[image: image1.jpg]Royal College of Art

Postgraduate Art & Design

Royal College of Art Press Release

PSP / RCA: BEAUTY, FREEDOM & ICONIC DESIGN

Exhibition: Royal College of Art Galleries 1 December – 10 December 2005

Press & Private View: 1 December 2005

Beauty, freedom and iconic design.

These were the key criteria PlayStation gave to students at the Royal College of Art (RCA) when tasking them with a brief to develop an advanced design project that would form part of the launch of the PlayStation Portable (PSP).

The RCA put together a team of designers from three departments (Design Products, Industrial design Engineering and Interaction Design). Working over the summer the team used the PSP and the behaviour of gamers when playing PSP as the starting point for in-depth research.

Using the findings of their research the team have designed a landscape of concept furniture. Modelled on the most popular stances taken by gamers when playing (standing, leaning against a wall, sitting etc) the pieces have been made in perforated steel with sections upholstered in felt. The effect is both sculptural and machine-like. Each piece contains a PSP unit and users are encouraged to step inside these structures to play, the idea being to create an individual gaming experience while allowing for interaction with other gamers in other pieces using the PSP’s wi-fi capabilities.
The results of the project will be exhibited to the public in a special exhibition at the RCA’s galleries in December where visitors will be encouraged to experience the pods for themselves.

RCA Industrial Design Engineering student Manolis Kelaidis says: “I didn't hesitate for a moment saying yes to the project. The reason was that I would work with a device whose potential reach was far further than gaming. More importantly, I would get the chance to work with a bunch of people whose backgrounds and mindsets were different to mine.”

RCA Interaction Design student Matt Brown adds: “I think some students tend to shy away from sponsored projects during their time at college, but PSP was irresistible, considering some of the work created during past PlayStation campaigns. Real challenges grew from the lack of boundaries in the original brief, and the resulting design process allowed for several conflicts of opinion that sparked off some great

ideas. We argued, cajoled — and played perhaps too much WipeOut Pure — for weeks before putting pen to paper more formally.

 More/…

Page 1 of 2
I hope the final concept will prompt a few questions about the wider implications of products such as the PSP, as well as demonstrate how much fun they are to use.”

ENDS

Images available online at www.psprca.com
For more information please contact:

Aine Duffy, Head of Media Relations

Tel: +44 (0)20 7590 4127

Email: aine.duffy@rca.ac.uk
NOTES TO EDITORS

· The Royal College of Art is the world’s only wholly postgraduate university of art and design, specialising in teaching and research and offering the degrees of MA, MPhil and PhD across the disciplines of fine art, applied art, design, communications and humanities. There are over eight hundred masters and doctoral students and more than a hundred professionals interacting with them – including scholars, leading practitioners of art and design and innumerable specialists, advisors and distinguished visitors.

December 2005
[image: image1.jpg]