Title

layerme project

tburke

ASTRACT
 layerme is a method for engaging the inhabitants of urban space in its own spirit. “Sucked in” is an appropriate initial goal for this mapping project. “Play me a song but empower me to write it first” and “May the map be with you“ would be proper mantras. The enlightenment puzzle engages users with multiple potential entry points for those who posses online access, and similar albeit slower analog access. Once engaged, those who partake can observe, contribute, educate or entertain within their urban environment. layerme can be interpreted as a history lesson, game, map, layered document, or a canvas for future work. Simultaneously it adds to the value of the urban space in its present or future state through acknowledged engagement in its history and potential. Attaining a new perspective of an existing site is the initiation. Encouraging multiple perspectives to be located around one site provides a wiki style framework. Content control is still edited by the initial sites monitor, but expansion through an open source approach encourages technology to provide the impetus for the next generation of psychogeographic presentation.

DESCRIPTION
This living history museum takes the initial form of a complex set of lines laid out on a layered set of clear plastic sheets. When the first sheet is peeled off it reveals a set of GPS coordinates in one corner. When one proceeds to the coordinates, there will be a specific location that will line up the set of lines on the transparency with some structural components of the site. The challenge is to get in the position that provides the proper perspective such that the lines inform the participant they are in the correct location. A similar exercise takes place when adjusting a set of binoculars for one’s face or using range finders in marine navigation. When the exact correct location is achieved there will be a naturally found number or set of letters within the frame of the sheet. For example, the address 378 Jewett Parkway might be present within the frame. When this # or set of letters is entered into the website www.layerme.com as www.layerme.378.com the resulting audio visual will provide a historical or personal perspective on the site as an e-docent might. This historical information can represent the past, present and/or future potential. It can inform regarding social, cultural, scientific and philosophic impact.

The real potential for this multimedia infomercial is in the tickle it may provide for users to contribute. The ability to add a cell phone picture and a voice message have as much potential for inspiring a bike route to be taken by the Sunday Night Cruisers who call up the route when they gather at Niagara Square as the tech savvy tourist has for standing at the Wilson Mansion to hear about Teddy Roosevelt being sworn in, as the biking crowd has for being in front of a cute cottage on Summer St. and learning that it used to belong to the stable caretakers of Richmond Ave estates, as the skateboarders of Elmwood have for cruising the path Tony Hawk cruised when in Buffalo in 2006, as the Saturday marina cruisers have for looking at a current waterfront site and viewing a proposed plan by the Waterfront Development Commission.

Downloading and printing the sheets from the website or picking up a prepackaged categorized set of layermes are 2 methods for accessing the data. Consider the layered set as a growing canvas of art. Peel away the first and commence the search for the correct perspective revealing a cultural or locative clue to its history or potential. Perspective achieved, locate the audio visual infopacket online with the number or letter sequence within the frame. Contribute or progress, or both.
CONTEXT

 This project is motivated by an intersection of Socratic thought professing “the unexamined life (as) not worth living” and a secular version of Process Theology as presented by Alfred North Whitehead and Teilard deChardin suggesting that humanity progresses based on a tension between eternal objects and experience. Although tangential to these philosophers, the concept of the more informed and reflective an individual is, the richer the spirit is, could be considered common ground.
Eternal objects are interpreted for this purpose as the essence of belonging and ownership, and experience presents itself as the information physical space can provide in this time. Teilard de Chardin referred to the phenomenology of the spirit of the universe. Within this context evolution has direction and evolution itself is a move to higher consciousness. This project is evolutionary in nature for those interested in expanding their consciousness of the space they inhabit. “No evolutionary future awaits anyone except in association with everyone else” is attributed to Teilard de Chardin. Association with everyone else can best be examined through the eyes and feet of others. Gaining Perspective and Scope on location in this time are key elements to this project.

The roots of discovery find themselves in Baudelaire’s Flaneur. The stroll to which the participant endeavors consists of participating and portraying as well. Actively gaining the perspective of previous users and designers of the environment defines the participant as a contributor. layerme exists in a theoretic spatial investigation which suggests that the complex social pressures and external factors within a community cannot be separated from the Flaneur’s experience and contribution, according to Simmel, a German sociologist. The definition of self as observer and participant is a more cohesive interpretation of the individual within a community than the antiseptic study of the urban environment which might be presented through strictly passive text, visual and audio only.

Within the projects environment of actively locating sites, participants become acutely aware of scope as a factor in urban space usage. Scope is an essential component of cognitive mapping and psychogeography. Initial information given to the subject leads to a containment by degrees minutes and seconds of the unnamed target. A cognitive map then redefines the scope within that location. The act of attaining the correct physical perspective through proximity in order to focus the site with the transparency achieves a shared communicative experience with previous users. The resulting data stream is integrated with Ubiquitous Computing and Calm technology, not driving or interfering, but present in the background and effective when greater magnification is requested through the use of current tech including the web, cell phones, and GPS. The ubiquitous nature is beneficial and not a control system in this instance, rather providing information, creating a platform for input but not commodifying the individual.
INTENDED AUDIENCE

The intended audience is a broad and inspired group. Civically aware individuals searching variety in understanding their environment would be the ideal target. They come in various forms however. , tourists, pervasive gammers(tb), geocachers, adolescents responding to get out of the house requests, school projecteers, skateboarders, historians and artists are the initial likely participants. Budding performance writers in search of context and a “found space” are a ripe potential group. Artists interested in sharing and promoting possibilities are provided a venue.

The participant purchases or is given a sponsored capsule at traditionally designated brochure locations including hotels and city organizations, online at the site of the same name, and targeted logical distribution points such as cafés, historical and art institutions, and local mom and pop venues which are in line with promoting a local informed participatory civic culture. Sponsored links within the municipal online sites are a potential marketing location in the long term but may avoidable initially for potential lack of“hip and underground” stigma. The social web is absolutely an intended target for its market value and alliance with technological aptitude and lure. Extroverted socially adept participants are one trait of prospective users who would benefit as well as individuals wishing to expand their horizons in a simple observatory role. Contributors are as valued as spatial surfers.
INTENDED IMPACT

The intended impact is targeted towards enlightening a broader audience to the cultural and historic persona their existing urban area possesses. The contribution to the definition of a rust belt city is to transform it from just another example of our national economic history to a living history museum. The lineage is to be the point of departure for constituents and visitors. Content added is to be one potential goal for those participating. An enriched civic animus is the reward. Participation is to blur with observation, ownership and stewardship. Recruiting tourism is subjugated to living breathing community. Pan American Expo history will lead to StoryCorps style testaments imprinted with space and time. The venue for participation is redefined. The urban space is redefined in terms of experience past present and future. A waterfront location is presented as a place of potential as easily as it is presented as steeped in rich history as an economic source. The rich resource such as the existence as one of the Great Lakes can be interpreted as recreational, economic, ecological disaster, ecological victory or global warming refuge dependent only on the participants wish to contribute such a perspective. Social Interaction of users is likely yet not a necessity, corresponding to the trend of the upcoming youth. The ubiquitous nature of the community promotes participation within itself. The Friday night cyclists will posses their own contribution to the culture by presenting a hotspot which they define. They will create their soundtrack for city life. The gamers will share their objectives and conditions of participation upon reaching the starting point. The brochure will be dimensional and set a standard. The projects half life will be due to its inspiration for the next generation of ubiquitous participation. Welcome to today’s Urban Playground.

