπορεί να εφαρμοστεί. Στην προκειμένη όμως περίπτωση, τα παιχνίδια αυτά δεν ορίζονται με την έννοια του θεάματος, αλλά ως μια φυσική συμπεριφορά του ανθρώπου για εξερεύνηση, μάθηση και κοινωνική δικτύωση βασισμένα σε πραγματικότητες που εφαρμόζονται στο αληθινό φυσικό περιβάλλον και για αυτό μπορεί να χρησιμοποιηθεί ο όρος ψυχογεωγραφία για την αλλαγή που προκαλούν στον χώρο.

Σε αυτά τα πλαίσια καταγραφής της ψυχογεωγραφίας λειτουργεί και το pervasive παιχνίδι Lost London το οποίο παρακινεί τους παίκτες να επιλέξουν και να εξερευνήσουν ένα τμήμα του Λονδίνου καταγράφοντας τις εμπειρίες και τις εντυπώσεις τους. Το παιχνίδι επικεντρώνεται κυρίως στις ξεχασμένες περιοχές και δίκτυα της πόλης επαναφέροντάς τα στην προσοχή των κατοίκων μέσω της καταγραφής με

βίντεο, φωτογραφίες και άλλα μέσα τα οποία επικεντρώνονται στην ατμόσφαιρα αυτών των περιοχών. Δημιουργείται έτσι ένα αρχείο διαδρομών στο οποίο μπορούν όλοι να έχουν πρόσβαση μέσω του διαδικτύου και να το εμπλουτίσουν με δικές τους καταγραφές ή απλά να επισκεφτούν την περιοχή κάνοντας την ίδια διαδρομή. Όπως συμβαίνει και με άλλα τέτοια παιχνίδια ο χώρος λαμβάνει μια ακόμη διάσταση που απευθύνεται στην ατμόσφαιρα που δημιουργεί. Η πόλη όντας χώρος μεγάλης δραστηριότητας εμφανίζει ένα μεγάλο εύρος προσωπικοτήτων. Τα διάφορα σημεία της πόλης ελκύουν και τις αντίστοιχες ομάδες ανθρώπων οργανώνοντάς τους σε περιοχές με νοητά σύνορα. Έτσι ο χώρος εργασίας είναι απομονωμένος από τον χώρο διασκέδασης και οι εγκαταλειμμένες αποθήκες είναι χώροι προς αποφυγή για πολλούς πολίτες. Με την τεχνολογία του ubicomp μπορεί κάποιος να βρίσκεται την ίδια στιγμή σε διαφορετικά μέρη, να επικοινωνεί και να αλληλεπιδρά με άτομα σε διαφορετικές περιοχές αφηφώντας τις αποστάσεις και τα φυσικά εμπόδια. Παράλληλα, μπορεί να διαμορφώσει τον χώρο όπου βρίσκεται ώστε να συνάδει με την διάθεσή του εκμεταλλευόμενος τα ψηφιακά είδωλα και την πολυμορφία τους. Ο χώρος έτσι δεν είναι πια ένα στατικό στοιχείο αλλά είναι κινητός και συνεχώς μεταβαλλόμενος, προβάλλοντας κάθε στιγμή την διάθεση του ατόμου που περιβάλλει. Το άτομο τελικά μέσω της τεχνολογίας μπορεί και ασκεί

0-9

802.11b:

Μια οικογένεια προτύπων της IEEE για ασύρματα τοπικά δίκτυα που είχαν ως σκοπό να επεκτείνουν το 802.3 (Ethernet, το συνηθέστερο πρωτόκολλο ενσύρματης δικτύωσης υπολογιστών) στην ασύρματη περιοχή. Τα πρότυπα 802.11 είναι ευρύτερα γνωστά ως «WiFi».

A

Alternate reality (εναλλακτική πραγματικότητα):

Αναφέρεται κυρίως στα παιχνίδια τα οποία προσφέρουν μια διαλογική αφήγηση που χρησιμοποιεί τον πραγματικό κόσμο ως βάση. Συχνά περιλαμβάνει πολλαπλά μέσα και στοιχεία παιχνιδιού, ενώ η ροή της ιστορίας επηρεάζεται συνεχώς από τις ιδέες και τις πράξεις των παικτών.

Art of the Heist:

Παιχνίδι εναλλακτικής πραγματικότητας το οποίο δημιουργήθηκε από την διαφημιστική εταιρία των McKinney+Silver για λογαριασμό της Audi ως διαφημιστική καμπάνια για την προώθηση του νέου της οχήματος A3.

Augmented reality(επαυξημένη πραγματικότητα): μια άμεση ή έμμεση όψη ενός φυσικού πραγματικού περιβάλλοντος σε πραγματικό χρόνο του οποίου τα στοιχεία επαυξάνονται από αισθητήρια δεδομένα παραγόμενα από υπολογιστή όπως για παράδειγμα είναι ο ήχος και η εικόνα.

Avatar (είδωλο):

Αναπαράσταση ενός χρήστη υπολογιστή ή της εναλλακτικής του προσωπικότητας είτε με την μορφή τρισδιάστατου χαρακτήρα, που χρησιμοποιούνται στα ηλεκτρονικά παιχνίδια, είτε ως διδιάστατη εικόνα, που χρησιμοποιείται σε διαδικτυακές κοινότητες. Μπορεί να αφορά και οποιοδήποτε άλλο μέσο πληροφορίας που λειτουργεί ως ένα είδος ταυτότητας του χρήστη στο διαδίκτυο.

B

Barcode:

Οπτική αντιπροσωπείωση στοιχείων αναγνώσιμη από μηχανή που αναπαριστά συγκεκριμένες πληροφορίες σε συγκεκριμένα προϊόντα. Οι πληροφορίες είναι κωδικοποιημένες με την μορφή κατακόρυφων γραμμών ποικίλου πάχους και απόστασης και με αριθμημένο κώδικα στην βάση. Οι γραμμωτοί κώδικες είναι μία μόνο μορφή από κώδικες οι οποίοι εμφανίζονται σε ποικίλα σχέδια και σύμβολα για διαφορετικές κατηγορίες πληροφοριών.

Barcode Battler:

Φορητή παιχνιδομηχανή της ιαπωνικής εταιρίας Epoch. Το παιχνίδι βασίζεται σε κάρτες με γραμμωτό κώδικα, τον οποίο μπορεί να διαβάσει η συσκευή, και σύμφωνα με τον οποίο οι παίκτες αποκτούν ψηφιακούς ήρωες και αντικείμενα που χρησιμοποιούνται στην εξέλιξη του παιχνιδιού. Στην συνέχεια οι παίκτες ανακάλυψαν ότι η συσκευή αναγνώριζε σχεδόν οποιοδήποτε γραμμωτό κώδικα και έτσι διάφορα αντικείμενα χρησιμοποιήθηκαν ως εναλλακτική για τις ήδη υπάρχουσες κάρτες του παιχνιδιού.

Big Urban Game:

Παιχνίδι αγώνα δρόμου που ανατέθηκε από το Design Institute of the University of Minnesota ως μέρος του Twin Cities Design Celebration με σκοπό την ενθάρρυνση των κατοίκων της Minnesota να αντιληφθούν τα περιβάλλοντά τους με έναν νέο τρόπο και για να αναλογιστούν τον σχεδιασμό του αστικού περιβάλλοντος. Το παιχνίδι περιλαμβάνει τον αγώνα τριών ομάδων να μετακινήσουν ένα φουσκωτό πiónι ύψους 25 μέτρων διαμέσου σημείων σταθμών στην πόλη στον μικρότερο δυνατό χρόνο.

Blog (web log):

Τύπος ή τμήμα ιστοσελίδας το οποίο διαχειρίζεται ένα άτομο για να προσθέτει σε τακτά χρονικά διαστήματα κριτικές, περιγραφές γεγονότων ή άλλες πληροφορίες με διάφορα μέσα όπως κείμενο, εικόνα ή βίντεο.

Brown John Seely:

Ερευνητής που ειδικεύεται στις οργανωτικές μελέτες με ιδιαίτερη κλίση προς τις οργανωτικές επιπτώσεις των δραστηριοτήτων με υπολογιστική υποστήριξη. Τα ερευνητικά ενδιαφέροντά του περιλαμβάνουν τη διαχείριση της ριζικής καινοτομίας, του ψηφιακού πολιτισμού (digital culture), του πανταχού παρόντος υπολογισμού (ubiquitous computing), του αυτόνομου υπολογισμού (autonomous computing) και της οργανωτικής εκμάθησης. Υπήρξε διευθυντής και κύριος επιστήμονας στην Xerox Parc.

C

Calm technology:

Όρος που σχηματίστηκε από τον Mark Weiser και τον John Seeley Brown. Η “ήρεμη τεχνολογία”, όπως μεταφράζεται, στοχεύει στην ελάττωση της υπερβολικής πληροφορίας που κουράζει και υπερφορτώνει τον χρήστη. Με την επιλογή των πληροφοριών ο χρήστης μπορεί να διακρίνει τις πληροφορίες που τον ενδιαφέρουν σε κύριες και δευτερεύουσες μειώνοντας την ένταση που προκαλείται από το σύνολο των πληροφοριών, οδηγώντας στην καλύτερη διαχείρισή τους και στην αφομοίωση πληροφοριών απαιτώντας την ελάχιστη προσοχή μας.

Can You See Me Now:

Παιχνίδι της ομάδας καλλιτεχνών Blast Theory. Το CYSMN είναι ένα παιχνίδι που διαδραματίζεται ταυτόχρονα στο διαδίκτυο και στις οδούς, συνδυάζοντας την ηλεκτρονική τεχνολογία και το τις ανθρώπινες φυσικές ικανότητες σε ένα παιχνίδι κυνηγητού μέσα στην πόλη.

Caudell Thomas:

Αναπληρωτής καθηγητής στο πανεπιστήμιο της Αριζόνα, παραμένει ενεργός στον τομέα της εικονικής πραγματικότητας και των νευρικών δικτύων από το 1986. Το 1992 ως κύριος επιστήμονας στο τμήμα υπηρεσιών υπολογιστών του Boeing (της αεροδιαστημικής εταιρίας), διατύπωσε τον όρο της επαυξημένης πραγματικότητας. Τα ερευνητικά ενδιαφέροντά του περιλαμβάνουν τα νευρικά δίκτυα, την εικονική πραγματικότητα, τη μηχανική όραση, τη ρομποτική και τους γενετικούς αλγόριθμους. Το 1993, βοήθησε να οργανώσει το πρώτο ετήσιο διεθνές συμπόσιο εικονικής πραγματικότητας του IEEE (Institute of Electrical and Electronic Engineers).

City Slikkers:

Ένα παιχνίδι τύπου pervasive game (παιχνίδι βασισμένο σε εναλλακτική τοποθεσία) που πραγματοποιείται σε μια πραγματική πόλη. Είναι σχεδιασμένο να συνδέει ένα μεγάλο αριθμό παικτών από όλο τον κόσμο και να αλλάξει τον τρόπο με τον οποίο βλέπουν τον περίγυρό τους. Η κεντρική ιδέα πάνω στο οποίο βασίζεται είναι να δοθεί στους ανθρώπους η ευκαιρία να εμπλακούν συμβολικά στο καθημερινό αστικό περιβάλλον και να μπουν σε επαφή με τους προηγούμενους άγνωστους ανθρώπους.

Console (video game console):

Τηλεοπτική κονσόλα παιχνιδιών, ένας διαλογικός υπολογιστής ψυχαγωγίας ή ένα τροποποιημένο σύστημα ηλεκτρονικών υπολογιστών που παράγει ένα τηλεοπτικό σήμα που μπορεί να χρησιμοποιηθεί με μια οθόνη (π.χ. Τηλεόραση, οθόνη φορητής συσκευής) για να προβληθεί το παιχνίδι.

Cyberspace (κυβερνοχώρος):

Περιβάλλον που έχει δημιουργηθεί από δίκτυα επικοινωνιών που χρησιμοποιούν ηλεκτρονικούς υπολογιστές. Παραδείγματα τέτοιων δικτύων αποτελούν τα τοπικά δίκτυα (LANs) –στα οποία ορισμένοι ηλεκτρονικοί υπολογιστές είναι συνδεδεμένοι μεταξύ τους, μέσα στο ίδιο δωμάτιο ή στο ίδιο κτίριο για να εξυπηρετείται η δίοδος των πληροφοριών, για να μοιράζεται η επεξεργασία ή για την διευκόλυνση των επικοινωνιών- και τα ευρείας εμβέλειας δίκτυα (WANs) όπως το σύστημα του Internet (το διεθνές δίκτυο των δικτύων για ακαδημαϊκούς και ερευνητές), για τις ίδιες δραστηριότητες σε εθνικά και παγκόσμια δίκτυα»

D

Data Matrix:

Δισδιάστατος γραμμωτός κώδικας στοιχείων που αποτελείται από μαύρες και λευκές “κυψέλες” που οργανώνονται σε ένα τετραγωνικό ή ορθογωνικό σχέδιο. Οι πληροφορίες που κωδικοποιούνται μπορούν να είναι κείμενο ή ακατέργαστα στοιχεία. Το συνηθισμένο μέγεθος στοιχείων είναι από μερικές ψηφιολέξεις μέχρι 2 kilobyte. Το μήκος των κωδικοποιημένων στοιχείων εξαρτάται από τη διάσταση συμβόλων που χρησιμοποιούνται. Κώδικες διόρθωσης λάθους προστίθενται για την ενίσχυση δύναμης των συμβόλων, ακόμα κι αν είναι μερικώς χαλασμένοι, μπορούν ακόμα να διαβαστούν.

Debord Guy (28 Δεκεμβρίου 1931 - 30 Νοεμβρίου 1994):

Γάλλος μαρξιστής και θεωρητικός, συγγραφέας, σκηνοθέτης, υπεργραφιστής και ιδρυτικό μέλος των ομάδων Lettrist International και Situationist International. Σχημάτισε τον ορισμό της ψυχογεωγραφίας το 1955.

Dot Code:

Κώδικας κατηγορίας Data Matrix σχεδιασμένος για το μοναδικό προσδιορισμό των στοιχείων.

E

E-reader:

Συσκευή που κατασκεύασε η Nintendo για την συσκευή Game Boy Advance το 2001. Στην συσκευή υπάρχει ένας ανιχνευτής LED, ο οποίος “διαβάζει” κάρτες “e-Reader”, δηλαδή χάρτινες κάρτες με τυπωμένα πάνω τους ειδικά κωδικοποιημένα στοιχεία.

F

Flâneur:

Γαλλικός όρος που μπορεί να μεταφραστεί ως περιπατητής. Σύμφωνα με τον Charles Baudelaire, ο flâneur είναι κάποιος που περπατά στην πόλη προκειμένου να την ζήσει μέσω εμπειριών που θα αποκτήσει.

Fuselight multi user server:

Το Fuselight, όπως και η τεχνολογία Fuse, πάνω στην οποία είναι βασισμένο, έχουν αναπτυχθεί από την επιχείρηση κοινωνικής ψυχαγωγίας Sulake. Το Fuselight παρέχει τα πιο σημαντικά χαρακτηριστικά του Adobe Shockwave Multi-user Server (SMUS), αλλά με πιο βελτιωμένη ποιότητα μεγέθυνσης και ικανότητα να λειτουργεί σχεδόν σε οποιοδήποτε λογισμικό, για παράδειγμα η τεχνολογία Fuse χρησιμοποιείται στο δημοφιλές εικονικό Habbo Hotel (ιστοχώρος κοινωνικής δικτύωσης)

G

Gadamer Hans-Georg (11 Φεβρουαρίου 1900 - 13 Μαρτίου 2002):

Γερμανός φιλόσοφος της ηπειρωτικής παράδοσης, γνωστός για το μεγάλο του έργο του 1960 Αλήθεια και Μέθοδος (Truth and Method, Wahrheit und Methode). Μέσω του έργου του αυτού επιχειρεί να διαμορφώσει την έννοια της “φιλοσοφικής ερμηνευτικής”, την οποία ξεκίνησε ο Heidegger αλλά ποτέ δεν εξέτασε επί μακρόν. Στόχος επίσης υπήρξε η διαλεύκανση της φύσης της ανθρώπινης κατανόησης.

GameBoy:

Φορητή ηλεκτρονική παιχνιδομηχανή των 8 bit που κατασκευάστηκε από την Nintendo. Πρωθόθηκε στην αγορά για πρώτη φορά το 1989 και αποτελεί την πρώτη κονσόλα από μια σειρά φορητών παιχνιδομηχανών που ακολούθησαν.

Game Gear:

Φορητή ηλεκτρονική παιχνιδομηχανή της εταιρίας Sega, με έγχρωμη οθόνη. Κυκλοφόρησε στην αγορά το 1990 κάνοντας αισθητά μικρότερες πωλήσεις από το GameBoy. Game-play: αλληλεπίδραση με ένα παιχνίδι (συγκεκριμένα ηλεκτρονικά παιχνίδια) μέσω των κανόνων του, των παικτών, των προκλήσεων και της υπερνίκης τους, της πλοκής και της σχέσης των παικτών με αυτήν.

Geo-Caching:

Υπαίθρια αθλητική δραστηριότητα στην οποία οι συμμετέχοντες χρησιμοποιούν έναν δέκτη παγκόσμιας πλοήγησης (GPS) ή άλλες τεχνικές πλοήγησης για να κρύψει και να ανακαλύψει κρύπτες, ή τα αποκαλούμενα “geocache”, ανά τον κόσμο. Μια χαρακτηριστική κρύπτη είναι ένα μικρό αδιάβροχο κιβώτιο που περιέχει ένα ημερολόγιο όπου ο εξερευνητής εισάγει την ημερομηνία που το ανακάλυψε. Μεγαλύτερες κρύπτες περιέχουν επίσης αντικείμενα προς ανταλλαγή, συνήθως μικρά αντικείμενα χαμηλής αξίας. Το Geo-Caching περιγράφεται συχνά ως ένα παιχνίδι κρυμμένου θησαυρού υψηλής τεχνολογίας.

Gibson William (17 Μαρτίου 1948):

Αμερικάνο-Καναδός συγγραφέας που έχει χαρακτηριστεί ως ο “σκοτεινός προφήτης” της κυβερνοπανκ κατηγορίας της επιστημονικής φαντασίας. Ο Gibson έθεσε τον όρο “κυβερνοχώρο” στην σύντομη ιστορία του “Burning Chrome” και αργότερα τον έκανε πιο γνωστό μέσω του μυθιστορηματικού ντεμπούτου του “Neuromancer” (1984). Προβλέποντας τον κυβερνοχώρο, ο Gibson δημιούργησε μια εικονογραφία για την εποχή της πληροφορίας πριν την διάδοση του διαδικτύου το ‘90. Προέβλεψε, επίσης, την άνοδο της τηλεοπτικής πραγματικότητας και καθιέρωσε τα εννοιολογικά θεμέλια για την ταχεία ανάπτυξη των εικονικών περιβαλλόντων, όπως είναι τα ηλεκτρονικά παιχνίδια και το διαδίκτυο.

Gold Rich (Richard Goldstein)(24 Ιουνίου 1950 - 9 Ιανουαρίου 2003):

Ψηφιακός καλλιτέχνης, εφευρέτης, σκιτσογράφος, συνθέτης, ομιλητής και διεπιστημονικός ερευνητής. Υπήρξε προκλητικός ομιλητής που έδωσε ομιλίες ανά τον κόσμο για το μέλλον του βιβλίου, της φύσης της εφαρμοσμένης μηχανικής, της δημιουργικότητας και των αντικειμένων γνώσης Evocative Knowledge Objects (EKOs).

GPRS (General packet radio service):

Γενική υπηρεσία ραδιοφωνικών πακέτων που προορίζονται για χρήση σε συστήματα κινητής τηλεφωνίας σε κινητά 2ης και 3ης γενιάς (2G, 3G) για κινητή τηλεφωνία παγκόσμιας εμβέλειας.

GPS (Global Positioning System):

Σύστημα παγκόσμιας πλοήγησης βασισμένο σε ένα διαστημικό δορυφορικό σύστημα πλοήγησης που παρέχει αξιόπιστες πληροφορίες τοποθεσίας και χρόνου παντός καιρού, χρόνου και θέσης πάνω στην γη όταν και όπου υπάρχει μια ανεμπόδιστη οπτική ευθεία σε τέσσερις ή περισσότερους δορυφόρους GPS.

H

Hard-link (σκληρή σύνδεση):

Λήμμα καταλόγου που συνδέει ένα όνομα με ένα αρχείο σε ένα σύστημα αρχείων.

Heidegger Martin (26 Σεπτεμβρίου 1889 - 26 Μαΐου 1976):

Γερμανός φιλόσοφος με μεγάλη επιρροή, γνωστός για τις υπαρξιακές και φαινομενολογικές εξερευνήσεις του στο ερώτημα της ύπαρξης. Το πιο γνωστό του βιβλίο “Υπαρξη και χρόνος” (Being and Time) θεωρείται ένα από τα σημαντικότερα φιλοσοφικά έργα του 20ού αι, και έχει επιδράσει πέραν από την φιλοσοφία σε θέματα λογοτεχνίας, ψυχολογίας και τεχνητής νοημοσύνης.

Homo Faber:

Λατινικά για τον άνθρωπο που κατασκευάζει, πρόκειται για μια έννοια που συνέθεσαν οι Hannah Arendt και Max Scheler. Αναφέρεται στους ανθρώπους που ελέγχουν το περιβάλλον μέσω της χρήσης εργαλείων.

Homo Ludens:

Λατινικά για τον άνθρωπο που παίζει, πρόκειται για έννοια που συνέθεσε ο Δανός ιστορικός, πολιτισμικός θεωρητικός και καθηγητής Johan Huizinga για το ομώνυμο βιβλίο του, όπου συζητά τη σημασία του στοιχείου του παιχνιδιού του πολιτισμού και της κοινωνίας. Ο Huizinga χρησιμοποιεί στο βιβλίο του τον όρο “Θεωρία του Παιχνιδιού” για να καθορίσει τον εννοιολογικό χώρο στον οποίο εμφανίζεται η πράξη του παιχνιδιού. Ο Huizinga προτείνει ότι το παιχνίδι είναι πρωταρχικός και απαραίτητος (αν και όχι επαρκής από μόνος του) όρος για την παραγωγή του πολιτισμού.

Huizinga Johan (7 Δεκεμβρίου 1872 - 1 Φεβρουαρίου 1945):

Δανός ιστορικός, πολιτισμικός θεωρητικός και καθηγητής ιστορίας στο πανεπιστήμιο του Groningen υπήρξε ένας από τους ιδρυτές της σύγχρονης πολιτισμικής ιστορίας.

Human PacMan:

Διαλογικό σύστημα διασκέδασης που συνδυάζει ubiquitous gaming και φορητότητα βασισμένο στο κλασικό παιχνίδι PacMan. Χρησιμοποιεί GPS, αισθητήρες αδράνειας και διασύνδεση ανθρώπου και υπολογιστή. Το παιχνίδι επιχειρεί να φέρει την εμπειρία ηλεκτρονικών παιχνιδιών υπολογιστή σε ένα νέο επίπεδο συναισθηματικής και αισθητήριας ικανοποίησης, με την μη αντιληπτή ενσωμάτωση μιας φανταστικής ψηφιακής παιδικής χαράς και των τεχνολογιών ψηφιακής αναπαράστασής της στον φυσικό κόσμο. Οι παίκτες κινούνται στον φυσικό κόσμο υποδουμένοι χαρακτήρες του PacMan φορώντας υπολογιστές και αισθητήρες για να βρίσκονται συνδεδεμένοι και με το ψηφιακό περιβάλλον.

Hyperlink (υπερσύνδεσμος):

Σύνδεσμος υπερ-κειμένου, δηλαδή σύνδεση που βρίσκεται σε ένα ψηφιακό έγγραφο που ο αναγνώστης μπορεί άμεσα να ακολουθήσει, ή που ακολουθείται αυτόματα. Ένας υπερσύνδεσμος μπορεί να παραπέμπει σε ένα ολόκληρο αρχείο ή σε ένα συγκεκριμένο στοιχείο μέσα στο αρχείο.

Hypertext (υπερκείμενο):

Κείμενο με συνδέσμους υπερ-κειμένου. Είναι αναγνώσιμο μόνο με υπολογιστή.

I

I Love Bees:

Παιχνίδι εναλλακτικής πραγματικότητας που χρησίμευσε και ως εμπειρία βίωσης του πραγματικού κόσμου και ως διαφημιστική καμπάνια για την προώθηση του παιχνιδιού Halo 2, από την εταιρία Microsoft.

IPad:

Υπολογιστής σε μορφή ταμπλέτας, σχεδιασμένο και κατασκευασμένο από την εταιρία Apple, πρωτοκυκλοφόρησε τον Απρίλιο του 2010. Αποτελεί πλατφόρμα για αναπαραγωγή οπτικοακουστικών μέσων συμπεριλαμβανομένων βιβλίων, ταινιών, μουσικής, ηλεκτρονικών παιχνιδιών και περιεχομένου διαδικτύου.

IPhone:

Μια σειρά από κινητά τηλέφωνα της κατηγορίας smartphone. Σχεδιάστηκε και κατασκευάστηκε από την εταιρία Apple και πρωτοκυκλοφόρησε τον Ιανουάριο του 2007.

K

Killer: The Game of Assassination:

Γνωστό και ως Assassin, το Killer είναι ένα παιχνίδι δράσης. Οι παίκτες επιχειρούν να αποβάλουν ο ένας τον άλλον από το παιχνίδι χρησιμοποιώντας πλαστά όπλα σε μια προσπάθεια να μείνουν ο τελευταίος επιζών. Το παιχνίδι αυτό είναι ιδιαίτερα δημοφιλές στις πανεπιστημιούπολεις και διαρκεί για πολλές ώρες και σε πολλά σημεία, οδηγώντας τους παίκτες να αναπτύξουν μια υγιή δόση παράνοιας στην αντίληψη του περιβάλλοντός τους.

L

Lanier Jaron (3 Μαΐου 1960):

Αμερικανός επιστήμονας υπολογιστών , συνθέτης, εικαστικός καλλιτέχνης και συντάκτης. Στις αρχές του 1980 διέδωσε τον όρο “Εικονική Πραγματικότητα” (Virtual Reality) για έναν τομέα στον οποίο ήταν πρωτοπόρος. Την ίδια περίοδο ίδρυσε την VPL Research, την πρώτη επιχείρηση που πουλούσε τότε προϊόντα εικονικής πραγματικότητας.

LCD (liquid crystal display):

Οθόνη υγρών κρυστάλλων που χρησιμοποιεί τις ιδιότητες διαμόρφωσης φωτός των υγρών κρυστάλλων για να προβάλλει εικόνες. Είναι πολύ λεπτή σε πάχος και για αυτό έχει ευρεία εφαρμογή σε τηλεοράσεις, οθόνες υπολογιστή, και σε άλλες καθημερινές συσκευές καθώς και σε οθόνες αεροπλάνων και οργάνων.

Level-up:

Όρος που χρησιμοποιείται σε παιχνίδια ρόλων για να αναφερθεί στην άνοδο επιπέδου δυσκολίας μετά από συλλογή αρκετών πόντων και εμπειρίας.

Location-based game:

Ένα παιχνίδι βασισμένο στην τοποθεσία είναι κάποιο στο οποίο η εξέλιξη του βασίζεται στην τοποθεσία του παίκτη. Κατά συνέπεια, τα παιχνίδια αυτά σχεδόν πάντα υποστηρίζουν κάποιο είδος τεχνολογίας εντοπισμού, παραδείγματος χάριν με την χρήση δορυφορικού προσδιορισμού θέσης (GPS).

Lost London:

Παχνίδι που βασίζεται στο pervasive game και τον αστικό χώρο, εστιάζοντας στα ξεχασμένα σημεία και δίκτυα που υπάρχουν στην πόλη του Λονδίνου. Το παιχνίδι βασίζεται πολύ στην ψυχογεωγραφία, έναν όρο που χρησιμοποιήθηκε από την ομάδα Lettrist Group το '50. Καλεί τους συμμετέχοντες να αναθεωρήσουν τις καθημερινές τους διαδρομές και να εξετάσουν τα περιβάλλοντά τους, με αφετηρία να είναι η χρήση του υπόγειου μετρό. Ενθαρρύνονται να εξερευνήσουν τις οξύνειες του περιβάλλοντος και να κρατήσουν αρχείο με ότι συναντούν, ενισχύοντας μια νέα αντίληψη της πόλης.

Ludic:

Προέρχεται από το λατινικό ludus που σημαίνει παίζω. Ο όρος χρησιμοποιείται στην φιλοσοφία για να περιγράψει το παιχνίδι ως μια πράξη αυτοκαθορισμού.

M

Magritte René François Ghislain (21 Νοεμβρίου 1898 - 15 Αυγούστου 1967):

Βέλγος σουρεαλιστής καλλιτέχνης. Έγινε γνωστός για ένα πλήθος εικόνων που ήταν πνευματώδης και προκαλούσαν την σκέψη. Ο στόχος της δουλειάς του ήταν να προκαλέσει τις προϋποτιθέμενες αντιλήψεις των παρατηρητών για την πραγματικότητα και να οδηγήσει τους θεατές να γίνουν πιο ευαίσθητοι με το περιβάλλον τους.

Mainframe:

Ισχυροί υπολογιστές που χρησιμοποιούνται κυρίως από μεγάλες οργανώσεις για κρίσιμες εφαρμογές και επεξεργασία μαζικών στοιχείων, όπως στατιστικές απογραφής, βιομηχανίας και καταναλωτών, προγραμματισμός επιχειρηματικών πόρων και επεξεργασία οικονομικών δοσοληψιών.

Majestic:

Ένα από τα πρώτα παιχνίδια εναλλακτικής πραγματικότητας. Το Majestic θολώνει τα όρια μεταξύ εμπειριών εντός και εκτός παιχνιδιού. Ήταν βασισμένο σε μια ομώνυμη ταινία επιστημονικής φαντασίας και στην Majestic 12 θεωρία κυβερνητικής συνωμοσίας. Οι παίκτες χρησιμοποιούσαν τηλέφωνα, ηλεκτρονικό ταχυδρομείο, φαξ, μηνύματα chat και ειδικές ιστοσελίδες για να διαλευκάνουν την συνωμοσία.

Manovich Lev:

Συγγραφέας βιβλίων νέων μέσων, καθηγητής εικαστικών τεχνών στο πανεπιστήμιο της Καλιφόρνια και της σχολής Saas-Fee στην Ελβετία όπου διδάσκει τέχνες και θεωρία των νέων μέσων. Το πιο γνωστό του βιβλίο είναι το “Γλώσσα των Νέων Μέσων” (The Language of New Media), το οποίο επεξηγεί και αναλύει τα νέα μέσα.

Matrix:

Μαθηματικά πρόκειται για έναν ορθογώνιο πίνακα με αριθμούς.

Matrix, The:

Κινηματογραφική ταινία του 1999 των αδελφών Wachowski. Πρόκειται για μια τριλογία όπου απεικονίζει ένα μέλλον στο οποίο η πλειοψηφία των ανθρώπων αντιλαμβάνεται μια μιμούμενη πραγματικότητα ως την πραγματικότητα, αλλά η οποία τελικά είναι δημιούργημα μηχανών υψηλής νοημοσύνης για να κατευνάσουν και να κατακτήσουν τους ανθρώπους ενώ τους χρησιμοποιούν ως πηγή ενέργειας, εκμεταλλεόμενοι την θερμότητα και την ηλεκτρική δραστηριότητα του σώματός τους.

McGonigal Jane (γεννημένη το 1977):

Σχεδιαστής και ερευνητής παιχνιδιών, που ειδικεύεται στο pervasive gaming και στα παιχνίδια εναλλακτικής πραγματικότητας. Το I Love Bees είναι ένα μόνο από τα παιχνίδια στου οποίου την κατασκευή έχει συμμετάσχει.

Mixed reality (μικτή πραγματικότητα):

Συγχώνευση πραγματικού και εικονικού κόσμου για να παραγάγει νέα περιβάλλοντα και απεικονίσεις όπου τα φυσικά και ψηφιακά αντικείμενα συνυπάρχουν και αλληλεπιδρούν σε πραγματικό χρόνο. Ένα μίγμα πραγματικότητας,επαυξημένης πραγματικότητας, επαυξημένης εικονικότητας και εικονικής πραγματικότητας.

MMORPG (Massively multiplayer online role-playing game):

Κατηγορία ηλεκτρονικού παιχνιδιού ρόλων για υπολογιστή, στο οποίο ένας πολύ μεγάλος αριθμός παικτών αλληλεπιδρά με άλλους σε έναν εικονικό κόσμο, (διαδικτυακό μαζικό παιχνίδι ρόλων).

MMTRG (Mobile Multiplayer Trans-Reality Games):

Κατηγορία ηλεκτρονικού παιχνιδιού που συνδυάζει εικονική και πραγματική αλληλεπίδραση καθώς και ψηφιακό και πραγματικό περιβάλλον, προσφέροντας μια εναλλακτική πραγματικότητα υψηλής ρεαλιστικότητας στους παίκτες, (μαζικό κινητό παιχνίδι δια-πραγματικότητας).

N

New Babylon:

Μια σειρά μακετών, κολάζ, κειμένων και άλλων έργων σχετικών με τις θεωρίες αστικής ανάπτυξης και κοινωνικής αλληλεπίδρασης απεικονίζοντας μια ουτοπιστική αντι-καπιταλιστική πόλη που σχεδιάστηκε το 1959-74 από τον καλλιτέχνη και αρχιτέκτονα Constant Nieuwenhuys. Η New Babylon βασίζοταν στην ιδέα του Constant ότι η ίδια η αρχιτεκτονική θα επέτρεπε και θα υποκινούσε έναν μετασχηματισμό της καθημερινής πραγματικότητας.

Nieuwenhuys Constant (21 Ιουλίου 1920 - 1 Αυγούστου 2005):

Δανός ζωγράφος και ένας από τους πρώτιστους καινοτόμους της Αστικής Ένωσης (Unitary Urbanism). Το “Scorched Earth I” (1951) και το “New Babylon” αποτελούν ορισμένα από τα πιο διάσημα έργα του.

P

PacMan:

Δημοφιλές κλασσικό παιχνίδι τύπου arcade της εταιρίας Namco που πρωτοκυκλοφόρησε το 1980. Ο PacMan, ο ήρωας που διαχειρίζεται ο παίκτης, κινείται σε έναν λαβύρινθο προσπαθώντας να αποφύγει πολύχρωμα φαντασματάκια. Κινούμενος στους διαδρόμους μπορεί και τρώει τελείες ορισμένες από τις οποίες του δίνουν την δυνατότητα να φάει και τα φαντασματάκια, (ικανότητα που ισχύει για μικρό χρονικό διάστημα) ή αν φάει όλες τις τελείες να κερδίσει ζωές ή άλλα δώρα.

PacManhattan:

Ζωντανή εκδοχή του παιχνιδιού PacMan που δημιουργήθηκε το 2004 από φοιτητές του Tisch School of the Arts του πανεπιστημίου της Νέας Υόρκης στο Interactive Telecommunications Program. Άνθρωποι υποδύονται τους χαρακτήρες του παιχνιδιού κινούμενοι στην πόλη του Μανχάταν με άλλους χρήστες να τους καθοδηγούν χρησιμοποιώντας τεχνολογία Wi-Fi, λογισμικό open-source και κινητά τηλέφωνα.

Parkour:

Μια χρηστική πειθαρχία που βασίζεται στην επιτυχή, γρήγορη και ενεργειακά οικονομική διάβαση σε ένα περιβάλλον μέσω της πρακτικής εφαρμογής αυτοδιδάκτων τεχνικών, βασισμένες στην ιδεολογία της αυτοσυντήρησης και της ικανότητας να προσφέρεται βοήθεια στους άλλους. Είναι μια μη ανταγωνιστική, φυσική πειθαρχία γαλλικής προέλευσης στην οποία οι συμμετέχοντες τρέχουν κατά μήκος μιας διαδρομής, προσπαθώντας να διαπραγματευτούν τα εμπόδια με τον πιο ικανό τρόπο, χρησιμοποιώντας μόνο τα σώματά τους.

PDA (personal digital assistant):

Φορητή συσκευή που λειτουργεί διευθύνοντας προσωπικές πληροφορίες, είναι επίσης γνωστό και ως υπολογιστής palmtop (υπολογιστής χειρός). Σύγχρονα PDA έχουν συχνά την δυνατότητα να συνδέονται με το διαδίκτυο, ενώ μπορούν να αναπαράγουν διάφορα είδη οπτικοακουστικών μέσων. Πολλά PDA υιοθετούν την τεχνολογία οθονών επαφής για αμεσότερη διαχείριση.

Perplex City:

Μακροπρόθεσμο παιχνίδι εναλλακτικής πραγματικότητας που παρουσίασε η Βρετανική ομάδα ανάπτυξης Mind Candy. Μέσω διαδικτυακών blog, γρίφων και άλλων μέσων οι παίκτες ζούσαν μια πλασματική πραγματικότητα σε μια ψηφιακή πόλη, ορισμένα μέρη της οποίας αντιστοιχούσαν σε πραγματικά μέρη του φυσικού κόσμου. Η πλασματική αυτή πραγματικότητα εκδηλωνόταν μέσω αναρτήσεων στο διαδίκτυο και οι παίκτες εξερευνούσαν πραγματικά περιβάλλοντα στον φυσικό κόσμο για την εύρεση κρυμμένων αντικειμένων, η εύρεση των οποίων αμειβόταν με πραγματικό χρηματικό έπαθλο.

Pervasive game:

Κατηγορία παιχνιδιών που επεκτείνουν την εμπειρία του παιχνιδιού στον πραγματικό κόσμο. Οι παίκτες μπορούν να χρησιμοποιούν υπολογιστικές συσκευές και άλλες σύγχρονες τεχνολογίες για να ζήσουν την εμπειρία του ψηφιακού κόσμου ενώ ταυτόχρονα κινούνται στον φυσικό κόσμο.

Photobooth:

Μικρή εφαρμογή λογισμικού που επιτρέπει την λήψη φωτογραφιών και βίντεο με μία κάμερα iSight. Αποτελεί προϊόν της εταιρίας Apple και συμπεριλαμβάνεται σε όλα τα πακέτα λογισμικού Mac Os X.

Pirates!:

Παιχνίδι κατηγορίας pervasive game στο οποίο οι παίκτες εξερευνούν την πόλη παριστάνοντας ότι είναι η θάλασσα για να βρουν νησιά και θησαυρούς, ενώ μπορούν να μονομαχήσουν με άλλους παίκτες ή τέρατα που μπορεί να συναντήσουν. Στην εξερεύνησή τους χρησιμοποιούν φορητούς υπολογιστές χειρός συνδεδεμένους σε ένα ασύρματο δίκτυο μέσω του οποίου επικοινωνούν μεταξύ τους και λαμβάνουν ενημερώσεις.

Project A.P.E.:

Ειδική σειρά κρυπτών στο παιχνίδι Geo-Caching που τοποθετήθηκαν μαζί με την προώθηση της ταινίας “Ο πλανήτης των πιθήκων” (Planet of the Apes) το 2001 από την 20th Century Fox, ως μέρος διαφημιστικής καμπάνιας.

Pokémon:

Ηλεκτρονικό βιντεοπαιχνίδι που κυκλοφόρησε από την Nintendo το 1996, αρχικά στο Game Boy και αργότερα και σε άλλες κονσόλες. Είναι ένα παιχνίδι ρόλων όπου ο παίκτης καλείται να συλλάβει και να εκπαιδεύσει τέρατα που αποκαλούνται Pokémon προκειμένου να τα χρησιμοποιήσει σε μάχες.

Psychogeography (ψυχογεωγραφία):

Η μελέτη των ακριβών νόμων και αποτελεσμάτων του γεωγραφικού περιβάλλοντος, οργανωμένων συνειδητά ή όχι, πάνω στα συναισθήματα και τη συμπεριφορά των ατόμων. Χαρακτηρίζεται και ως σύνολο εφευρετικών στρατηγικών για την εξερεύνηση των πόλεων αλλά και για στρατηγικές που βγάζει τους πεζούς από τις προβλέψιμες πορείες τους για μια νέα αντίληψη του αστικού τους περιβάλλοντος.

Q

QR code:

Κώδικας κατηγορίας Data Matrix. QR είναι η συντόμευση για Quick Response (γρήγορη απάντηση), δεδομένου ότι ο δημιουργός σκόπευε ο κώδικας να επιτρέπει το περιεχόμενό του να αποκωδικοποιείται σε υψηλές ταχύτητες.

R

RFID (Radio-frequency identification):

Τεχνολογία που χρησιμοποιεί την επικοινωνία μέσω ραδιοκυμάτων για να ανταλλάξει δεδομένα μεταξύ ενός αναγνώστη και μιας ηλεκτρονικής ετικέτας συνδεδεμένης με ένα αντικείμενο, με σκοπό τον εντοπισμό και την καταδίωξη, (προσδιορισμός ραδιοσυχνότητας).

S

SD card (Secure Digital):

Κάρτα μνήμης με αμετάβλητο σχήμα που αναπτύχθηκε από την Panasonic, την SanDisk και την Toshiba για την χρήση της σε φορητές συσκευές. Χρησιμοποιείται ευρέως στις ψηφιακές κάμερες, στους φορητούς υπολογιστές, στις συσκευές αναπαραγωγής πολυμέσων, στα κινητά τηλέφωνα και στις κονσόλες ηλεκτρονικών παιχνιδιών.

Second Life:

Εικονικός κόσμος που αναπτύχθηκε από τα εργαστήρια Linden Lab και προωθήθηκε στο διαδίκτυο στις 23 Ιουνίου του 2003. Ένα δωρεάν πρόγραμμα ονομαζόμενο Viewer (ο θεατής) επιτρέπει στους χρήστες του, τους αποκαλούμενους Residents (κατοίκους), να αλληλεπιδρούν μεταξύ τους μέσω ειδώλων. Οι κάτοικοι μπορούν να εξερευνούν, να συναντούν άλλους κατοίκους, να κοινωνικοποιηθούν, να συμμετέχουν σε ατομικές ή ομαδικές δραστηριότητες και να δημιουργούν και να ανταλλάσσουν εικονικές ιδιοκτησίες και υπηρεσίες.

Semacode:

Σύμβολα που φέρουν κώδικα τύπου Data Matrix ISO/IEC 16022 αναγνώσιμα από μηχανή. Αποτελούν δημιούργημα της ομώνυμης εταιρίας λογισμικού που εδρεύει στο Βατερλό του Οντάριο στον Καναδά. Εμφανισιακά μοιάζουν με γρίφο σταυρόλεξου, τα οποία όμως φέρουν κωδικοποιημένες διαδικτυακές διευθύνσεις URL. Τα Semacode στοχεύουν πρώτιστα στην χρήση τους με κινητά τηλέφωνα, που φέρουν ενσωματωμένες φωτογραφικές κάμερες, για να συλλαμβάνουν γρήγορα μια διαδικτυακή διεύθυνση και να την χρησιμοποιούν με την μηχανή διαδικτυακής αναζήτησής τους.

Shotcode:

Κυκλικός γραμμωτός κώδικας που δημιουργήθηκε από το High Energy Magic του πανεπιστημίου του Cambridge. Η τεχνολογία αυτή έχει σκοπό να είναι αναγνώσιμη από φωτογραφικές μηχανές (είτε κινητού τηλεφώνου, είτε web-cam) χωρίς την ανάγκη άλλου εξειδικευμένου υλικού. Λόγω του κυκλικού σχεδίου είναι επίσης δυνατό να ανιχνευτεί η γωνία από την οποία διαβάζεται ο γραμμωτός κώδικας. Αντίθετα με τους υπόλοιπους γραμμωτούς κώδικες matrix, οι Shotcode κώδικες δεν αποθηκεύουν ολόκληρα τα δεδομένα της διεύθυνσης μιας ιστοσελίδας αλλά ένα μέρος μόνο, αρκετό για να χρησιμοποιήσει τις πληροφορίες που είναι αποθηκευμένες στον κεντρικό υπολογιστή προκειμένου να μεταφορτωθούν τα απαραίτητα στοιχεία για την σύνδεση με την διεύθυνση της εν λόγω ιστοσελίδας.

Smartphone:

Κινητό τηλέφωνο που προσφέρει πιο προηγμένες δυνατότητες και συνδέσεις από ένα σύγχρονο βασικών χαρακτηριστικών τηλέφωνο. Το Smartphone μπορεί να θεωρηθεί ως ένας φωρητός υπολογιστής που ενσωματώνεται μέσα σε ένα κινητό τηλέφωνο, προσφέροντας στον χρήστη την δυνατότητα να εγκαταστήσει και να λειτουργήσει τις πιο προηγμένες εφαρμογές βασισμένες στην πλατφόρμα που έχουν εγκατεστημένη.

SMS tag (ετικέτα SMS):

Υπερσύνδεσμος αντικειμένων, ο οποίος συνδέει αντικείμενα του φυσικού κόσμου με το διαδίκτυο. Το SMS tag περιλαμβάνει έναν σύντομο αλφανουμερικό κώδικα, ο οποίος μπορεί να τυπωθεί σε αυτοκόλλητα ή να γραφεί στον τοίχο. Η υπηρεσία σύντομων μηνυμάτων έπειτα χρησιμοποιείται για να σταλεί ο κώδικας λαμβάνοντας ως αποτέλεσμα το μήνυμα που του αντιστοιχεί. Το πρόγραμμα τέχνης Yellow Arrow είναι ένα παράδειγμα αυτής της μορφής επικοινωνίας.

T

Tacit dimension (σιωπηρή διάσταση):

Όρος που χρησιμοποίησε ο φιλόσοφος Mchael Polanyi για να εκφράσει την κατάσταση όπου άθελά του ο άνθρωπος αγνοεί στοιχεία του περιβάλλοντός του λόγω οικειοποίησής του με αυτά.

Tennis for Two:

Παιχνίδι που αναπτύχθηκε το 1958 σε έναν αναλογικό υπολογιστή, ο οποίος μιμείται ένα παιχνίδι αντισφαίρισης σε έναν παλμογράφο. Δημιουργία του Αμερικανού φυσικού William Higginbotham, είναι σημαντικό στην ιστορία των ηλεκτρονικών παιχνιδιών ως ένα από τα πρώτα ηλεκτρονικά παιχνίδια που χρησιμοποιεί γραφική αναπαράσταση σε οθόνη.

Twinity:

Ο πρώτος τρισδιάστατος διαδικτυακός εικονικός κόσμος όπου αναπαριστώνται αντίγραφα μεγάλων πόλεων από όλο τον κόσμο σε πραγματική κλίμακα. Αναπτύχθηκε από την γερμανική εταιρία Metaversum GmbH, η οποία προσφέρει στους χρήστες ακριβείς εικονικές εκδόσεις των πραγματικών πόλεων, και για τον λόγο αυτό αποκαλείται επίσης πόλη καθρέφτης ή Metaverse.

U

Ubiquitous computing (πανταχού παρών υπολογισμός):

Πρότυπο της εποχής αλληλεπίδρασης ανθρώπου - υπολογιστή, που ακολουθεί αυτήν της χρήσης του γραφείου, οπότε η επεξεργασία πληροφοριών έχει ενσωματωθεί εντελώς στα καθημερινά αντικείμενα και τις καθημερινές δραστηριότητες. Κατά την διάρκεια των καθημερινών δραστηριοτήτων, κάποιος που χρησιμοποιεί ubiquitous computing δεσμεύει πολλές υπολογιστικές συσκευές και συστήματα ταυτόχρονα, χωρίς συχνά να το αντιλαμβάνεται. Με άλλα λόγια οι μηχανές εισέρχονται και ενσωματώνονται στο ανθρώπινο περιβάλλον αντί για τον άνθρωπο να εισαχθεί στο δικό τους.

Ubiquitous game (πανταχού παρών παιχνίδι):

Παιχνίδι όπου εφαρμόζεται το ubiquitous computing. Μηχανήματα και συσκευές δημιουργούν ένα υβριδικό περιβάλλον όπου χαρακτηριστικά του ψηφιακού κόσμου συναντούν την υλικότητα του φυσικού για να προσφέρουν μια νέα εμπειρία παιχνιδιού με νέες δυνατότητες.

Uncle Roy All Around You:

Αστικό παιχνίδι της ομάδας καλλιτεχνών Blast Theory, του 2003. Παίκτες στους δρόμους χρησιμοποιούν φορητούς υπολογιστές χειρός για τον εντοπισμό του Uncle Roy (Θείου Ρόη), χρησιμοποιώντας έναν χάρτη και εισερχόμενα μηνύματα για να κινηθούν στην πόλη, ενώ διαδικτυακοί παίκτες κινούνται δια μέσω ενός ψηφιακού χάρτη της ίδιας περιοχής, ψάχνοντας για παίκτες του δρόμου για να τους βοηθήσουν να βρουν έναν κρυφό προορισμό.

URL:

Ομοιόμορφος εντοπιστής πόρων. Πρόκειται για έναν ομοιόμορφο προσδιοριστικό των πόρων (URI) που διευκρινίζει πού είναι διαθέσιμος ένας προσδιορισμένος πόρος και ο μηχανισμός για την ανάκτησή του.

V

Video conference (τηλεδιάσκεψη):

Σύνολο διαλογικών τεχνολογιών τηλεπικοινωνιών που επιτρέπουν σε δύο ή περισσότερες τοποθεσίες να αλληλεπιδράσουν μέσω διπλής κατεύθυνσης τηλεοπτικής και ακουστικής μετάδοσης ταυτόχρονα.

Video game:

Ηλεκτρονικό παιχνίδι που περιλαμβάνει την αλληλεπίδραση του χρήστη με ένα ενδιάμεσο για να παραγάγει οπτική αναμετάδοση σε μια τηλεοπτική συσκευή. Τα ηλεκτρονικά συστήματα που χρησιμοποιούνται για παιχνίδι είναι γνωστά ως πλατφόρμες, όπως για παράδειγμα είναι οι Η/Υ και οι κονσόλες βιντεοπαιχνιδιών.

Virtual game (εικονικό παιχνίδι):

Παιχνίδι που διαδραματίζεται σε εικονικά περιβάλλοντα με την χρήση τεχνολογίας εικονικής πραγματικότητας.

Virtual reality (εικονική πραγματικότητα):

“Ένα μέσο το οποίο αποτελείται από αλληλεπιδραστικές εξομοιώσεις με υπολογιστή, οι οποίες ‘αισθάνονται’ την θέση και τις ενέργειες του χρήστη, και αντικαθιστούν ή επαυξάνουν την ανάδραση σε μία ή παραπάνω αισθήσεις, δίνοντας το αίσθημα της πνευματικής εμπύθισης ή παρουσίας στην εξομοίωση (ένας εικονικός κόσμος).” Sherman, W. R., Craig, A., B. (2003)

Virtual space (εικονικός χώρος):

Περιβάλλον δημιουργημένο από υπολογιστή προορισμένο να κατοικηθεί από τους χρήστες για να αλληλεπιδράσουν με αυτό αλλά και μεταξύ τους μέσω ειδύλων.

Visual invariants (οπτικές σταθερές):

Όρος που χρησιμοποίησε ο ψυχολόγος TK Gibson για να περιγράψει τις εικόνες ή τα οπτικά στοιχεία που αγνοούμε μετά από κάποιο χρονικό διάστημα, λόγω του ότι τα έχουμε συνηθίσει και τα θεωρούμε οικεία.

W

Web-cam:

Βιντεοκάμερα που φορτώνει τις εικόνες της σε πραγματικό χρόνο σε έναν υπολογιστή ή ένα δίκτυο υπολογιστών, συχνά μέσω USB, Ethernet ή Wi-Fi.

Web-link (hyperlink, υπερσύνδεσμος):

Ψηφιακή αναφορά σε ένα αρχείο ή τμήμα του, το οποίο μπορεί άμεσα να ακολουθήσει ο χρήστης.

Weiser Mark:

Κύριος επιστήμονας στην εταιρία Xerox Parc της Αμερικής, θεωρείται ο πατέρας του ubiquitous computing, τον ορισμό του οποίου έθεσε ο ίδιος.

WiFi:

Εμπορικό σήμα της Wi-Fi Alliance. Μια συσκευή με WiFi όπως ένας προσωπικός υπολογιστής, μια κονσόλα ηλεκτρονικών παιχνιδιών ή ένα smartphone μπορεί να συνδεθεί με το διαδίκτυο όταν βρίσκεται εντός εμβέλειας ενός ασύρματου δικτύου συνδεδεμένου με το διαδίκτυο.

WHAVSM?:

Παιχνίδι τύπου pervasive game και ρόλων που δημιουργήθηκε για τους φοιτητές αρχιτεκτονικής του πανεπιστημίου της Στουτγκάρδης για χρήση κατά τη διάρκεια των εβδομάδων εισαγωγής τους. Προορίζεται να τους βοηθήσει να προσανατολιστούν στη νέα πόλη και το πανεπιστήμιό τους καθώς επίσης και για να υποστηρίξει τη δικτύωση μεταξύ τους. Η περαιτέρω ανάπτυξη του παιχνιδιού θα ενσωματώσει τις δυνατότητες οργάνωσης της μελέτης τους και ένα σύστημα εκτίμησης/αξιολόγησης.

World of Warcraft (WoW):

Δημοφιλές μαζικό διαδικτυακό ομαδικό παιχνίδι ρόλων (MMORPG) της εταιρίας παιχνιδιών Blizzard Entertainment.

X

Xerox Parc (Palo Alto Research Center Incorporated):

Επιχείρηση έρευνας και ανάπτυξης στο Πάλο Άλτο της Καλιφόρνια με διακεκριμένη φήμη για τις συνεισφορές της στα συστήματα τεχνολογίας πληροφοριών και υπολογιστικών συστημάτων. Ιδρυμένη το 1970 ως τμήμα της Xerox Corporation, η Parc είναι αρμόδια για την υπεύθυνη για σημαντικές εξελίξεις στους εκτυπωτές laser, το Ethernet, το σύγχρονο προσωπικό Η/Υ, το γραφικό ενδιάμεσο του χρήστη (GUI), το ubiquitous computing και άλλες τεχνολογίες παρόμοιου είδους.

Υ

Yellow Arrow:

Παγκόσμιο δημόσιο πρόγραμμα τέχνης τοπικής εμπειρίας. Πρόκειται για έναν νέο τρόπο εξερεύνησης πόλεων. Ξεκίνησε το 2004 στο νοτιοανατολικό τμήμα του Μανχάταν από μια ομάδα καλλιτεχνών. Συνδυάζοντας αυτοκόλλητα, κινητά τηλέφωνα και μια διεθνής κοινότητα, το Yellow Arrow μεταμορφώνει το αστικό τοπίο σε έναν “πλούσιο χάρτη” που εκφράζει τις προσωπικές ιστορίες και τα κρυμμένα μυστικά που υπάρχουν στους καθημερινούς μας χώρους.

You're In Control:

Πρόγραμμα που σχεδιάστηκε από τους Dan Maynes-Aminzade και Hayes Solos Raffle το οποίο χρησιμοποίησε τον υπολογισμό για να εμπλουτίσει την πράξη της ούρησης. Οι αισθητήρες στο πίσω μέρος ενός ουροδοχείου ανιχνεύουν τη θέση του αντίκτυπου της ροής των ούρων, επιτρέποντας στο χρήστη να παίξει διαλογικά παιχνίδια σε μια οθόνη που τοποθετήθηκε επάνω από το ουροδοχείο.

Φ

Φαινομενολογία: φιλοσοφικό κίνημα το οποίο βασίζεται στην διερεύνηση των φαινομένων, δηλαδή των πραγμάτων που γίνονται αντιληπτά ενσυνείδητα, και όχι στην ύπαρξη οποιουδήποτε πράγματος «αυτού καθ' εαυτού», ευρισκόμενου πέρα από τα όρια της ανθρώπινης συνείδησης.

Αναφορές

[1] Adams, M, Anastasi, R, Benford, S, Crabtree, A, Flintham, M, Hemmings, T, Iddon, J, Izadi, S, Row-Farr, J, Tandavanitj, N, Taylor, I 2008, *Can You See Me Now? A Citywide Mixed-Reality Gaming Experience*, προσπ. 23 Αυγούστου 2010, <<http://www.cs.nott.ac.uk/~sxi/papers/tech02.pdf>>

[2] Benford, S, Crabtree, A, Flintham, M, Drozd, A, Anastasi, R, Paxton, M 2006, 'Can You See Me Now?', *Computer-Human Interaction*, vol 13, no. 1, σελ. 100-133

[3] Dragona, D, Rizopoulos, H, Theona, I 2010, The Hybrid City as an Interface, προσπ. 11 Αυγούστου 2010, <<http://turbulence.org/blog/2010/07/15/yasmin-the-hybrid-city-as-an-interface/>>

[4] Weiser, M 1991, "The Computer for the 21st Century", Scientific American Special Issue on Communications, Computers and Networks

[5] Weiser, M 1994, 'The world is not a desktop', *Interactions*, vol. 1, no. 1

[6] McGonigal, J 2006, *This Might Be a Game: Ubiquitous Play and Performance at the Turn of the Twenty-First Century*, University of California, Berkeley

[7] Montola, M, Stenros, J, Waern, A 2009, *Pervasive Games: Theory and Design*, Morgan Kaufmann, Massachusetts

[8] Hinske S, Lampe M, Magerkurth C, Röcker C 2007, Classifying Pervasive Games: On Pervasive Computing and Mixed Reality, προσπ. 18 Αυγούστου 2010, <<http://www.vs.inf.ethz.ch/publ/papers/hinske-pg07-pervasivegames.pdf>>

[9] Nichols, J 2006, 'Nomadic Urbanities: Constant's New Babylon and the Contemporary City', *Graduate Journal of Asia - Pacific Studies*, vol. 4, no. 2, σελ. 29-52

[10] Huizinga, J 2008, *Homo Ludens*, Routledge

[11] Nieuwenhuis, C 1974, New Babylon, in the exhibition catalogue, Haag Gemeetenmuseum, The Hague, προσπ. 27 Ιουλίου 2010 <<http://www.notbored.org/new-babylon.html>>

[12] Baecker, R, Grudin, J, Buxton, W, Greenberg, S 1955, *Readings in human-computer interaction: toward the year 2000*, Morgan Kaufmann, σελ. 933

[13] (Maxwell, K 2010, *Brave New Words*, BuzzWord, προσπ. 5 Αυγούστου 2010, <<http://www.macmillandictionary.com/buzzword/entries/augmented-reality.html>>

Βιβλιογραφία

Reeves, S 2003, *Mixed Reality Game Project*, ερευνητική εργασία στο School of Computer Science and Information Technology, University of Nottingham

Park, M, Jung, G, Won, K 2005, *Ubiquitous Game*, Virtual Reality Laboratory, Department of Computer Engineering, Kyungpook National University, Daegu, Korea, προσπ. 14 Σεπτεμβρίου 2010, <<http://vr.knu.ac.kr/projects/Ubi-game.pdf>>

Grzeg, 2007, Soft Babylon, New Babylon Reloaded: Homo Ludens Ludens: Knowing through Gaming, προσπ. 5 Αυγούστου 2010, <<http://grzeg.livejournal.com/47852.html>>

Grzeg, 2007, (Un)holy Alliance: Architecture and Video Games?, προσπ. 5 Αυγούστου 2010, <<http://grzeg.livejournal.com/46623.html>>

Apprich, C 2010, Reading the Digital City: New political technologies in the Network Society (revised version), προσπ. 11 Αυγούστου 2010, <<http://www.thenextlayer.org/node/1346>>

Walz, S 2006, 'A spatio-ludic rhetoric: serious pervasive game design for sentient architectures', *Game Set and Match II: International Conference 2006 on Computer Games, Advanced Geometries and Digital Technologies*, TU Delft

Beekmans, J 2010, Psychogeographic London, προσπ. 12 Οκτωβρίου 2010, <<http://popurcity.net/2010/07/psychogeographic-london/>>

Borries, F, Walz, S, Böttger, M 2007, *Space Time Play: Computer Games, Architecture and Urbanism: The Next Level*, Birkhäuser Architecture

Girardin, F, Nova, N 2006, 'Getting Real with Ubiquitous Computing: the Impact of Discrepancies on Collaboration', *eMinds International Journal on Human-Computer Interaction*, vol. 1

Davies, H 2007, *Place as Media in Pervasive Games*, IE '07 Proceedings of the 4th Australasian conference on Interactive entertainment

Junpertz, S, Marquet, B, Natkin, S, Yan, C 2009, 'Creating Multiplayer Ubiquitous Games using an adaptive narration model based on a user's model', *International Journal of Cognitive Informatics and Natural Intelligence (IJCINI)*, vol. 3, no. 2, σελ. 61-83

Merrifield, A 2000, 'The situationist city and Constant's New Babylon', *Harvard Design Magazine*, no. 12, προσπ. 8 Αυγούστου 2010 <http://www.gsd.harvard.edu/research/publications/hdm/back/12books_merrifield.html>

Buxton, B 1993, 'Absorbing and Squeezing Out: On Sponges and Ubiquitous Computing', University of Toronto & Xerox PARC, προσπ. 25 Αυγούστου 2010 <<http://www.dgp.toronto.edu/OTP/papers/bill.buxton/ubicompIO.html>>

Mistry, P 2009, 'The thrilling potential of SixthSense technology', *Technology Entertainment Design*, προσπ. 25 Αυγούστου 2010 <http://www.ted.com/talks/pranav_mistry_the_thrilling_potential_of_sixthsense_technology.html>

© ΕΙΚΟΝΩΝ

σ. 3, 5, 8, 13-14 Can You See Me Now © Blast Theory, σ. 6-7, 9, 11-12 Can You See Me Now © Mixed Reality Laboratories, σ. 16 Augmented City © Keiichi Matsuda, σ. 17 Augmented reality on iPhone © Jamais Cascio, σ. 23 Augmented (hyper)Reality: Domestic Robocop © Keiichi Matsuda, σ. 28 Mark Weiser © CNET, σ. 32 Innovation (ARG) © Liverpool Biennial, σ. 33 The Art of the Heist © McKinney+Silver, σ. 35-37 Geo-Caching © Geocaching, σ. 38-40 Barcode Battler © Epoch, σ.40 GameBoy Advance © Nintendo, σ. 43 Yellow Arrow © Yellow Arrow team, σ. 45 Parkour © Bulletrun, σ. 49 Real Life Pacman © colormekatie (flickr), σ. 54 Social Virtual Worlds Logos - End 2008 © Gary Hayes (flickr), σ. 56 Second Life © Linden Research, Inc., σ. 57 Twinity © Metaversum GmbH, σ.59 The City of Colour © Kristopher H., σ 62-65 New Babylon © Constant Nieuwenhuis, σ. 66 Jail Playground © Brian Branch Price, σ. 69 Edge City © Gary J. Lucken

ερευνητική εργασία, Φεβρουάριος 2011
Χαν Ελένη