


All You Ever Wanted to Know About Artours But Were Too Afraid To Ask

Hein Wils


AHEAD IN A DIGITAL WORLD


ARtours project


Google Glass


ARtours


- January 2010 to March 2012
- Mobile augmented reality
- Budget 450.000 euro
- A plan and a hunch
- A museum that at first did not know what to do with this project

New platform for visual artists


New dialogues with new audiences


What worked?

- Lean and mean, start small
- Work with outside agents who understand the technology
- Match an idea to an event
- Be open and inviting and willing to share

Guerilla, Artotheque


Museum AR

- Offers interesting collisions between virtual (digitized) heritage and real (analog) space;
- Provides a new platform for artistic experimentation;
- Is a perfect medium for museum innovation and collaboration;
- Generates (and needs!) communication, interpretation and contextualization ('paratouring').

Museum AR

- Offers interesting collisions between virtual (digitized) heritage and real (analog) space; *We've forgot the element of time. It's only interesting for a short while*
- Provides a new platform for artistic experimentation; *not many artists are using this canvas*
- Is a perfect medium for museum innovation and collaboration; *Is it? Sharing knowledge yes but collaboration proved to be far fetched*
- Generates (and needs!) communication, interpretation and contextualization ('paratouring'). *Indeed, it needed too much explanation to make it a good stand-a-lone experience*

Artours future

- Content platform open to other museums
- Sharing knowledge: Expertise and workshops
- Collaboration: AR(t) Plans for a travelling global AR exhibition in collaboration with five Dutch partners
- Workshops for game with Tate Studio and Tate Turbine Generation

Artours future

- ~~Content platform open to other museums~~
- ~~Sharing knowledge: Expertise and workshops~~
- ~~Collaboration: AR(t) Plans for a travelling global AR exhibition in collaboration with five Dutch partners~~
- ~~Workshops for game with Tate Studio and Tate Turbine Generation~~

What went wrong?

- We never embedded ourselves in the museum
- We weren't able to fund ourselves properly when the grant ran out
- We didn't get on the directors priority list
- We stopped being a guerilla operation
- Maybe our ideas weren't good enough?


What became of it?

- Artours app in the appstore
- A few well executed tours (with little AR)
- Some of our original tours were added
- A pleasant memory of an exciting adventure

ARTOURS APP


Je kunt in de appstore de Stedelijk Museum *ARtours app* downloaden. Met de app kun je interactieve tours beleven met je smartphone en genieten van de rijke content (video, audio, foto's, verhalen, opdrachten en Augmented Reality toevoegingen) terwijl je door het museum of de straten van Amsterdam loopt. De Tours die het Stedelijk Museum bij de lancering aanbiedt zijn gewijd aan de collectie vormgeving die het museum door de jaren heen heeft verzameld. Daarnaast neemt Timo de Rijk je mee op een tocht door de stad en kun je de nieuwe versie van de ARtour *This is Not a Church* volgen die Jan Rothuizen speciaal voor het Stedelijk Museum maakte.


What would I do different?

- Only make small tours, make a lot of them
- Fail quick and fail often; learn and make better experiences
- Stay away from a CMS or platform solutions
- Collaborate with creative industry, especially with young guns
- Challenge that same creative industry to make game-changing technology

No Platform solution


The screenshot displays the 7scenes website. At the top, the logo "7scenes" is on the left, and navigation links for "Sign up now, or Login" with Apple and Android icons are on the right. A blue navigation bar contains the following menu items: HOME, PROJECTS, PLATFORM, SERVICES, PLANS & PRICING, Support, News, and Contact. The main visual is a large monitor set against a cityscape background. The monitor screen shows a red toolbox icon at the top center, with four curved arrows pointing down to blue location markers on a street. Above the toolbox are icons for a pencil, video camera, and photo camera. The monitor is flanked by left and right navigation arrows and a speaker icon on the left. Below the monitor, the text "CREATE TOURS AND GAMES YOURSELF" is displayed in a bold, dark blue font. Underneath this, a smaller line of text reads: "Drag & drop videos, photos, sounds, notes, slideshows, challenges and rewards onto locations and publish."

7scenes

Sign up now, or Login

HOME PROJECTS PLATFORM SERVICES PLANS & PRICING Support News Contact

CREATE TOURS AND GAMES YOURSELF

Drag & drop videos, photos, sounds, notes, slideshows, challenges and rewards onto locations and publish.

Kaart

Lijst

3 resultaten gevonden

YOU DON'T
HAVE TO
UNDERSTAND
EVERYTHING


Terug

Afstand:
1.0km


You dont have to...

+
Artours
Stedelijk
Museum


