John Richard Jupe

John Jupe graduated from the Slade School of Fine Art (London University) in 1982 and has been actively painting ever since. Having been taught to ‘look’ and to accurately record this experiential encounter, his interest in visual perception comes via intuitive record. The observable structure underlying the phenomenal field led to the formation of a radical new approach to the understanding of vision from receptor to percept involving decoherence of the light array at the retina. The base line theory together with the notion that certain artwork captures aspects of perceptual structure has led to the formation of the new form of illusionary space termed Vision-Space. The underlying structure to Vision-Space not based on central perspective or the projection of optics but on the structures apparent within the phenomenon of vision. Vision-Space generates an entirely new form of 3D, ‘experiential 3D’ or ExpD that will ultimately replace picture space across information display systems. In association with computer scientists and graphic programmers, John has developed software to automate the transformation of optically based records (photographs and stills) into perceptually structured moving image media. Perceptual Awareness Centre has been created to forge further links between experiential practitioners, philosophers and the proof environment of science to deliver an academic programming architecture for a real-time Vision-Space capability.
Education
1981 - 1985 University College London, Slade School of Fine Art (BA (Hons) - Fine Art)

1974 - 1981 Bedford School, Bedford (3 A levels- 13 O levels)

Perceptual Technologies Ltd – (Founder Director & CEO) Commercialisation vehicle
2010-11
Founded to commercialise the IP potential of the PTH patent portfolio
Raised £250k in seed investment
Over saw the development of the pre demonstration Vision-Space post-production tool

Obtained presentation at SIGGRAPH (US)
Secured 5 Letters of Intent from multiple industries interested in using Vision-Space technology once developed
Prepared the investment proposition the paradigm shifting technology

Secured the involvement of CU and CMU in the development of the Vision-Space R&D agenda

Submitted Centre for Defence Enterprise (CDE) proposal in conjunction with CU and CMU

Secured office provision at CMU

Appointed: Project manager, Director of operation and marketing, Head of programming architecture
Atelier Vision Ltd - (Founder Director) IP holding company

2002
Founded to research into perceptual structure termed Vision-Space. A new form of illusionary space and a new departure for visual imaging.

2000-3

Attend Vision-Science conferences to validate the base theory of visual perception

2004

1st patent filed.

2004-5

Achieved - proof of concept material, business plan, website, conformation of industry

and academic support.

2005

Cascade Imaging (frameless imaging with information/ data in flow) invented and a

filing made.

2006

1st patent issues (March).

2006
Issued patent evaluated by Pretium LLC - identified as a ‘paradigm shift’ in visual imaging - Subsequent investigations alongside ongoing research expands the scope of the discovery.

2006

Perceptual Structure is articulated and filings prepared.

2006
Investment sort to set up Vision-Space imaging to commercialise the company’s intellectual property

2007-9

1 additional patent filings made – 4 provisional filings made
2010

Spun out PT Ltd as the R&D and commercialisation vehicle for the IP
2009
Additional funding raised – new programming commences with Gaming Company ChaosTrend Swansea. New Post Production Tool commissioned due for completion June 2010

2010
Founded Perceptual Technologies Ltd with Chaostrend and UK Investor to commercialise the Vision-Space IP.

2011
Set up a research operation with UWIC to draw together an international consortium to bid for UK and EU research funding.

Academic interest in visual perception

1981 - 1985 University College London, Slade School of Fine Art.

First attempts to challenge conceptual basis of perspective (and optics) as an illusionary space representative of visual field.

1981 - 1992 General interest in theories of relativity, quantum mechanics and light interactions.

Working document - attempts to link aspects of visual perception to the characteristics of light quanta.

1992 - 2000 outline theory of visual perception, linking key artists of the last two centuries with an evolving appreciation of aspects of visual perception based on new monocular cues. Methodology of intuitive record establishes a new form of illusionary space.

2000 - 2002 Document - ‘Visual Perception’ taken to the vision science community.

2000 Society for Neuroscience Conference, Miami, Florida. Special interest - synchronised firing of ganglion cells and the functionality of the retina.

2000 1st presentation in a scientific forum “Can you see what the artist sees” European Conference on Visual Perception (ECVP).

2001 Vision Science Society (VSS) (ARVO) Sarasota, Florida. Contact Prof. Thomas Papathomas makes introductions. Contacts develop with: Prof. Jan Koenderink & Chris Tyler.

2001 European Conference on Visual Perception (ECVP), Turkey Further discussions with contacts about the ideas. Proposed exhibition and talks for ECVP 2002, Glasgow (Attendance sponsored by Arts Council).

2001 (December) 2nd Presentation “Inside Visual Perception” Canberra, Australia.

Conference title - The Art of Seeing (Attendance sponsored by Arts Council).

 2002 Event “Having the Courage of Your Perceptions” - Official satellite event to ECVP - Staged by Atelier Vision at the Light House Gallery, Glasgow.

Exhibition of works by Artists with interests in visual perception.

Talks by artists and scientists - making substantive links between the intuitive records made by visual artists and the proof environment of vision science.

2002 Poster ECVP - Handles on Visual Perception.

2003 Poster ECVP - Visual images tell us a great deal about 'how' we see the world and this information can be used to generate more meaningful 2D representations of 'real settings'.

2003 Research proposals discussed at Bristol University and The University of Bath to assist with the production of prototype transformations of 2D media (film and animation) and to test these by psychophysical process. Invited member of Cognit group.

2003 Attendance at conferences becomes impossible due to the confidentiality required for patent applications. Prof Jan Koenderink D.Sc become scientific advisor to Atelier Vision

2004-6 Sustained contact with Prof. Jan Koenderink who provides ‘disorder’ algorithms. Also assists with background evaluations and general comments on theoretical and technology developments.

2005 Nottingham University produce the 1st automated transformation of still media with associated grey-scale depth map.

2005 Two publications - British Library - “Having the Courage of Your Perceptions “Representing our Presentations of Vision in Images”.

2009 Liaison with the Institute of Neuro Bioinfomatics Luebeck and ITU Copenhagen. Proposal is for a submission for research funding from the EU.

2009 Established links between the Left and Right hemisphere ‘realities’ and the structure and dynamic of Vision-Space.

2010 Presented at the Centre for Consciousness Studies Arizona

2011 Publishing relationship stares with Prof. R Pepperell of CSAD UWIC

PAGE
1

