

THE ISLAND

THE ISLAND

AS PART OF THE HUDSON 400 FESTIVITIES WAAG SOCIETY AND THE JOHN ADAMS INSTITUTE HAVE CREATED THE ISLAND; AN **URBAN MOBILE GAME** THAT **CONNECTS** STUDENTS IN AMSTERDAM AND NEW YORK IN **REAL TIME**.

BY BECOMING A MERCHANT, THEY CONNECT WITH THE HISTORY THAT LINKS BOTH CITIES TOGETHER.

THE TWO HOUR GAME STARTS WITH A SHORT INSTRUCTION. THE STUDENTS ARE DIVIDED IN TEAMS AND RECEIVE...

... AN HISTORIC MAP OF THE CITY

... A PHONE WITH INTERNET AND GPS

... A MARKETPRICE CHART

THE AMSTERDAM
CHART

AMSTERDAM								NEW YORK							
Textiles	Foodstuff	Ironware	Pottery	Beaver	Otter	Tobacco	Corn	Textiles	Foodstuff	Ironware	Pottery	Beaver	Otter	Tobacco	Corn
10	5	5	6	10	14	8	8	14	8	8	10	6	10	5	5

THE ISLAND

THE TEAM NAVIGATES USING THE HISTORIC MAP AND THE GPS MAP ON THE PHONE

STUDENTS SET OUT IN THE CITY. THEY HAVE TO DECIDE ON A STRATEGY. THE GOAL IS TO END UP WITH AS MANY GUILDERS AS POSSIBLE. TO DO SO THEY HAVE TO: COLLECT, TRADE OR SELL GOODS.

OF COURSE LOCAL GOODS ARE WORTH LESS THAN FOREIGN GOODS, SO THEY HAVE TO BE SMART ABOUT IT!

AMSTERDAM

VOLGENS MIJ
MOETEN WE DIE
KANT UIT

WE HEBBEN NU DRIE
TEXTILES EN TWEE
FOODSTUFF. ALS WE NU
EEN DEAL MAKEN KUNNEN
WE VETTE WINST HALEN

AMSTERDAM

MEANWHILE IN NEW
YORK...

WE SHOULD GO TO THE
COMMUNICATION NEXUS.
IT'S OUR BEST CHANCE
FOR GUILDERS RIGHT NOW

NEW YORK

COME ON
LET'S HURRY

THE ICI / THE ISLAND

AT THE COMMUNICATION NEXUS
SEVERAL TEAMS IN AMSTERDAM ARE
NEGOTIATING WITH TEAMS IN NEW
YORK AND VISE VERSA.

HELLO... YES... HI THERE...

WE ARE LOOKING FOR
OTTERS, THEY SELL FOR A
HIIGH PRICE HERE

EVERYBODY IS
TRYING TO GET
THE BEST DEAL

OK... WE'LL
SELL

HI... NICE TO MEET YOU!

WE HAVE TWO OTTERS AND A
TOBACCO. WE WOULD LIKE
FOUR TEXTILES IN RETURN

OK
DEAL!!!

AMSTERDAM

BOTH TEAMS
QUICKLY WRITE
DOWN THE DEAL
AND EACH OTHERS
TEAM NAMES.

NOW OFF TO THE
DISTRIBUTION
CENTER, TO SHIP
THE GOODS USING
THE MOBILE PHONE

BUT WAIT! A
MESSAGE! THE
MARKET PRICE
FOR OTTERS HAS
GONE DOWN!

THE ISLAND

BOTH TEAMS STILL DECIDE TO GO TO THE DISTRIBUTION CENTER. THEY CAN SAVE THEIR NEW GOODS AND WAIT FOR ANOTHER MARKET PRICE CHANGE. OR TRY AND USE THEM FOR AN EVER BETTER DEAL LATER ON.

BUT FIRST... THEY HAVE TO FINISH THE DEAL USING THE MOBILE APPLICATION

AMSTERDAM

THE TEAM AGREES TO SELL THE GOODS. THEY FIGURE IT'S BETTER TO CASH THE GOODS THAT HAVE A RELATIVELY HIGH MARKET PRICE.

ON THE WAY TO THE MERCHANT THEY SEE SEVERAL 'EXTRA' LOCATIONS IN THE MOBILE APPLICATION. HERE THEY CAN TEST THEIR HISTORIC KNOWLEDGE IN EXCHANGE FOR EXTRA GOODS.

WE WILLEN DRIE TOBACCO RUILEN - KLOPT HET DAT DE MARKTPRIJS NOG ALTIJD ACHT GULDENS IS?

THE ISLAND

THE PRESSURE IS ON, ONLY FIFTEEN MINUTES TO GO! IN AMSTERDAM IT'S GETTING LATE BECAUSE OF THE SIX HOUR TIME DIFFERENCE.

EVERYBODY IS TRYING TO MAKE LAST MINUTE DEALS. EVERY GUILDER COUNTS...

KOM, NOG
SNEL EVEN
DEALEN

AMSTERDAM

NEE, WE
MOETEN
VERKOPEN!

ERGENS ANDERS IN
AMSTERDAM

GAME OVER! AND AFTER A FEW MINUTES, THE WINNERS ARE KNOWN...
STUDENTS CAN CHECK PHOTOS AND END RESULTS AT WWW.PLAYTHEISLAND.ORG

NEW YORK

CREDITS

THE ISLAND IS A PRODUCTION BY:

JOHN ADAMS INSTITUTE
CONTACT: MAARTEN VAN ESSEN
ESSEN@JOHN-ADAMS.N

WAAG SOCIETY
CONTACT: HENK VAN ZEIJTS
HENK@WAAG.ORG

SPECIAL THANKS TO:

JAAP JACOBS, HISTORIAN
NIELS FLOOR, EDUCATIONAL CONCEPTS

7SCENES, SOFTWARE AND TECHNOLOGY
CONTACT: RONALD LENZ
RONALD@7SCENES.COM

GEMEENTE AMSTERDAM