On serious (climate) issues: multidisciplinary cooperation between FEW and FALW

ter gelegenheid van de opening van Clima Futura Labs, friday 27 june 2008, 13.00-16.00, C541

keywords: Clima Futura, climate change, science, multimedia, game development, communication

people: Pier Vellinga, Frans Berkhout, Irene Kingma, Anton Eliëns, Winoe Bhikharie, Hugo Huurdeman, Marek van de Watering, Marco Boender

introduction: What started as an incidental cooperation to prepare a submission for the Academische Jaarprijs 2007 has grown into the Clima Futura Laboratories, a multidisciplinary cooperation between FEW and FALW, with contributions from FEWEB and FSW and support from CAMeRA, the Center for Advanced Media Research Amsterdam.

history: Under inspiring leadership from Pier Vellinga, climate scientists and multimedia experts developed an ambitious concept for a game about climate change, incorporating climate science, economics, game play, media rethorics and interactive video in, indeed, a multidisciplinary fashion.

present: Although the prize was not won, the **concept** proved to be **viable**, and the **cooperation** between **climate scientists** and **multimedia experts** continued, professionally managed by Irene Kingma from the Climate Center, with inspiration and commercial support from Marco Boenders. Some of the **media productions** will be demonstrated after the official opening by the rectormagnificus Lex Bouter.

education: The value of the cooperation between FEW and FALW has also become visible in education:

(i) In the **multimedia casus** a group of students developed a **media portal** for climate issues, see http://www.climateportal.nl.

(ii) In the first year interactive multimedia project students developed viral clips and interactive videos, using XIMPEL, the interactive multimedia platform of Clima Futura. See http://www.youtube.com/vumedia. This work was supported by Bureau Marketing & Werving FEW/FALW.

future: Looking for ways to cooperate between FEW and FALW sometimes proved to be difficult in the past. But I am happy to observe that when science meets media on serious issues such as climate change, fruitful cooperation as in the Clima Futura Labs can be realized, with warm **support** of both faculties, bringing together science, technology and talent in areas where the two faculties excel.