

Seneca

THE LEADER IN ECO POLYTECHNIC EDUCATION

psycho geography
history @ techniques

⌘ 1955 guy debord,
[philosopher, writer]
and situationist
movement.

⌘ psychogeography is
“the study of the
precise laws and
specific effects of
the geographical
environment,
consciously organized
or not, on the emotions
and behaviour of
individuals “
[An introduction to a
critique of urban
geography, 1955].

⌘ the *dérive* [drift]
- an aspect of
the situationists'
wider drive to achieve
a revolutionary
transformation of
everyday life.

⌘ insisting on
pedestrianism
to experience
astonishment
and encrypted
events of the city.

⌘ since the late 1970s
psychogeographic
analysis has become one
of the cornerstones of
postmodern geography and
major way of contemporary
writing on the city.

⌘ this highly experimental
discipline is used by
some professionals
interested in
transforming
urban spaces.

⌘ also practised
by young
[conceptual]
artist in their
urban explorations.

- ⌘ shared communal experience
- ⌘ shared neighborhood vision
- ⌘ long-term neighborhood relationships through community - oriented urban planning
- ⌘ social interaction
- ⌘ social engagement
- ⌘ cities – communities should be places where basic human rights and liberties are realized
- ⌘ comparison with other neighbourhoods
- ⌘ examination of image and possible improvements
- ⌘ self evaluation of the community and branding

⌘ development of criteria necessary to create a great neighborhood or a great city

⌘ questions raised:

1. what's unique here
2. what do we need to revitalize it
3. how to make it function
4. how to give it expression
5. how can it differentiate itself
 - preserve
 - experiment
 - promote
6. design principles:
 - create bonds
 - communicate community
7. where is this neighbourhood going?

⌘ effects of environment on your emotions
[MENTAL REACTION]

1. what would you be proud to show
visiting relatives or tourists?"
2. what would you want to pass on to
your children?"

RI @ Seneca

✂ the subjective analysis, mental reaction, to neighbourhood behaviours related to geographic location.

a chronological process based on the order of appearance of observed topics, with the time delayed inclusion of other relevant instances.

⌘ possible topics:

- heritage buildings
- urban squares
- green space
- traffic
- individualism
- connectivity
- mixed usage spaces
- mixed living
- urban art
- potential for tourism
- atmosphere
- need for expansion
- neighbourhood identity
- urban dogs
- boundaries

1. form a group of people,
at least one living in the area.
2. plan and prepare your performance
according to the predetermined
criteria. be aware of layers of
collective memory and experience.
3. select the starting point anywhere
in the desired community.
4. drift in any direction following
visual, sound, smell or other
interest points.
5. curiosity and patience is essential:
ask, look, observe, record,
discuss, sketch, note...
6. summarize immediately after
7. analyze collected material

result is neighborhood portrait

⌘ conflux: the annual new york city festival for contemporary psychogeography
<http://confluxfestival.org/>

⌘ urban paradoxes - how psychogeography transforms space into communal place
<http://www.urbanparadoxes.com/>

⌘ The Common Language of Space – way of looking at the social, economic and environmental functioning of cities
<http://www.spacesyntax.org/publications/commonlang.html>

⌘ Algorithmic Psychogeography
 – The generic principle applied to the city walk
<http://socialfiction.org/psychogeography/algoeng.htm>

⌘ Psychogeography: a beginner's guide.
<http://tesugen.com/archives/05/10/psychogeography>

⌘ Psychogeography for Beginners; by Magda Knight
<http://www.mookychick.co.uk/spirit/psychogeography.php>

⌘ <http://urbansquares.com>

thus walking - as ART - provided an ideal means for me to explore relationships between time, distance, geography and measurement.

richard long, artist, bristol, uk

