
Ars Electronica 2004
Festival für Kunst, Technologie und Gesellschaft
Festival for Art, Technology and Society

Organization

AEC Ars Electronica Center Linz
Museumsgesellschaft mbH

Managing Directors
Gerfried Stocker, Rainer Stadler

Hauptstraße 2, A–4040 Linz, Austria
festival@aec.at
www.aec.at/timeshift

Co-organizers

ORF Oberösterreich
General Director: Helmut Obermayr

LIVA – Veranstaltungsgesellschaft mbH
CEO: Wolfgang Winkler, Wolfgang Lehner

O.K Centrum für Gegenwartskunst
Managing Director: Martin Sturm

Directors Ars Electronica
Gerfried Stocker / Ars Electronica Center
Christine Schöpf / ORF Oberösterreich

Coordination & Production
Katrin Emler – Festival
Iris Mayr – Prix

Production Team
Nicoletta Blacher, Ellen Fethke, Ingrid Fischer-
Schreiber, Magnus Hofmüller, Verena Kain,
Carmen Lauss, Barbara Leopoldseder, Dieter
Mackinger, Sonja Panholzer, Manuela Pfaffen-
berger, Clara Picot, Gerlinde Pöschko, Susanne
Posegga, Klemens Schuster, André Zogholy

Curatorial Advisors
Sonja Bettel, Dennis Russell Davies, Karel
Dudesek, Fadi Dorninger, Heidi Grundmann,
Andreas Hirsch, Naut Humon, Monika Leisch-
Kiesl, Michael Naimark, Christa Sommerer,
Tadashi Yokoyama, Benjamin Weil, Elisabeth
Zimmermann, Ina Zwerger

Press / Public Relations
Wolfgang A. Bednarzek / Ulrike Ritter

Marketing & Sponsoring
Ursula Kürmayr, Doris Peinbauer, Barbara Egger

Web Editor and Design
Stefan Eibelwimmer, Volker Haider, Günter Kolar,
Ulrike Ritter, Cornelia Sulzbacher

Ars Electronica Center System
Administration & Technical Maintenance
Gerold Hofstadler, Karl Schmidinger, Rudolf
Handl, Thomas Steindl, Alexander Kneidinger,
Gerhard Grafinger

Ars Electronica Futurelab
Florian Berger, Reinhold Bidner, Peter Brandl,
Helmut Höllerl, Horst Hörtner, Martin Honzig,
Andreas Jalsovec, Christopher Lindinger, Stefan
Mittlböck, Dietmar Offenhuber, Nina Wenhart

Exhibition Architecture
Scott Ritter

Ars Electronica Center Info- and Visitor Service
Herbert Gattringer, Renata Aigner, Michaela Lang

Ars Electronica Administrative Team
Elisabeth Kapeller, Rita Thaller, Michaela
Wimplinger, Birgit Wasmeyer, René Aichinger,
Thomas Mauhart

|||||||||||||||||||||||||

Catalog Ars Electronica 2004
Timeshift—The World in Twenty-Five Years

Editors
Gerfried Stocker, Christine Schöpf

Editing
Ingrid Fischer-Schreiber

English Proofreading
Aileen Derieg, Henry Mason, Jean Mason,
Giles Tilling, David Wilson

Graphic Design
Gerhard Kirchschläger

Printed by
Gutenberg-Werbering Gesellschaft m.b.H., Linz

The Timeshift Logo is based on a design by
Stefan Eibelwimmer.

© 2004 Ars Electronica
© 2004 für die abgebildeten Werke bei
den Künstlern oder ihren Rechtsnachfolgern
for the reproduced works by the artists, or
their legal successors

Published by
Hatje Cantz Verlag
Senefelderstraße 12, 73760 Ostfildern-Ruit
Deutschland / Germany
Tel. +49 / 7 11 / 4 40 50
Fax +49 / 7 11 / 4 40 52 20
www.hatjecantz.com

Hatje Cantz books are available internationally
at selected bookstores and from the following
distribution partners:

USA/North America – D.A.P., Distributed Art
Publishers, New York, www.artbook.com
UK – Art Books International, London,
sales@art-bks.com
Australia – Towerbooks, French Forest (Sydney),
towerbks@zipworld.com.au
France – Interart, Paris,
commercial@interart.fr
Belgium – Exhibitions International, Leuven,
www.exhibitionsinternational.be

For Asia, Japan, South America, and Africa, as
well as for general questions, please contact
Hatje Cantz directly at sales@hatjecantz.de, or
visit our homepage www.hatjecantz.com for
further information.

ISBN 3-7757-1492-8
Printed in Austria

|||||||||||||||||||||||||

Cooperation Partners / Kooperationspartner

Kunstuniversität Linz

Lentos Kunstmuseum Linz

Posthof Linz

Organization / Veranstalter

The Ars Electronica Center Linz
is an institution of the
municipality of Linz.
Das Ars Electronica Center Linz
ist eine Einrichtung der
Stadt Linz.

Ars Electronica Center Linz &
Festival Ars Electronica are supported by:

Stadt Linz
Land Oberösterreich
Bundeskanzleramt/Kunstsektion

Additional Support: 3com, Lenz Moser, Brau AG, Frank & Partner, Lexmark, Pöstlingbergschlößl,
VS Fickenscher, Bundesministerium für Verkehr, Innovation und Technologie, M-AUDIO, Jindrak,
KulturKontakt Austria, Spring, KLM, FAS.research

Stadt Linz Land Oberösterreich Bundeskanzleramt / Kunstsektion

Telekom Austria

Ö1

voestalpine

FESTO Microsoft Österreich

Casinos AustriaSony DADC

Ars Electronica and Prix Ars Electronica receive support from:
Ars Electronica und Prix Ars Electronica werden unterstützt von:

Mercedes Benz

BMBWKBMWAInnovatives-Österreich

Gericom AG Mitsubishi Electric Siemens Österreich

SAP AG

Gerfried Stocker / Christine Schöpf
TIMESHIFT
The World in Twenty-Five Years 10/11

TIMESHIFT

Michael Naimark
Addressing Time .13/15

José-Carlos Mariátegui
Progress Revisited
Biology meets Humanity (Again) 18/20

Roger F. Malina
Leonardo Timeshift . 22/30

Peter Weibel
New Protagonists and Alliances
in 21st Century Art . 38/41

Jonah Brucker-Cohen
Disruption Revisited—The Re-Appropriation
of Experience .44/46

(Mostly by) Joichi Ito
Weblogs and Emergent Democracy 48/56

Krzysztof Wodiczko
Monumental Interruption 65/70

P. Virilio / D. de Kerckhove
Conflicts .74/82

Alena Williams
Spirit Revisited—Production, Desire,
and the Technics of Exchange 90/92

Sherry Turkle
Computers and the Human Spirit 94/99

Nadja Maurer
Topia Revisited—Developing and Living
our Analogous Topoi in 2029 105/107

Gerhard Dirmoser
25 Years of Ars Electronica110/112

G. Dirmoser / H. Ranzenbacher
Memory Theater .117/122

Ars Electronica Futurelab
Landscape of Memory .127/128

Stewart Brand
Creating Creating .129/131

Derrick de Kerckhove
Possible Futures of the Next
Twenty-Five Years .134/138

Itsuo Sakane
On the History of Interaction
between Art and Technology 142/144

RE-INVENTING RADIO

Dieter Daniels
Interaction versus Consumption—Mass
Media and Art from 1920 to today 146/153

Heidi Grundmann
Radiospace .160/166

Bob Adrian
The World in 24 Hours 172/175

Karel Dudesek
Hotel Pompino .178/181

Heidi Grundmann
Re-Inventing Radio
Kunstradio-Radiokunst 184/186

Aleksandar Vasiljevic
The Time Machine .188/189

DIGITAL COMMONS

Armin Medosch
The Construction of the
Network Commons .190/195

Radio FRO
Collaborative Broadcasting 201/203

Creative Commons
About Creative Commons 206/208

LANGUAGE OF NETWORKS

Josh On
Social Networks, Class,
Visualization and Change 210/214

Martin Wattenberg
A Nest of Nodes and Lives 218/220

Harald Katzmair
Social Network Analysis 222/227

Lothar Krempel
The Language of Networks 232/237

Vladimir Batagelj / Andrej Mrvar
Pajek . 242/246

W. B. Paley / J. Y. Han
TraceEncounters . 252/254

Contents|||||||||||

CAMPUS

IAMAS—Progressive Media
Art Education from Japan 256/258

EVENTS & EXHIBITIONS

L’Espace Temporel—Passage
Between Analog and Digital 278/278

O+A (B. Odland / S. Auinger)
Alphabet of Sounds .294/297

S. Gründler / E. Schimana
The Great Score . 300/301

MikoMikona
Sound and Sign . 303/304

Tmema (G. Levin / Z. Lieberman)
The Manual Input Sessions 306/307

Beats & Bytes pt. III
let the sound become flesh 308/308

Klaus Obermaier
Apparition . 314/317

Johannes Deutsch /
Ars Electronica Futurelab
Rheingold .319/321

Monika Leisch-Kiesl
Johannes Deutsch .322/323

Stadtwerkstatt
Fore—Interactive Golf 325/326

E. van der Heide / M. de Nijs
Push / Pull . 328/330

L. Beloff / E. Berger / M. Pichlmair
Seven Mile Boots . 332/333

Gebhard Sengmüller
VSSTV—Very Slow Scan Television 335/336

Time’s Up
Sensory Circus . 338/340

Gloria Sutton / Michael Naimark
Chronological Age: Ars Electronica’s
Timeline Project 1979 – 2003 342/344

Benjamin Weil
Digital Avantgarde . 346/350

Prix Ars Electronica 2004 352

Stella Rollig
The Museum and Media Art 354/356

Myron W. Krueger
Towards Interactive Aesthetics 358/361

Joe Paradiso
Modular Syntheziser . 364/367

Gert Pfurtscheller
Moving Thoughts . 371/372

Seppo Gründler
Minimundus . 374/375

Ars Electronica Futurelab
Future Elevation . 377/385

Ravensbourne College of Design
and Communication
Interactive Digital Media 392/392

K. Ryokai / S. Marti / H. Ishii
I/O Brush: The World as a Palette 401/402

Christian Möller
Cheese . 404/405

Lia + Miguel Carvalhais
Seek . 406/408

John Gerrard
Watchful Portrait . 410/411

Osman Khan
sur la table . 412/413

Karin Bruns
Digital Games as High Art 414/417

Kurt Hentschlager
Karma . 420/422

M. Fujihata / T. Kawashima
Mersea Circles . 424/425

LeCielEstBleu
La Pâte à Son . 426/427

Ars Electronica Futurelab
Gulliver‘s World . 428/430

France Cadet
Dog[LAB]01 . 432/432

Noriyuki Fujimura
Remote Furniture . 435/436

////////// fur /// A. Armand /
B. Dauw
Commotion . 438/439

Biographies . 440

Ars Electronica 2004|||||||||||

TIMESHIFT

10

Gerfried Stocker / Christine Schöpf ||||||||||||

For 25 years now, Ars Electronica has been tracking and nurturing the digital revolution,
analyzing the social and cultural effects of digital media and communications technolo-
gies from critical as well as utopian, artistic and scientific perspectives, thinking them
through and inferring potential developments.

During this span of 25 years, Ars Electronica has also served as a logbook recording the
development of new art forms and new artistic practices as well as the accompanying
transcendence of boundaries to science and technology. The enormous archive that has
taken shape as a result constitutes powerful testimony to the manifold currents and trends
to which the interplay and friction between art and technology have given rise, and also
documents Ars Electronica’s unique breadth as a discussion forum providing a staging
ground for confrontation and dialogue, for provocation and bridge-building. The Prix Ars
Electronica, the Ars Electronica Center and the Ars Electronica Futurelab are the consis-
tent extensions with which we have continually expanded the radius of our activities.
This is the course on which Ars Electronica embarked in 1979 and on which it has been
joined by communities of cyberartists and digerati dispersed throughout the world. It has
been like an annual expedition that blazes trails into new and barely chartered territories,
gathering samples and artifacts as it continues on its journey through time, encountering
milestones and signposts indubitably pointing the way as well as transient phenomena
and experiments of uncertain outcome. Thus, bearing witness to contemporary develop-
ments and accumulating authentic experience have proven to be reliable methods for compil-
ing a cartographic record of our media culture.Ars Electronica has also become a signif-
icant source of inspiration in the process of cultural and economic change that has been
underway in this city. As a result, Linz has come to epitomize the model municipality whose
orientation on the future is not just a question of commerce and industry, but rather one
that is envisioned primarily as a cultural undertaking. This demonstrates the social rele-
vance of artistic work and also serves as a prototype for urban renewal and cultural policy
development options that go beyond traditionalism and tourism.

“TIMESHIFT—The World in Twenty-Five Years” is the title of the 2004 festival; trans-
formation, upheaval and the future are its programmatic concepts. The point of depar-
ture is reflection upon the past 25 years; the aim is to identify the developments that prom-
ise to be the driving forces in art, technology and society over the next quarter century.

What will ignite the next generation’s potential energy for protest? What will fuel the forward
mobility of the kids of the cybergeneration? Burghers of a networked civil society revolt-
ing against blanket surveillance by the state? Global communities aligned in opposition
to the global economy? Climatic change and a hydrogen energy sector? An increasingly
elderly society? Delimitation of migration? Fundamentalism and the fear of terrorism? The
centers of information technology are shifting to India and China, but copious new devel-
opments will continue to provide thrust for a digital sector that is driven economically by
global consumer markets and, of course, by the war and security industries as well. A
glance at current stock market trends quickly reveals that nanotechnology is likely to become
the most important key technology of them all and one whose impact will cut across the

|||||||||||

The World in Twenty-Five Years

Die Welt in 25 Jahren

TIMESHIFT

11

Gerfried Stocker/ Christine Schöpf ||||||||||||

borders of all sectors and fields, for it is here that the laws of physics converge with chem-
ical properties and biological principles. Nanotechnology transcends the boundaries
between mechanics, information science, biology and chemistry. TechNouveau means the
reverse engineering of nature, and completely new classes of materials give us good reason
to expect a “reinvention of nature.” Not silicon but organic molecules will form the core
of the ultra-fast computers of tomorrow. Molecular medicine, anti-aging, tissue culture,
genetically modified foods and cloning are further stages in our assertion of power over
nature—plenty of reasons to not lose sight of the past of the future.

Translated from German by Mel Greenwald

Gerfried Stocker / Christine Schöpf ||||||||||||

|||||||||||

25 Jahre bereits begleitet Ars Electronica die digitale Revolution. Aus kritischen wie utopi-
schen, aber auch aus künstlerischen und wissenschaftlichen Perspektiven wurden die
gesellschaftlichen und kulturellen Auswirkungen der digitalen Medien- und Kommuni-
kationstechnologien analysiert und weitergedacht.

Diese 25 Jahre sind auch ein Zeitraum, in dem die Ars Electronica zum Logbuch der Entwick-
lung neuer Kunstformen, neuer künstlerischer Praktiken und damit einhergehender Grenz-
überschreitungen wurde. Das gewaltige Archiv, das dabei entstand, ist ein aussagekräftiges
Zeugnis für die vielfältigen Strömungen und Trends, die aus dem Spannungsfeld von Kunst
und Technologie hervorgegangen sind, und dokumentiert die einzigartige Bandbreite der Diskurs-
plattform Ars Electronica – als Schauplatz von Konfrontation und Dialog, von Provokation
und Brückenschlag. Der Prix Ars Electronica, das Ars Electronica Center und das Ars Elec-
tronica Futurelab sind logische weitere Elemente, mit denen der Aktionsradius kontinuier-
lich ausgedehnt wurde.
Mit diesem Kurs ist Ars Electronica 1979 aufgebrochen und hat die über die Welt verstreu-
ten Communities der Cyberartists und Digerati mit an Bord genommen. Ein Expeditionsschiff,

12

das jedes Jahr in neue, wenig erschlossene Territorien vordringt und auf seiner Reise durch
die Zeit Proben und Artefakte aufsammelt – Meilensteine und Wegweiser ebenso wie kurz-
lebige Zeiterscheinungen und Experimente ungewissen Ausgangs. Zeitzeugenschaft und
authentische Erfahrung wurden so zu verlässlichen Methoden für eine Kartografie unserer
Medienkultur. Ars Electronica wurde aber auch zu einer gestaltenden Einflussgröße in dem
Wandel, den die Stadt Linz kulturell wie ökonomisch vollzogen hat. Zu einem Symbol und
Leitbild für eine Stadt, in der Zukunftsorientierung keine Frage der Wirtschaft und Industrie
alleine ist, sondern vorrangig als kulturelle Aufgabe verstanden wird. Entstanden ist dadurch
ein Beweis für die gesellschaftliche Relevanz künstlerischer Arbeit und ein prototypisches
Modell für stadt- und kulturpolitische Entwicklungsoptionen jenseits von Traditionalismus und
Tourismus.

„TIMESHIFT – die Welt in 25 Jahren“ lautet der Titel des Festivals, und Schlüsselbegriffe
wie Zeitenwandel, Umbruch und Zukunft werden sein Programm prägen. Ausgangspunkt
ist die Analyse der bereits zurückgelegten 25 Jahre, Ziel sind die zukunftsweisenden
Entwicklungen für die nächsten 25 Jahre in Kunst, Technologie und Gesellschaft.

Woran werden sich die Protestpotenziale der nächsten Generation entzünden? Woraus werden
die Kinder der Cybergeneration ihre Vorwärtsmobilität beziehen? Werden es Bürgerrevolten
einer vernetzten Zivilgesellschaft gegen den Überwachungsstaat sein? Oder globale Commu-
nities gegen globale Wirtschaft? Klimaveränderung und Wasserstoffwirtschaft? Überalterung
der Gesellschaft? Entgrenzung der Migration? Fundamentalismus und Terrorangst? Die Zentren
der Informationstechnologie verlagern sich nach Indien und China. Doch eine Fülle neuer
Entwicklungen wird den digitalen Sektor noch lange beleben, ökonomisch angetrieben von
globalen Consumer-Märkten und natürlich auch von der Kriegs- und Sicherheitsindustrie. Blickt
man auf die aktuellen Trends der Aktienmärkte, so wird schnell klar, dass die Nanotechno-
logie die wohl bedeutendste Querschnitts- und Schlüsseltechnologie überhaupt werden dürfte.
In ihr konvergieren physikalische Gesetze mit chemischen Eigenschaften und biologischen
Prinzipien; die Grenzen zwischen Mechanik, Informatik, Biologie und Chemie werden aufge-
hoben. TechNouveau, Reverse-Engineering der Natur: Völlig neue Materialklassen lassen eine
„Neuerfindung der Natur“ erwarten, statt Silizium werden organische Moleküle das Herzstück
der ultraschnellen Computer von morgen bilden. Molekularmedizin, Anti-Ageing, Tissue Culture,
Genfood und Cloning sind weitere Stufen dieser Ermächtigung über die Natur … reichliche
Gründe, die Vergangenheit der Zukunft nicht aus den Augen zu verlieren.

||||||||||||| TIMESHIFT – Die Welt in 25 Jahren

13

Michael Naimark ||||||||||||

The two most prominent observations many attendees of Ars Electronica Festivals have
are first, how absolutely astounded we are by these events, particularly if we are Amer-
icans. The city of Linz appears invaded by an army of mostly young, clad-in-black, laptop
toting artists, scientists, and critics who take over the streets, the squares, and the banks
of the Danube with temporary art structures, video projections, and giant speaker systems.
This doesn’t happen everywhere, and outsiders, particularly Americans, are left with the
sense that the city and region around Linz support electronic art more than the entire
United States government (which is probably true).
The second most prominent observation about Ars is how un-astounded the locals are
by this: the Ars Electronica Festival seems like just another cultural tradition, like national
holidays and food festivals, albeit a bit more eye opening.
Ars Electronica is now twenty-five years old, and the first generation of “Ars babies,” locals
(and non-locals) who witnessed the Festival every year as far back as they can remem-
ber, are now adults. It just may be the case that Ars nurtures the next generation of Leonar-
dos, Michelangelos, and Galileos—and Lovelaces, Curies, and Kahlos—better than any
other place in the world.
For this twenty-fifth anniversary, the theme for the Ars Electronica Symposium is
“Timeshift: the World in Twenty-Five Years,” and a good opportunity for deep reflection.
Rather than highlighting what’s been “hot” over the past year, for which Ars is so well-
known, this year’s symposium seeks the long view, looking back over the past twenty-
five year period to facilitate an informed look forward twenty-five years.
An early realization about this theme of the future was that age does matter: a twenty-
year old, a forty-year old, and a sixty-year old all have very different perceptions about a
twenty-five year period, in both directions, much more than they would about a one or a
five-year period.
Another realization was that history is important for discourse about the future but senti-
mentality is not. We want to use history as a tool for looking forward rather than as a
means to escape it. The specific history of Ars Electronica is not only emblematic of the
times, it’s also particularly well documented, given its association with ORF Austrian Tele-
vision.
Our solution, at the risk of being “age-ist”, was to invite senior pioneers to speak about
the future and young practitioners to speak about the past, particularly about the past of
Ars Electronica. In this way, we would reap the benefits of experience when looking forward
without getting snagged by romanticism, and we would gain insights into the past through
fresh, unbiased, eyes.
We also wanted to integrate the three “mantras” of Ars Electronica: Art, Technology, and
Society. Since a theme such as “The Future” has less intrinsic structure than a theme
like, say, “War” or “Nanotechnology,” it became obvious and important to insure that repre-
sentation was shared by these three areas. We therefore sought to structure each panel
around experts loosely specializing in art, technology, and society, as well as having a
generalist and a young history “revisitor.”
Finally, we wanted to give the symposium shape, dramatic shape, over its two-day course.
The natural place to begin was with The Dream. It was the dream of connecting everyone
to the world’s information and to each other, of leveling the playing field for the disadvantaged
and under-represented, and of empowering everyone with powerful, new, ubiquitous tools
for their own expression and exploration. Even the most ardent critics share a piece of this

Addressing Time|||||||||||

14

||||||||||||| Addressing Time

dream. With a few well-known exceptions, critics use email and have Web access. Hence
the first panel is on PROGRESS, about the promise of science and technology. Roger
Malina, astronomer and Executive Editor of Leonardo Journal, serves as its generalist.
“Progress Revisited,” based on the Ars Archive, is presented by Jose-Carlos Mariategui,
a young Peruvian scientist and media theorist dedicated to promoting such work in Latin
America. Both as an artist and a meta-artist, ZKM Director Peter Weibel discusses art
and progress. Esther Dyson, a writer, high-tech entrepreneur, and former Chair of ICANN
(Internet Corporation For Assigned Names and Numbers) with a long history of working
in Eastern Europe and Russia, speaks on technology and progress. Ismail Serageldin,
Director of the Library of Alexandria in Egypt, the world’s grandest international library
initiative, speaks on society and progress.
The second panel, to end the first day, is the obvious and necessary counterpoint to
Progress. This panel is on “DISRUPTION” about error, accident, and dissent. As many
in the arts community perceive their role as being a mirror for society, these issues are
particularly resonant today. Ars also has a lively history here. (Gerfried Stocker: “We need
this panel because we do it so well.”) This panel’s generalist is Joichi Ito, an early Inter-
net adopter, activist, and entrepreneur in Japan. Jonah Brucker-Cohen, a researcher at
the Media Lab Europe and a PhD candidate at Trinity College in Dublin, and artist and
writer, will present “Disruption Revisited.” Polish artist Krzysztof Wodiczko, known for
large-scale public art interventions and currently the Director of MIT’s new Center for
Advanced Visual Studies, addresses art and disruption. Science-fiction writer and net
critic Bruce Sterling speaks on technology and disruption.
Our goal at the end of the first day is exhilaration and exhaustion.
We wake up the next morning to the third panel, SPIRIT, about beauty, passion, and inner
drive. Our approach is less about “happy art” than about cognition and consciousness,
including both the light and dark sides. The panel’s generalist is Geetha Narayanan, founder-
director of the Srishti School of Art, Design and Technology in Bangalore and member
of ThinkCycle, an international initiative supporting distributed collaboration among
underserved communities. “Spirit Revisited” is presented by Alena Williams, a Columbia
University Art History PhD candidate with a background in both classical art and net art,
currently Visiting Scholar in Berlin. Artificial Intelligence pioneer Marvin Minsky, whose
recent work explores emotion as well as cognition, speaks on spirit and technology. And
Sherry Turkle, a clinical psychologist whose attention turned toward computer culture and
who is founder/director of the MIT Initiative on Technology and Self, reflects on spirit and
society.
The final panel is about mapping and prediction. We call this panel “TOPIA,” to denote
both utopian and dystopian scenarios. We begin with local computer scientist Gerhard
Dirmoser presenting his unique and ambitious information-theory-based (but hand made)
word diagrams culled from the past twenty-five years of published Ars documents. Nadja
Maurer, a Cultural Studies student at the University of Hamburg working with code trans-
lation of transcultural phenomena and media structures of communication, presents “Topia
Revisited.” Joan Shigekawa, Associate Director for Arts and Humanities at the Rocke-
feller Foundation, discusses current large-scale community studies about art and culture.
Stewart Brand, Founder of Whole Earth and co-Founder /President of the LongNow Foun-
dation, speaks on long-term thinking. Derrick de Kerckhove, Director of the McLuhan
Program in Culture & Technology, speaks about possible futures of the next 25 years.
The goal in all four panels is to focus on the future, the World in Twenty-Five Years, and
in the end, to provide a unique insight into an expanded moment, about timeframes long
enough that generations grow up, ideas evolve, and landscapes are transformed.

15

Ars Electronica is not only a venue; it’s a large-scale cultural experiment. And there is a
flipside to assembling artists, musicians, and scholars to exhibit, perform, and speak. They
are both witnesses and participants in this experiment. When they leave Linz, they take
away with them a potential model for their own community. And in doing so, they perhaps
enable the next generation of Leonardos, Michelangelos, and Galileos—and Lovelaces,
Curies, and Kahlos—to be nurtured there as well.
Good news. We could all use a Renaissance right now.

Zwei Eindrücke drängen sich vielen Besuchern des Ars-Electronica-Festivals auf. Der erste
ist eine unglaubliche Verwunderung über all diese Veranstaltungen. Die Stadt Linz scheint
von einer Armee vorwiegend junger, schwarz gekleideter, mit Laptops ausgerüsteter Künst-
ler, Wissenschaftler und Kritiker überfallen zu werden, die die Straßen, Plätze und das Donau-
ufer mit temporären Kunststrukturen, Videoprojektionen und riesigen Lautsprechersystemen
einnehmen. So etwas bekommt man nicht überall zu sehen, und Außenstehende, allen voran
Amerikaner, haben den Eindruck, dass die Stadt Linz und dessen Umland elektronische Kunst
massiver unterstützen als die gesamte amerikanische Regierung (was wahrscheinlich auch
seine Richtigkeit hat).
Der zweite Eindruck, der sich aufdrängt ist, wie wenig verwundert die Einheimischen sind:
Das Festival Ars Electronica scheint einfach eine weitere kulturelle Tradition zu sein, wie etwa
auch Nationalfeiertage und gastronomische Festivitäten – bloß mit dem Unterschied, dass
einem hier mehr vor Augen geführt wird.
Die Ars Electronica feiert ihr 25-jähriges Jubiläum, und die erste Generation der „Ars-Kinder“,
die das Festival, so weit sie sich zurückerinnern kann, Jahr für Jahr besuchte, ist heute erwach-
sen. Es wäre durchaus möglich, dass Ars Electronica die nächste Generation von Leonar-
dos, Michelangelos und Galileos – und natürlich Lovelaces, Curies und Kahlos – hervorbringt
und Kunst hier intensiver gefördert wird als andernorts.
Das Thema für das 25-jährige Jubiläum der Ars Electronica und für das Schwerpunkt-Sympo-
sium lautet „Timeshift: Die Welt in 25 Jahren“, ein Thema, das zu profunden Reflektionen
anregt. Anstatt die heißen Themen des letzten Jahres zu analysieren, wofür Ars Electronica
bekannt ist, sucht das diesjährige Symposium die langfristige Perspektive, einen Rückblick
auf die vergangenen 25 Jahre, der eine Orientierungshilfe für den Blick auf die Welt in 25
Jahren sein soll.
Schon bald zeigte sich, dass das Alter beim Thema Zukunft eine Rolle spielt: Ein 20-Jähri-
ger, ein 40-Jähriger und ein 60-Jähriger nehmen eine Zeitspanne von 25 Jahren, ob sie den
Blick nun in die Vergangenheit oder in die Zukunft richten, ganz anders wahr. Der Unterschied
in der Wahrnehmung ist erheblich größer bei nur einem Jahr oder auch bei fünf Jahren.
Eine weitere Erkenntnis war, dass Geschichte für den Diskurs über die Zukunft wichtig ist,
Sentimentalität hingegen nicht. Wir möchten die Geschichte als Instrument für einen Blick
nach vorne verwenden und nicht, um diesem auszuweichen. Die spezifische Geschichte der
Ars Electronica steht nicht nur sinnbildlich für die jeweiligen Zeitperioden, sie ist, nicht zuletzt
aufgrund der Zusammenarbeit mit dem ORF, auch ausgesprochen gut dokumentiert.

Michael Naimark ||||||||||||

|||||||||||

Michael Naimark ||||||||||||

Addressing Time

16

Unsere Lösung sah so aus, dass wir mittlerweile in die Jahre gekommene Pioniere einluden,
um über die Zukunft zu sprechen und junge Kommentatoren, um die Vergangenheit, insbe-
sondere jene der Ars Electronica zu beleuchten. Damit profitiert der Blick in die Zukunft von
einem reichen Erfahrungsschatz, ohne dem Romantizismus anheimzufallen, während wir Erkennt-
nisse über die Vergangenheit durch einen frischen Zugang, der über einen gewissen
Abstand verfügt, gewinnen.
Wir wollten auch die drei „Mantras“ der Ars Electronica – Kunst, Technologie und Gesellschaft
– integrieren. Da ein Thema wie „Die Zukunft“ weniger intrinsisch strukturiert ist wie etwa
„Krieg“ oder „Nanotechnologie“, war zu gewährleisten, dass diese drei Bereiche repräsenta-
tiv vertreten waren. Wir versuchten jedes Forum so zu strukturieren, dass zu den Experten
aus Kunst, Technologie und Gesellschaft jeweils ein Generalist und ein junger historischer
Kommentator hinzukam.
Schließlich wollten wir dem zweitägigen Symposium eine gewisse dramatische Form verlei-
hen. Als Einstieg bot sich „der Traum“ an: der Traum, jedem Einzelnen Zugang zu den Infor-
mationen der Welt zu geben und alle miteinander zu verbinden, Unterschiede für die
Benachteiligten und Unterrepräsentierten auszugleichen und jeden mit den mächtigen, neuen,
allgegenwärtigen Instrumenten auszustatten, damit er die Möglichkeit hat, sich auszudrücken
und Forschung zu betreiben. Selbst den schärfsten Kritikern ist dieser Traum nicht fremd.
Bis auf wenige bekannte Ausnahmen gibt es kaum Kritiker, die nicht per E-Mail kommuni-
zieren oder über keinen Web-Zugang verfügen.
Deshalb befasst sich die erste Gesprächsrunde PROGRESS mit den Versprechungen von
Wissenschaft und Technologie. Roger Malina, Astronom und Herausgeber des Leonardo
Journal, ist als Generalist eingeladen. „Progress Revisited“, das auf dem Archiv der Ars Elec-
tronica basiert, wird von José-Carlos Mariátegui, einem jungen Wissenschaftler und Medien-
theoretiker aus Peru, präsentiert. Peter Weibel, der Direktor des ZKM, spricht als Künstler
und Meta-Künstler über Kunst und Fortschritt. Esther Dyson, eine Schriftstellerin, Hightech-
Unternehmerin und ehemalige Vorsitzende der ICANN (Internet Corporation For Assigned Names
and Numbers), die lange Zeit in Osteuropa und Russland tätig war, referiert über Technolo-
gie und Fortschritt. Ismail Serageldin, der Leiter der Bibliothek von Alexandrien, Ägypten, der
großartigsten internationalen bibliothekarischen Initiative, spricht über Gesellschaft und Fort-
schritt.
Das zweite Forum unter dem Titel DISRUPTION präsentiert den evidenten notwendigen Kontra-
punkt zum Fortschritt. Hier dreht sich alles um Fehler, Zu- und Unfälle sowie Dissens. Da
viele in der Kunstszene sich als Spiegel der Gesellschaft verstehen, zeichnen sich diese Themen
durch besondere Aktualität aus. Auch die Ars Electronica kann hier auf lebhafte Erfahrun-
gen verweisen (Gerfried Stocker: „Wir brauchen diese Gesprächsrunde, weil wir sie so gut
machen“). Der Generalist der Runde ist Joichi Ito, ein früher Ziehvater des Internet, Aktivist
und Unternehmer aus Japan. Jonah Brucker-Cohen, Forscher am Media Lab Europe und
Doktorand am Trinity College in Dublin sowie Künstler und Schriftsteller, wird „Disruption Revi-
sited“ präsentieren. Der polnische Künstler Krzysztof Wodiczko, bekannt für groß angelegte

||||||||||||| Addressing Time

17

Interventionen im öffentlichen Raum und derzeit Direktor des neuen Center for Advanced
Visual Studies des MIT, widmet sich dem Thema Kunst und DISRUPTION. Der Sciencefic-
tion-Autor und Netz-Kritiker Bruce Sterling spricht über Technologie und DISRUPTION.Unser
Ziel ist es, den ersten Tages erschöpft, aber heiter ausklingen zu lassen.
Am nächsten Morgen erwartet uns das dritte Forum SPIRIT zum Thema Schönheit, Leiden-
schaft und innerer Antrieb. Es geht dabei weniger um eine „gefällige Kunst“ als um Erkennt-
nis und Bewusstsein, wobei die hellen und dunklen Seiten angesprochen werden. Genera-
listin der Runde ist Geetha Narayanan, die Gründerin und Leiterin der Srishti School of Art,
Design and Technology in Bangalore und Mitglied des ThinkCycle, einer internationalen Initi-
ative, die die Zusammenarbeit benachteiligter Kommunitäten fördert. „Spirit Revisited“ wird
von Alena Williams, Doktorandin am Institut für Kunstgeschichte der Columbia University mit
einem Hintergrund in klassischer Kunst und Netzkunst, derzeit Gastdozentin in Berlin, präsen-
tiert. Der Pionier der Künstlichen Intelligenz Marvin Minsky, der sich in seinem jüngsten Werk
mit Emotion und Kognition auseinander setzte, spricht über Geist und Technologie. Und Sherry
Turkle, eine Psychologin, die sich der Computerkultur zuwandte, sowie Gründerin und Leite-
rin der MIT-Initiative on Technology and Self, reflektiert über Geist und Gesellschaft.
Das letzte Forum widmet sich dem Thema Mapping und Vorhersage. Wir entschieden uns für
den Titel „TOPIA“, um sowohl utopische als auch dystopische Szenarien anklingen zu lassen.
Den Anfang macht der österreichische Informatiker Gerhard Dirmoser, der seine einzigarti-
gen und ambitionierten, auf Informationstheorie basierenden (aber von Hand gefertigten) Wort-
diagramme, die eine Auslese aus den Ars-Dokumenten der letzen 25 Jahren darstellen, präsen-
tiert. Nadja Maurer, die an der Universität Hamburg Vergleichende Kulturwissenschaften studiert
und an der Code-Übersetzug transkultureller Phänomene und Medienkommunikationsstruk-
turen arbeitet, präsentiert „Topia Revisited“. Joan Shigekawa, Associate Director for Arts and
Humanities an der Rockefeller Foundation, erörtert breit angelegte aktuelle Community-Studies
über Kunst und Kultur. Abschließend thematisiert Stewart Brand, der Gründer von Whole Earth
sowie Mitbegründer und Präsident der LongNow Foundation, langfristiges Denken. Derrick
de Kerckhove, Direktor des McLuhan Program in Culture & Technology, spricht über mögli-
che Zukunftsszenarien für die nächsten 25 Jahre.
Der Fokus unserer vier Foren ist die Zukunft, die Welt in 25 Jahren – der Einblick in einen
erweiterten Zeitrahmen, der groß genug ist, dass Generationen heranwachsen, Ideen sich
entwickeln und Landschaften sich verändern.
Ars Electronica ist nicht nur ein Treffpunkt, sondern auch ein großformatiges kulturelles Expe-
riment. Und sie versammelt Künstler, Musiker und Wissenschaftler, die hier ausstellen, auftre-
ten und sprechen. Sie sind sowohl Zeugen als auch Teilnehmer dieses Experiments. Wenn
sie Linz verlassen, nehmen sie ein mögliches Modell für ihre eigene Gemeinschaft mit. Und
damit kann vielleicht auch dort die nächste Generation von Leonardos, Michelangelos und
Galileos – und Lovelaces, Curies und Kahlos – heranwachsen.
Gute Neuigkeiten. Gerade heute könnten wir alle eine Renaissance gebrauchen.

Aus dem Amerikanischen von Martina Bauer

Michael Naimark ||||||||||||

18

There are many ways of approaching the future, especially if we analyse the evolution of
science and technology and their impact on our lives. There has always been controversy
on the real contribution of science and technology to the arts and vice versa; neverthe-
less, the developments of intermediate practices, where it is not clear what is art and
what is science, in favour of analysing and transforming our society, bring us to the most
challenging positions in relation to progress. Though progress nowadays appeals to the
efficiency of capitalistic production, it has a much more profound meaning in the way we
would like to transcend the future. Pessimism and optimism govern progress, suggest-
ing that it comes so fast that we don’t take the time to analyse its moral and ethical conse-
quences.
From Rousseau, who argued that progress in science and arts led to moral decline, to
Feyerabend's concept of science as an anarchic process where anything goes, today it
is probably much more interesting to say that progress becomes visible whenever science
turns dogmatic and art questions it, urging for explicit freedom and radical ways of shap-
ing scientific knowledge.
The Ars Electronica Archive gives us a very intense illusion of what the future meant back
in the past. Though in some cases it is still difficult to judge today its importance in terms
of scientific progress, we can recognize some of the first practices and approaches deal-
ing with technology and society from a multidisciplinary perspective, in which scientists,
philosophers, artists, among others, proposed innovative approaches to something that
was supposed to be new. As in any reflexive and hypothetical activity, some of those visions
are today considered accurate and some naïve; we also came to understand that the
future doesn’t necessarily depend on an pioneering idea but needs to deal with other
variables, such as its dissemination or getting underway in a specific moment. The Ars
Electronica Archive makes us reflect on how some innovative technologies and ideas
have today become obsolete or been replaced just because of a techno lust fashion, in
other words, there are always differences amongst scientific interests, artistic propos-
als and commercial applications.
After the Second World War, in the period usually referred to as the “Cold War,” a series
of innovative investigations was carried out that delivered the basis of today’s new media
technologies. Those advancements came hand in hand with a series of economic, social,
media and cultural transformations that integrated technology as part of our daily lives.
But without leaving off the most important discoveries in science, we had also to deal
with the imagination and fantasies of human inventiveness. Incorporating those ideas in
the notion of progress means that these are fundamental themes for the future transfor-
mation of society. Here is where art offers us the possibility to deal today critically with
the future.
Simulations, which began in computer graphics and image processing systems, are now
being used for a diversity of biological processes and applications that carry some of the
most significant scientific developments. Once a nightmare, artificial systems are seen
nowadays as our allies in dealing with diseases, poverty and a perfectible humanity—a
new stage mastered by the artificial living forms and the social organisms.
As Vilém Flusser clearly pointed out, “Nature as a whole is a system in which information
disintegrates according to the second law of thermodynamics. Human beings struggle against

José-Carlos Mariátegui ||||||||||||

||||||||||| Progress Revisited

Biology Meets Humanity (Again)

19

this natural entropy, not only receiving information but also storing and passing it on (in
this respect they differ from other forms of life). This specifically human and at the same
time unnatural ability is called ‘mind,’ and culture is its result.” 1 In this sense progress has
to deal with two instances that confront each other: biology and society. The biological
aim is the most basic and oldest, and it has existed since the first living creature appeared
on the planet. As biological evolution developed, a new kind of evolution appeared. It was
knowledge, and in human beings knowledge has the most differentiated characteristics
in comparison with other organisms. Knowledge leads to society and to the belief of a “social
aim,” in other words, the necessity to transcend biologically (by means of religion, ideas,
etc.). Though we have turned from a biological entity to a social one (social progress depends
on science and philosophy), the purpose and common wealth of humanity is still divided
in biological and social terms.
Paradoxically, we are getting back to our initial biological condition; by means of tech-
nology we can find out how biological mechanisms developed, meaning that we are re-
discovering key elements that lead to the progress of society. To talk about humanity has
been the main centre of intellectual discussion since the beginning of western thought
(philosophy), and today we are dealing with ways to see the relation between those ideas
(society) and ourselves (biology). This is where art and technology meet to discover new
relations and to confront them.
This could give us, by the use of technology, a critical perspective, even before the proven
demonstrations of scientific hypothesis, but understanding ethical issues that need to be
confronted with scientific discoveries. It is a capacity that expands the classical explana-
tory domain of physics and chemistry. In evolution and art there is a similarity in relation
to the effort of understanding the sources from free and combinatorial practices, but
constrained in ways that introduce novelty into the system. Art as a way of evolution looks
for a broader context to interact with life, in other words, defines a new way to think
progress.
Digital evolution will give rise to the convergence of all fields, an emphasis on coopera-
tion, and synthesis as the next cultural evolutionary step. This re-emergence of art and
science will promote new forms and dynamic relationships so ideas can be shared across
time and space to produce hybrid structures for a new type of society.

|||||||||||

1 Flusser, Vilém. Towards a Philosophy of Photography. P 49. Reaktion Books Ltd, London, 2000

José-Carlos Mariátegui ||||||||||||

20

Es gibt viele Arten, sich mit der Zukunft auseinanderzusetzen, vor allem, wenn man die Evolu-
tion der Wissenschaft und der Technologie sowie deren Einfluss auf die Menschheit analy-
siert. Inwieweit Wissenschaft und Technologie die Kunst beeinflussen und umgekehrt war
schon immer umstritten; die Entwicklung von Mischformen zur Analyse und Neugestaltung
unserer Gesellschaft, stellt unsere eigentliche Herausforderung gegenüber dem Fortschritt
dar – wobei nicht immer klar definiert ist, was dabei zur Kunst und was zur Wissenschaft
zählt. Obwohl die technologischen Entwicklungen heutzutage auf die Effizienz der kapitalis-
tischen Produktion großen Einfluss nehmen, ist deren Bedeutung für unsere Zukunft noch
viel größer. Der Fortschritt wird stets von Pessimismus und Optimismus begleitet; er schrei-
tet so rasch voran, dass wir uns nicht die Zeit nehmen, uns mit den Auswirkungen auf Moral
und Ethik auseinanderzusetzen.
Rousseau meinte einst, dass Fortschritt auf dem Gebiet der Wissenschaft und der Kunst zu
moralischem Verfall geführt habe; Feyerabend formulierte den Gedanken, dass die Wissen-
schaft ein anarchischer Prozess sei, bei dem everything goes (alles machbar ist). Heute vertritt
man die wahrscheinlich zeitgemäßere Meinung, dass Wissenschaft immer dann wahrgenommen
wird, wenn sie dogmatische Formen annimmt, die Kunst diese in Frage stellt und ausdrück-
liche Freiheit und radikale Gestaltung wissenschaftlicher Erkenntnisse fordert.
Das Archiv der Ars Electronica dokumentiert auf eindrucksvolle Art und Weise, wie man in
der Vergangenheit die Zukunft sah. Obwohl es bei einigen Projekten auch heue noch schwie-
rig ist, deren Bedeutung für den wissenschaftlichen Fortschritt zu beurteilen, können wir einige
der ersten Versuche, in denen sich u. a. Wissenschaftler, Philosophen und Künstler mit Wissen-
schaft, Technologie und Gesellschaft auseinandersetzten und innovative Ideen hervorbrach-
ten, die damals als zukunftsweisend angesehen wurden, von einer multidisziplinären
Perspektive aus anerkennen. Wie bei jedem reflexiven und hypothetischen Projekt werden
heute einige dieser Visionen als zutreffend, andere jedoch als naiv bezeichnet. Wir haben
auch verstanden, dass Zukunft nicht unbedingt von ganz neuen Ideen abhängt, sondern auch
von anderen Variablen, wie zum Beispiel deren Verbreitung und deren Auftreten am richti-
gen Ort zur richtigen Zeit. Durch das Archiv der Ars Electronica können wir nachvollziehen,
wodurch einstmals innovative Technologien und Ideen heute obsolet geworden sind oder einfach
aufgrund des puren Verlangens nach neuen Technologien ersetzt wurden; mit anderen Worten:
Die wissenschaftlichen Interessen, künstlerischen Vorschläge und kommerziellen Anwen-
dungsgebiete sind nicht immer kompatibel.
Nach dem Zweiten Weltkrieg, während des sogenannten Kalten Kriegs, wurde eine Reihe
von innovativen Untersuchungen durchgeführt, die die Basis für unsere heutigen New Media-
Technologien darstellt. Diese Neuerungen gingen mit einer Vielzahl von wirtschaftlichen, sozi-
alen, mediatischen und kulturellen Veränderungen einher, die die Technologie zu einem Bestand-
teil unseres täglichen Lebens machten. Wir mussten aber nicht nur die wichtigsten Entde-
ckungen der Wissenschaft verarbeiten, sondern uns gleichzeitig auch mit der Fantasie und
den Visionen der menschlichen Erfindungslust auseinandersetzen. Die Zusammenführung dieser
Ideen mit der Wissenschaft war für die Transformation der Gesellschaft essenziell und gibt
uns heute die Möglichkeit, die Zukunft kritisch zu betrachten.
Simulationen, die ihren Anfang in der Computergrafik und der Bildbearbeitung nahmen, werden
heute für eine Vielzahl biologischer Prozesse und Applikationen verwendet, die einige der bedeu-
tensten wissenschaftlichen Entwicklungen ermöglichten. Anfänglich stand man diesen künst-

José-Carlos Mariátegui ||||||||||||

||||||||||| Progress Revisited

Biologie trifft auf Menschlichkeit

21

lichen Systemen eher skeptisch gegenüber, doch heutzutage gelten sie als unsere Verbün-
deten gegen Krankheiten und Armut sowie für eine perfektionierbare Menschheit: Eine neue
Phase, erzielt durch künstlich geschaffene Lebensformen und soziale Organismen.
In seinem Buch Für eine Philosophie der Fotografie schrieb Vilém Flusser: „Die Natur als
Ganzes ist ein System, in der sich Informationen gemäß dem zweiten Gesetz der Thermo-
dynamik auflösen. Der Mensch scheitert an der natürlichen Entropie, er erhält nicht nur Infor-
mationen, sondern speichert diese auch und gibt sie weiter (dadurch unterscheidet er sich
von anderen Lebensformen). Diese einerseits für den Menschen charakteristische und gleich-
zeitig unnatürliche Fähigkeit wird „Verstand“ genannt und das Resultat daraus Kultur.“ So gese-
hen, muss sich Fortschritt mit zwei sich kontrastierenden Instanzen auseinandersetzen, mit
Biologie und Gesellschaft. Das biologische Ziel ist das ursprünglichste und auch das älteste;
es existiert schon, seit es Menschen auf der Erde gibt. Parallel zur biologischen Evolution
gab es auch eine andere Art der Evolution: die Wissensevolution. Vor allem durch sein Wissen
unterscheidet sich der Mensch von anderen Organismen. Wissen hat die Gesellschaft dazu
gebracht, an ein „soziales Ziel“ und an eine „soziale Struktur“ zu glauben, d. h. der Mensch
hat die Notwendigkeit erkannt, sich biologisch zu transzendieren (durch Religionen, Innova-
tionen, Nationen etc.). Obwohl sich der Mensch von einer biologischen zu einer sozialen Einheit
entwickelt hat (sozialer Fortschritt hängt von Wissenschaft und Technologie ab), werden Sinn
und allgemeiner Reichtum der Menschheit immer noch nach biologischen und sozialen Gesichts-
punkten unterteilt.
Paradoxerweise gehen wir zurück zu unserem biologischen Ursprung; durch die Technologie
konnten wir herausfinden, wie sich die biologischen Mechanismen entwickelten, d. h. wir versu-
chen die Schlüsselelemente zu erforschen, die zu gesellschaftlichem Fortschritt führten. Seit
es westliches Denken gibt (Philosophie), steht das Thema „Menschheit“ im Mittelpunkt der
intellektuellen Diskussionen. Heute beschäftigen wir uns mit den Möglichkeiten, die
Zusammenhänge zwischen diesen Ideen (Gesellschaft) und uns selbst (Biologie) zu erken-
nen. Genau dort treffen Kunst und Technologie aufeinander, um neue Gemeinsamkeiten zu
entdecken und diese einander gegenüberzustellen.
Durch den Technologieeinsatz könnten wir – sogar noch vor der Bestätigung wissenschaftlicher
Hypothesen – eine kritische Haltung erlangen, indem wir uns über die ethischen Aspekte,
die im Zusammenhang mit wissenschaftlichen Entdeckungen immer entstehen, im Klaren
sind. Neben Physik und Chemie kann nun auch die Digitaltechnologie in den Reigen der
klassisch erklärenden Disziplinen aufgenommen werden. Die Evolution und die Kunst zeigen
gewisse Parallelen auf, wenn es um das Nachvollziehen der Quellen freier und kombinato-
rischer Entwicklungen geht; auch bei der Einführung von Neuheiten in das System stoßen
beide an Grenzen. Die Kunst als ein möglicher Weg der Evolution sucht für ihre Interaktion
mit dem menschlichen Leben nach einem breiteren Kontext, mit anderen Worten, sie gibt
einen neuen Weg vor, um Fortschritt zu denken.
Die digitale Evolution ist ein weiterer Schritt in Richtung kulturelle Evolution; sie intensiviert
die Integration sowie die Kooperation verschiedenster Bereiche. Durch diese Zusammenführung
von Kunst und Wissenschaft werden neue Bereiche und dynamische Beziehungen entste-
hen; innovative Ideen könnten über Zeit und Raum hinweg gemeinsam genutzt werden, und
solche Hybridstrukturen würden den Weg für das Entstehen einer neuen Gesellschaft ebnen.

Aus dem Englischen von Michaela Meth

José-Carlos Mariátegui ||||||||||||

22

Introduction | | | | | | | | | |

Ars Electronica is celebrating 25 years, addressing the mutations brought about by the
introduction of the digital computer into the arts and society. The “shape” of Ars Elec-
tronica reflects the vision, personality and history of its founders but also the interplay
with the role of a city in the emerging European landscape. Ars now asks us to shift forward
another 25 years to 2029. To do this, I would like in this essay to integrate the story telling
the way the Leonardo Network, a different but overlapping, community, came into being.
Created in the mid sixties, over 37 years ago, Leonardo has co evolved with the artists,
scientists and engineers then beginning to work in collaboration and interaction. They
invested successively a number of new scientific technological terrains from digital comput-
ers, to communication networks, to bio technology, to nanotechnology and space tech-
nologies.
Both Ars Electronica and Leonardo have benefited from being new, and separate, from
prior existing major institutions and as a result have been able to evolve, to change shape,
on much shorter timescales than the major universities and cultural institutions. This outsider
position is one that characterizes them today, even as slowly existing major institutions
begin to invest in initiatives dedicated to interdisciplinary art / technology and art / science.
At the same time this outsider position entails a certain fragility; re-invention is then a
matter of survival. The Prix Ars Electronica and Festival successfully re-imagined them-
selves even as the pioneering work in computer graphics, animation and music in the
1070s became parts of new entertainment industries and no longer a cultural frontier.
The Leonardo Network, whose first project was a scholarly quarterly print journal, has
now mutated into a network with a variety of projects, workshops, prizes and scholarly
publications and organizational resources at its disposal.
In 1967 the first priorities of the Leonardo Network were creating venues where the artists
themselves could write about their own work, bypassing the sterilizing system of art crit-
icism and reconnecting the two cultures of arts and sciences in a cultural world that was
fundamentally Luddite at the time. Today the concept of the artists as researchers is more
widely accepted and the new urgencies are related to coupling more closely the ethical,
environmental and social crises that threaten an overpopulated planet which continues
to accept inequities and injustice on a planetary scale.

The Network Metaphor | | | | | | | | | |

In this essay I will make use of the now popular network metaphor to describe the ecol-
ogy of individuals and organizations that are the sources of new ideas, concepts and prac-
tice needed to respond to the changing social environment. This environment continues
to have new science and technologies as important cultural drivers. The need to inter-
connect the arts, the sciences and technologies remains one of the important elements
for creating the conditions for a more just and sustainable planetary society. The network
metaphor allows us to avoid the reductionist and problematical dialogic terrain of art vs.
science or art vs. technology. There are very good reasons why people with shared prob-
lem sets develop disciplinary approaches; "holistic" drives need to be counterbalanced
with legitimate disciplinary narrowing to allow systematic (artistic integrity, scientific rigor)

Roger F. Malina ||||||||||||

||||||||||| Leonardo Timeshift
1959, 1969, 2004, 2029

23

problem solving to occur. Individuals “enter” the art / science / technology networks at
different nodes, or roles, in different times in their own work. And often it is the creative
friction between legitimately different disciplines that create the conditions for change.
At the same time today again we also see the emergence of “New Leonardo’s,” individ-
uals sufficiently fluent in both art and technoscience to make significant contributions to
both fields. As we time shift to 2029 we can expect that these “New Leonardo’s,” will
play a more prominent role in creating inflections in the direction of future science and
future technology. The “strong claim” is that as a result a “different” science and tech-
nology will emerge.

Timeshift 1959 | | | | | | | | | |

When in May 1959 C.P. Snow gave his celebrated Rede Lecture “The Two Cultures and
the Scientific Revolution”1 he captured the latent anxiety about the two cultures; This schism
probably began as we know it during the nineteenth century, as by product of the indus-
trial revolution. But the central argument of his essay was addressing the “remediable
suffering of most of our fellow human beings” and indeed he originally intended to title
his essay “The Rich and the Poor”. His concern was not creating conditions for better
or more relevant art or better science, but creating the conditions for a just and sustain-
able world. He saw the reconnections of literary and humanistic culture, which often then
dominated in government circles, with science and technology as part of an agenda for
planet wide social change.
Forty five years after Snow’s essay, ideas on social development have become far more
complex and it is hard to buy today the “modernization theory” of the 1960s which saw
“all societies progressing along essentially the same track but at different speeds” 2 although
ghosts of these primitive ideas are alive and well in certain political circles. Network theory
informs us that the articulation between universal rules and the local landscape can together
lead to very different network behaviours (whether chaotic, unstable, and subject to paral-
ysis, or dynamic, stable or growing).
It is also difficult to recover the optimism about the universals of scientific culture, the
extinction of organized religions, and the expectation of an uncorrupted cornucopia of
benefits from scientific advance that characterized much discourse in the 1950s. Snow
argued that to create the conditions for a just world all that was needed was” … the spread
of the scientific revolution all over the world.”3 Today governments equipped with ethics
committees seek to balance risks and benefits of the rapid widespread introduction of
new technology products such as genetically engineered food stocks. The "principle of
precaution" now colors all discussions of scientific and technological advance and sustain-
able development. Not all science is the right science for the world of 2029.

Timeshift 1967 Cultural Roots of Globalisation | | | | | | | | | |

In the nineteen fifties and sixties a generation of artists and scientists, survivors of a second
“world” war, grasped at ideas that might perhaps underlie a saner world. They built new
cultural and scientific organizations and institutions that articulated an optimistic view of
a scientific humanism. The Leonardo network, founded in 1967, was built initially by such
survivors of the second World War and the founding of the Leonardo Network is marked
by their experience of the trauma of war in the civilized world of the enlightenment. Frank
Malina, the founder of Leonardo, assembled a group that included Lord Snow, Jacob
Bronowski, György Kepes, C H Waddington, Lancelot Law Whyte, Joseph Needham,
Richard Gregory, Buckminster Fuller, Rudolf Arnheim and others. It included artist-scien-
tists and artist-technologists such as A.L.Copley, Anthony Hill, Roberto Matta, and Pol

Roger F. Malina ||||||||||||

24

Bury. In the very first volume Roy Ascott wrote about his first ideas coupling cybernetics
and interactivity in the arts. Artists, scientists, theorists began to map out the terrain that
has become a dynamic and innovative art/science/technology field today.
From the beginning the network was international in character with individuals from Europe,
Asia, North, Central and South America and from the Middle East. This was coherent
with their vision of creating new cultural connections between the arts and sciences in
a planetary context as a strategy towards peaceful co existence. From its beginning Ars
also staked out a position that was international in scope, inviting participants from around
the globe. The electronic arts community from its inception has fought against the
geographic constraints of culture that so often dominate the art world. It is notable that
the artists of the electronic community have always been early adopters of all technolo-
gies that allow collaboration, performance and exhibition at a distance and from mail art
to fax art to web art. They have explored how such technologies can be used not to create
homogeneous cultural expression but the conditions for the emergence of diverse new
planetary cultures where community is defined by the various kinds of situation, not only
geographic or ethnic. The scientific community in the 1960s was also building interna-
tional and planetary networks (scientific unions and federations) for collaboration and pres-
entation of work, a strategy that relies on the universal applicability of scientific knowl-
edge but was also motivated by the desire to create structures that promote world peace.
Frank Malina was one of the founding team of UNESCO.
Leonardo has recently had a project called the “Cultural Roots of Globalization” that exam-
ine and make visible the ways artists and scientists have been drivers of globalization in
ways that parallel but contrast with the economic and political drivers.4 As part of this,
two initiatives are under way: firstly the YASIMIN initiative seeks to put into contact artists,
scientists and scholars around the Mediterranean Rim from the Middle East, North Africa
to southern Europe; secondly there is the Pacific Rim New Media Summit, in connec-
tion with ISEA. Although these “rims” originate in economic and geo-political circles, they
offer reframing that breaks the usual north/south debate and allows exploration of emerg-
ing planetary cultural communities that are occurring on the scale of regions, sub regions,
or creative clusters.
Of particular interest today is how the inequities in social development introduce cultural
variation into art-science and art-technology work and discourse. Inequities of access
dominate the networked landscape not only because access to new technology is very
restricted because of its very rarity even in developed countries, but because there are
such large differences in production of new science in different locations within devel-
oped societies and across the north/south divide. The same work has very different mean-
ing in a science producing and a science consuming community, or a technology import-
ing society rather than a technology consuming one.
Attempts to bridge the “two cultures” confront very different historical situations, and differ-
ent lineages, in the Arab world, sub Saharan Africa or on the Indian subcontinent. A given
work, may be identical in its physical manifestation but radically different in its emergent
meaning as a function of “situation,” where situation may be linguistic, disciplinary,
geographic, or level of connectedness. Whereas the Leonardo Network founders antic-
ipated the spread of “universal” attributes of science and art, if we time shift to 2029,
we anticipate rather protracted exploration of how situational specificities will contribute
to a web of multiple emergent planetary cultures that are “locally” adaptive to the vari-
ety of “situations” of creator and interactive audience. Few in the electronic art commu-
nity subscribe to the view that there are desirable universals that are the underlying goal
of electronic art. This does not dispute the underlying genetic, and physiological, univer-

||||||||||||| Leonardo Timeshift: 1959, 1969, 2004, 2029

25

salities of the human perceptual and cognitive system but rather seeks to use the method-
ologies of interactivity to make artworks sensually adaptive to each person’s “situation.”
We are beginning a period of social experimentation probably unprecedented in human
history because the time constants of connectivity, and the range, are incommensurate
with those that drove prior social reorganizations. Howard Rheingold and others have
described some of the new phenomena enabled by this new situation. Time shift 2029:
it is unlikely that our political structures will respond on the timescale of a human gener-
ation, so we can expect a growth of parallel structures and a continuing importance of
the roles of NGOs. Network theory tells us that it is often not the “best” or “oldest” solu-
tion that dominate in a growing network, but the new actors that quickly establish the
role of “hubs.” If organizations such as Ars or Leonardo are to exist in 2029 it will be
because they are able to negotiate the conflict between their situation, as defined by their
connectivity, and the homogenizing, and innovation reducing, tendencies of planet wide
network structures.

Timeshift: 1997
A Better Science, a Different Science | | | | | | | | | |

As mentioned above one of the first priorities of the Leonardo Network was to establish
venues where artists could write about their own work, describing their conceptual frame-
works and technological inventions. This was in response to the tyranny of the art crit-
ics that served as intermediary between artist and institutional evaluation. The scientists
in the Leonardo Network argued that scientists were also not writers by avocation, but
in the system of science the scientists were always the first articulators of their own ideas
through texts even though the text themselves were not their primary area of creative work.
In science there were no science critics (though the sociology of science has since devel-
oped as a discipline). The first project of the Leonardo Network was the founding of the
Leonardo Journal, a scholarly peer-reviewed journal patterned on scholarly publishing in
science and engineering. The Leonardo network now publishes Leonardo, Leonardo Music
Journal and CD Series, Leonardo Book Series, the peer-reviewed electronic journal LEA
and numerous web sites.5

More fundamentally however they articulated the idea that the role of artists in society
was changing and that many artists were functioning as researchers and the results of
their research, as well as the artworks, were of interest in themselves. Steve Wilson 6 in
his Leonardo book “Information Arts” has documented the case for the work of artists as
researchers systematically exploring the cultural connotations of all areas of scientific and
engineering research. By the mid nineties a number of “artist in residence” and “art-science
collaboration” programs were housed within science and technology institutions, descen-
dants of the pioneering Experiments in Art and Technology (EAT) Programs of the 1960s.
It is now possible to identify two cases for encouraging art-science and art-technology
interaction. The first case, which I will call the Weak Case, is that by promoting inter-
action between artists and scientists, or artists and engineers, there can be new contri-
butions to the resolution of scientific or engineering problems; perhaps better science,
faster results and better solutions. Such contributions can be through the usual
processes of creativity and innovation that rely on cross disciplinary introduction of new
ideas and techniques. In the case of new technologies, artists can be viewed as prox-
ies for social use and adaptation. The area of computer-human interface design is one
area where a number of technological research labs have invested in involving artists in
new product development and testing.
However if we look forward 25 years, then I would argue that the relevant challenge is

Roger F. Malina ||||||||||||

26

the Strong Case. There is nothing inevitable about the way or direction that science or
technological inventions occur; they are deeply embedded in social and institutional contexts
that define what problems are considered interesting, what solutions are judged success-
ful, and which areas are priorities for funding. The history of science and technology
research organizations since the second World War is one of increasing institutional isola-
tion from society at large. Organizations like space agencies or fundamental research
laboratories have found themselves increasingly divorced from popular and political support,
and in reaction have created large “education outreach” programs to try and reconnect
to popular imagination, and political priorities. Large science popularization programs seek
to reverse the trends of declining interest among students for careers in science or engi-
neering. This is a very different situation from the growth in science education in the “post
sputnik” era.
The strong case argues that by such initiatives a “different” science or engineering will
emerge: that is different scientific problems or technological directions will appear of inter-
est and more urgent than would be the case without such interaction. And new method-
ologies will modify the scientific method to treat this new kind of problem. With the emer-
gence of scientific visualization, large scale simulation techniques, and “virtual observa-
tory” approaches to analysis of massive heterogeneous databases, we already see evolution
within the scientific method itself. Artists have been very present in these three areas.
Paul Fischwick, a computer scientist at the University of Florida, has initiated programs
in “aesthetic computing,” arguing that ideas and techniques from art and design need to
be introduced into computer science to re orient the direction of such research and provide
new methodologies.7 Whereas computer art is the introduction of the ideas and meth-
ods of computer science into the arts, aesthetic computing is the reverse process of intro-
ducing ideas and techniques from art and design into the computer sciences. Perhaps
25 years from now we will see “inflections” in the direction of certain scientific and tech-
nological fields due to the success of the artist in residence and art-science collabora-
tion programs currently being established.
Timeshift 2029: And perhaps we will see new “scientist in residence” programs within
art labs to accelerate the process of shifting science in new directions connected to the
social needs of 2029.

The Five Culture Metaphor | | | | | | | | | |

I would like to argue that fifty years on the “two cultures problem” will be usefully discussed
as a “five culture problem.” There is a new dynamic in the tension between the “holis-
tic” quests of art-science-technology integration and the valuable exploration of different
starting points in building an understanding of the world around us, and our place in it.
Rather than articulating binary oppositions, it is perhaps more productive to fall back again
on our network metaphor and view art, science, technology as a continuous network of
“ways” to understand and act upon the world.
Snow himself hesitated. Early in his lecture8 he stated “The number 2 is a very danger-
ous number: that is why the dialectic process is a dangerous process. Attempts to divide
anything into two ought to be regarded with much suspicion.” He provided the arguments
why science and technology could be usefully considered as sharing the same basic concep-
tual culture even though socially they formed separate if connecting social communities.
Here I decompose the problem then into five cultures because I think it helps pin point
some interesting areas of debate and new work today. But consistent with our network
metaphor, we emphasize that this is not a “unique” decomposition (these 5 cultures are
not an “orthogonal” set, either) and that individuals may flow between the cultures play-

||||||||||||| Leonardo Timeshift: 1959, 1969, 2004, 2029

27

ing different roles within the disciplinary “shared assumptions” of the connected commu-
nity within that sub region of the network.
I think also it helps to examine the many “asymmetries of discourse” that impact the way
that ideas and collaborations flow within the network. Noise may become meaning in differ-
ent contexts. Real networks have directionality and complexities; not all connections are
bi-directional with the same time constants or strength. Asymmetries may be cultural
(language, geography), but also tied to the depth of knowledge needed to enter into mean-
ingful discourse. Many sciences tied to mathematics require significant investment in prior
knowledge in the same way that many artistic traditions require deep knowledge of a vari-
ety of metaphysical and historical contingencies of particular contexts. I like to empha-
size that “interdisciplinarity is not a discipline” and regrettably there is much loose talk
on connecting everything to everything.
With this pre-amble, then, we can list five “cultures” whose specificities play an increas-
ing role in the “two culture debate”:
The first is the art, design and entertainment culture. Here I specifically want to tie the
arts more closely to the applied arts and the rapidly growing complex of entertainment
(and communication) industries that are rapidly becoming the largest employers of grad-
uates of most art and technology programs. I think this coupling is structural and has
represented a significant evolution since Snow’s essay. At that time the film and televi-
sion industries were beginning their rapid development but a discussion of the arts, and
even more so the literary arts in Snow’s essay, was always closely coupled to the academic
world, the emerging art market, the humanities and academic scholarship. Today the art
market and museum world are becoming rapidly irrelevant to the electronic arts. The
computer game industry, the special effects studios, the web design industries can trace
lineage to artists who won prizes at Ars over the past 25 years. Very few of the Ars winners
are in major museum collections or are sold in the art market.
The second node in my 5 culture network metaphor is Science, very much as Snow
described it in the 1950s, but I want to emphasize the connection of science to govern-
ment even more so than was the case in Snow’s time. Snow made, I think, a compelling
case for coupling science and technology together, into what was known as technoscience
in the 1970s, but over the past 50 years government has played an ever growing role in
which basic science is being developed. The most notable recent example is the human
genome project, a project with strong ideological underpinnings and background of
commercial exploitation. More recently the US government has decided that the next prior-
ity for NASA is the exploration of the solar system leading to human colonies on the Moon
and Mars. This decision will determine in a basic way what space science is developed
over the next fifty years. Scientific research does take place of course in industrial settings
but the “customer” is so different that there is a growing gulf between scientific and tech-
nology research (a gulf that governments are seeking to counterbalance). It is very rare
for the majority of scientists, dominantly in government funded organizations, to share
cultural fundamentals with the research engineers (who use the same established scien-
tific knowledge). This resulting divorce of “science” from “technology” is one that has
had major consequences such as the rapid drop of students following science diplomas
in the west and the relative decline of funding for “fundamental” research. Some univer-
sities are even closing their physics departments.
The third culture then is technology within an ecology that is dominated by funding in the
corporate world. I want to insist on separating science and technology and tying tech-
nology much more closely to industry. Snow wrote at a time when the coupling of nuclear
science to nuclear bombs and industry was a key area of science-technology coupling.

Roger F. Malina ||||||||||||

28

Snow’s historical analysis looked at the industrial revolution (factories), followed by the
scientific revolution (industries based on scientific knowledge, e.g. biotech). Today we
talk of the “information society” because of the mutation in the corporate world that has
taken place. The cell phone industry, and computer game industries, have become an
important employer of artists from art and technology programs, but their products are
not driven by advances in scientific knowledge, and only secondarily by breakthroughs
in technology (there are thousands of unused technological inventions in the files of the
academic and corporate R and D labs). The drivers are those of social acceptance and
use, marketing, global redeployment. Artists in some cases are viewed within such R and
D environments as “proxies” for social use, not just redesigning the “skins” of devices
to make them seamless in their adoption, but re-orienting the design goals to respond
to new patterns of human use community development.
The fourth culture is actually a set of cultures tied to a number of “world views” within
which science and technology will develop. As I have described earlier the discourse of
the 1950s and 1960s was suffused with the expectation that “science” would spread univer-
sally and with it the pre requisites for development and social stability. Even though science
remains universally applicable, the social optimism does not seem to have been
confirmed. Indeed in a well connected world the differences between a variety of world
views become more determinant. Such world views may have science as a component,
but metaphysical systems, histories of religious practice, ethnic and linguistic special-
ization play important and determining roles in the direction of change, as most recently
made evident in the post 9/11 period. Different societies emphasize different areas of
science as priorities in their government funding structures both for economic and soci-
etal, world view, reasons. Within the electronic arts community there is a long history of
working in a variety of cultural contexts. Electronic artists as a social group seem to be
transnational and yet have emphasized explorations of “identity” and cultural difference.
Few electronic artists, as stated above, subscribe to the search for art universals as one
of their goals. There are a number of different world views in co-existence, and there will
continue to be, but there is leakage between worlds.
Finally, consistent with our network metaphor, I want to separate out “Situation” as the
fifth cultural determinant—the truisms about the articulation between global and local take
on specific meaning within network theory. As emphasized before, at the individual situ-
ation point, links in networks are not bi-directional with the same strength. The “asym-
metries of discourse” referred to earlier are useful and important factors in understanding
the way that problems are defined as interesting, what solutions are considered
successful and what methods are to be used in approaching a particular question.
Language, ethnicity, discipline membership, social grouping, locality all come into play.
Work at boundaries can employ a variety of strategies from collaborative teams (pooled
resources for a shared outcome), Consortia (coordinated resources for parallel or diver-

||||||||||||| Leonardo Timeshift: 1959, 1969, 2004, 2029

29

gent outcomes) and Collectives (shared resources for a multiplicity of outcomes). The
appropriate strategies are very contingent on situation. Electronic artists have been at
the vanguard of exploration of a variety of collaborative, interdisciplinary strategies. Collab-
oration, network and management theory indicate that smaller groupings than 300 indi-
viduals are optimal (open source software is maybe a counter example). Even in a very
well connected world, the “cluster” of over 300 individuals is a particularly important actor
in adaptation and evolution.

Timeshift 2029 | | | | | | | | | |

At the time of the founding of the Leonardo Network in 1967 you could fit all the artists
using computers into one living room; most of them would have been musicians. When
Ars was founded, the nascent computer graphics and animation industries were pres-
ent at Linz, serving later on the Prix juries and festivals. Today they have their own venues.
Today you can fit all the artists who have manipulated genetic material, and all the artists
who have created art in zero gravity, into one conference room. But in Bangalore, Beijing,
Seoul, Talin new institutions are exploring art-science and art-technology collaboration
within their very different situations and world view frameworks. This is a new and encour-
aging development and our expectation is that a very “different” electronic art will result.
Electronic Art making within the context of the coming ecological and environmental crisis
and social conflict is again at the forefront of artistic exploration. But now we take on
the strong claim, and seek over the next 25 years to change the direction and method-
ology of science, not just to use science and technology for artistic ends.
At a Leonardo Editorial Board meeting in the 1970s, artist Max Bill identified “ethics” as
the key issue for Leonardo in the next 25 years. This was the survivor of one world war
talking to the inheritors of a false peace. In 1969, around the time Snow participated with
Frank Malina in the founding of the Leonardo Network, Snow, as mentioned above, wrote
around that time,9 “One hears young people asking for a cause,” he went on to say, “Peace.
Food. No more people than the earth can take. That is the cause.”

Timeshift 1959. Timeshift 1969; Timeshift 2004. Timeshift 2029.

|||||||||||

1 Snow, C. P. The Two Cultures, Cambridge University Press, Cambridge, 1998
2 Collini, Stefan. “The Two Cultures in Historical Perspective”, in Snow, C.P., The Two Cultures, p lxvii
3 Snow, C. P., op. cit., p 78
4 “Fondements Culturels de la Mondialisation” project is directed by Julien Knebusch. See http://www.olats.org
5 http://www.leonardo.info
6 Wilson, S. Information Arts, MIT Press, Cambridge, MA, 2003
7 Fishwick, P. Aesthetic Computing, MIT Press, Cambridge, MA, 2005
8 Snow, C. P. op. cit, p 659 Snow, C. P., op. cit, p 78

Roger F. Malina ||||||||||||

30

Roger F. Malina ||||||||||||

||||||||||| Leonardo-Zeitsprünge

Einleitung | | | | | | | | | |

Ars Electronica feiert 25 Jahre, in denen sie sich mit den Veränderungen auseinandergesetzt
hat, die der Computer in Kunst und Gesellschaft ausgelöst hat. Die „Form“ der Ars Electro-
nica spiegelt die Vision, den Charakter und die Geschichte ihrer Gründer wider, ist aber auch
geprägt vom Zusammenspiel mit einer Stadt in einer wachsenden europäischen Landschaft.
Wir werden aufgefordert, 25 Jahre in die Zukunft zu springen, bis zum Jahr 2029. Dazu möchte
ich gerne die Entstehungsgeschichte des Leonardo-Netzwerks – eine andere Community mit
vielen Gemeinsamkeiten – in diesen Essay einflechten.
Vor mehr als 37 Jahren, Mitte der Sechziger, entstanden, hat sich Leonardo parallel mit Künst-
lern, Wissenschaftlern und Technikern entwickelt, die sich gerade mit den Bereichen Kolla-
boration und Interaktion auseinanderzusetzen begannen. Sie setzten dabei auf eine Reihe neuer
wissenschaftlich-technischer Bereiche, vom Computer über Kommunikationsnetze, Bio- und
Nanotechnologie bis zur Weltraumtechnik.
Sowohl Ars Electronica als auch Leonardo zogen ihren Vorteil daraus, neu zu sein, losgelöst
von den bereits bestehenden großen Institutionen, und konnten sich daher viel schneller als
die bedeutenden Universitäten und Kulturinstitutionen weiterentwickeln. Diese Außenseiterposition
sticht auch heute noch heraus, selbst wenn große Institutionen langsam damit beginnen, inter-
disziplinäre Initiativen für Kunst / Technik und Kunst / Wissenschaft zu starten. Gleichzeitig
birgt diese Außenseiterposition auch eine gewisse Zerbrechlichkeit in sich; um überleben zu
können, muss man sich ständig neu erfinden. Sowohl der Prix Ars Electronica als auch das
Festival Ars Electronica haben sich erfolgreich neu positioniert, selbst als die Pionierleistun-
gen der Computergrafik, -animation und -musik der Siebziger Bestandteil neuer Zweige der
Unterhaltungsindustrie wurden und keine kulturelle Grenze mehr bildeten. Leonardo, dessen
erstes Projekt eine vierteljährlich erscheinende wissenschaftliche Printpublikation war, hat sich
in ein Netz mit unzähligen Projekten, Workshops, Preisverleihungen, wissenschaftlichen Publi-
kationen und frei verfügbaren organisatorischen Ressourcen verwandelt.
1967 wollte man mit Leonardo vor allem ein Forum schaffen, in dem Künstler über ihre eige-
nen Arbeiten unter Umgehung des sterilisierenden Kunstkritiksystems schreiben konnten, und
spannte damit Kunst und Wissenschaft wieder zusammen – in einer zutiefst technologie-
feindlichen Kulturszene. Heute stößt man sich kaum mehr am Gedanken des Künstlers als
Forscher, was auch deshalb notwendig ist, weil die ethischen und sozialen Probleme sowie
die Umweltkrisen, die einen überbevölkerten Planeten bedrohen, der Ungleichheiten und Unge-
rechtigkeiten noch immer im globalen Maßstab hinnimmt, enger aneinander gekoppelt sind.

Die Netzwerkmetapher | | | | | | | | | |

Ich möchte die beliebte Netzwerkmetapher verwenden, um die Ökologie von Individuen und
Organisationen zu beschreiben, die neue Ideen, Vorschläge und Praktiken liefern, um auf die
geänderte soziale Umgebung reagieren zu können. Neue Wissenschaften und Technologien
sind nach wie vor die bestimmenden kulturellen Triebkräfte dieser Umgebung. Kunst,
Wissenschaft und Technologien müssen miteinander vernetzt werden, um die Bedingungen
für eine gerechtere und dauerhaftere globale Gesellschaft zu schaffen. Die Netzwerkmetapher
macht die vereinfachende und dialogische Auseinandersetzung zwischen Kunst und Wissen-
schaft bzw. Kunst und Technologie unnötig. Es gibt gute Gründe, weshalb Menschen mit gemein-

1959, 1969, 2004, 2029

31

Roger F. Malina ||||||||||||

samen Problemstellungen disziplinäre Lösungswege beschreiten: „Ganzheitliche“ Triebfedern
müssen mit legitimen disziplinären Näherungen austariert werden, um eine systematische
Problemlösung (künstlerische Integrität, wissenschaftliche Schlüssigkeit) zu ermöglichen.
Einzelne „betreten“ innerhalb ihrer Aufgabe die Kunst / Wissenschaft / Technologie-Netze
bei verschiedenen Knoten (bzw. in verschiedenen Rollen) zu verschiedenen Zeiten. Und sehr
oft ist es die kreative Reibung zwischen den berechtigterweise unterschiedlichen Disziplinen,
die die Bedingungen für Veränderungen schafft.
Gleichzeitig nehmen wir die Entstehung von „neuen Leonardos“ wahr: Einzelne, die sich sowohl
in der Kunst als auch in der Technologiewissenschaft zu Hause fühlen, um bedeutende Beiträge
in beiden Bereichen machen zu können. Springen wir ins Jahr 2029, so kann man davon ausge-
hen, dass diese „neuen Leonardos“ wesentlich mehr Einfluss auf die Richtungsgebung zukünf-
tiger Wissenschaft und Technologie haben werden. Das nachdrückliche Anliegen ist, dass
sich daraus eine „andere“ Wissenschaft bzw. Technologie entwickelt.

Zeitsprung 1959 | | | | | | | | | |

Als im Mai 1959 C.P. Snow seine gefeierte Rede „The Two Cultures and the Scientific Revo-
lution“1 hielt, beschrieb er sehr treffend die latente Sorge um beide Kulturen. Diese Spaltung
vollzog sich wahrscheinlich im 19. Jahrhundert als Nebenprodukt der industriellen Revolu-
tion. Der zentrale Punkt seiner Abhandlung war jedoch das „heilbare Leiden der meisten unse-
rer Mitmenschen“; er wollte seine Arbeit ursprünglich „The Rich and the Poor“ („Reich und
Arm“) betiteln. Seine Sorge galt nicht der Schaffung von Rahmenbedingungen für eine bessere
Kunst oder eine bessere Wissenschaft, sondern von jenen für eine gerechte und dauerhafte
Welt. Er sah die Wiedervereinigung von literarischer und humanistischer Kultur, die oft dann
in Regierungskreisen dominierten, wenn Wissenschaft und Technologie Teil einer Agenda für
weltumspannende soziale Veränderungen waren.
45 Jahre nach Snows Aufsatz sind die Ideen zur Sozialentwicklung wesentlich komplexer, und
kaum jemand glaubt noch an die „Modernisierungsideen“ der Sechziger, die „alle Gesellschaften
sich entlang der selben Spur, jedoch mit unterschiedlichem Tempo, entwickeln“ sah,2 selbst
wenn sich die Geister dieser primitiven Gedanken in manchen politischen Kreisen bester Gesund-
heit erfreuen. Die Netztheorie sagt uns, dass die Verbindung zwischen universellen Regeln
und den lokalen Gegebenheiten zu sehr unterschiedlichen Netzwerkverhalten führen kann –
chaotisch, instabil, erstarrt oder dynamisch, stabil oder wachsend.
Auch können die optimistische Haltung gegenüber der Universalität der Wissenschaftskultur,
der Abschaffung organisierter Religionen sowie der Glaube an ein unkorrumpiertes Füllhorn
von Errungenschaften wissenschaftlichen Fortschritts – kennzeichnend für den Diskurs in den
Fünfzigern – nicht so einfach wieder hergestellt werden. Snow argumentierte, dass man als
Bedingung für eine gerechte Welt lediglich „ … die wissenschaftliche Revolution in die ganze
Welt hinaustragen“ müsse.3 Heute versuchen Regierungen und deren Ethikkommissionen die
Risiken und Vorteile auszubalancieren, die die rasche und flächendeckende Einführung neuer
technologischer Produkte wie genmanipulierte Nahrungsmittel mit sich bringen. Das „Prinzip
der Vorsicht“ färbt nun alle Diskussionen über technische und wissenschaftliche Fortschritte
und eine anhaltende Entwicklung. Nicht jede Wissenschaft wird im Jahr 2029 den Bedürf-
nissen der Welt entsprechen.

Zeitsprung 1967: Kulturelle Wurzeln
der Globalisierung | | | | | | | | | |

In den fünfziger und sechziger Jahren des letzten Jahrhunderts klammerten sich Künstler und
Wissenschaftler, Überlebende eines zweiten „Welt“-Kriegs, an Vorstellungen, die die Welt viel-
leicht wirklich heiler werden ließen. Sie gründeten neue kulturelle und wissenschaftliche Orga-

32

nisationen und Institutionen, die optimistisch von einem wissenschaftlichen Humanismus spra-
chen. Auch das Leonardo-Netzwerk wurde ursprünglich von Überlebenden des zweiten Welt-
kriegs aufgebaut, und seine Gründung im Jahr 1967 ist von deren traumatischem Erlebnis
des Kriegs in der zivilisierten Welt der Aufklärung gekennzeichnet. Frank Malina, der Grün-
der von Leonardo, versammelte eine Gruppe um sich, zu denen u. a. Lord Snow, Jacob
Bronowski, György Kepes, C.H. Waddington, Lancelot Law Whyte, Joseph Needham, Richard
Gregory, Buckminster Fuller und Rudolf Arnheim zählten. Auch Künstler-Wissenschaftler und
Künstler-Techniker wie A.L. Copley, Anthony Hill, Roberto Matta und Pol Bury schlossen sich
ihm an. In der allerersten Ausgabe schrieb Roy Ascott über seine Gedanken, Kybernetik und
Interaktivität in der Kunst miteinander zu verquicken. Künstler, Wissenschaftler, Theoretiker
begannen das Terrain zu skizzieren, das heute zu einem dynamischen und innovativen Betä-
tigungsfeld für Kunst / Wissenschaft / Technologie geworden ist.
Das Netzwerk war von Anfang an international ausgerichtet und hatte Vertreter aus Europa,
Asien, Nord-, Mittel- und Südamerika und aus dem Nahen Osten. Das entsprach ganz ihrer
Vision, neue kulturelle Verbindungen zwischen den Künsten und Wissenschaften in einem welt-
umfassenden Kontext zu knüpfen, um so zu einem friedlichen Zusammenleben zu finden. Auch
die Ars Electronica bezog in ihren Anfängen sofort eine internationale Position und lud Teil-
nehmer aus der ganzen Welt ein. Die Medienkunstgemeinschaft kämpfte seit Beginn gegen
geografische Beschränkungen der Kultur, die so oft die Kunstwelt dominieren. Medienkünstler
waren bemerkenswerterweise immer unter den Ersten, die sich Technologien zunutze
gemacht haben, die gemeinsames Arbeiten, Kollaboration, Aufführung oder Ausstellung über
Entfernungen hinweg ermöglichen – von Mail- über Fax- zur Netzkunst. Sie erforschten die
Einsatzmöglichkeiten dieser Technologien, nicht um eine homogene kulturelle Ausdrucksform,
sondern um Bedingungen zu schaffen, in denen die unterschiedlichsten weltumspannenden
Kulturen entstehen können, in denen Gemeinschaft durch verschiedene Arten von Situatio-
nen, nicht bloß geografischer oder ethnischer Natur, definiert wird. Auch die wissenschaft-
liche Gemeinschaft der sechziger Jahre schuf internationale und globale Netzwerke (wissen-
schaftliche Vereinigungen und Verbände), um gemeinsam zu arbeiten und zu präsentieren.
Diese Strategie beruhte auf der universellen Anwendbarkeit wissenschaftlichen Wissens, war
aber auch vom Wunsch getragen, Strukturen zur Förderung des Weltfriedens zu schaffen.
Frank Malina war Mitbegründer der UNESCO.
Vor kurzem lief das Leonardo-Projekt „Kulturelle Wurzeln der Globalisierung“, in dem unter-
sucht und aufgezeigt wurde, wie Künstler und Wissenschaftler Triebfedern der Globalisierung
gewesen sind, die zwar parallel zu den wirtschaftlichen und politischen Kräften stehen, sich
aber dennoch von ihnen abheben.
Besonders interessant ist die Frage, welche kulturellen Variationen durch Ungleichheiten in
der sozialen Entwicklung im künstlerisch-wissenschaftlichen bzw. künstlerisch-technologischen
Arbeiten und Diskurs entstehen. Ungleichheiten im Zugang dominieren die Netzlandschaft –
nicht nur, weil der Zugang zu neuen Technologien auf Grund seiner Seltenheit selbst in entwi-
ckelten Ländern sehr beschränkt ist, sondern weil es gewaltige Unterschiede in der Produk-
tion neuer Wissenschaft an verschiedenen Orten innerhalb entwickelter Gesellschaften und
entlang des Nord-Süd-Gefälles gibt. Dasselbe Werk hat in einer wissenschaftlich produzie-
renden Gesellschaft eine ganz andere Bedeutung als in einer wissenschaftlich konsumieren-
den bzw. Technologie importierenden (wohl weniger Technologie konsumierenden) Gesellschaft.
Während die Gründer von Leonardo die Verbreitung „universeller“ Attribute von Wissenschaft
und Kunst vor Augen hatten, werden wir bei einem Sprung ins Jahr 2029 wohl eher Zeugen
einer langwierigen Erforschung, welchen Beitrag situationsbedingte Besonderheiten zum Web
multipler neuer weltumspannender Kulturen leisten, die sich den wechselnden „Situationen“
von Schöpfer und interaktivem Publikum „lokal“ anpassen. Nur Wenige in der elektronischen

||||||||||||| Leonardo-Zeitsprünge: 1959, 1969, 2004, 2029

33

Roger F. Malina ||||||||||||

Kunstgemeinschaft sind der Ansicht, dass die Medienkunst ein erstrebenswertes universel-
les Ziel hat. Das stellt die genetischen und physiologischen Universalitäten des sensorischen
und kognitiven System des Menschen nicht in Frage, sondern versucht interaktive Methoden
so einzusetzen, dass sich die Kunstwerke sinnlich an die jeweilige „Situation“ des Betrach-
ters anpassen.
Wir stehen am Beginn einer Periode sozialer Erprobung, wie es sie bisher in der mensch-
lichen Geschichte nicht gegeben hat, da die Zeitkonstanten der Vernetzung und der Reich-
weite mit jenen früherer sozialer Reorganisationen nicht vergleichbar ist. Howard Rheingold
hat neben anderen einige dieser durch die neue Situation ermöglichten Phänomene beschrie-
ben. Sprung ins Jahr 2029: Es ist unwahrscheinlich, dass unsere politischen Strukturen inner-
halb einer Generation reagieren, weshalb wir von einem Wachstum von Parallelstrukturen
und einer steigenden Bedeutung der NGOs ausgehen können. Die Netztheorie sagt uns, dass
nicht immer die „beste“ oder „älteste“ Lösung in einem wachsenden Netzwerk dominiert, sondern
seine neuen Akteure, die sich rasch als „Hubs“ (Umschlagsknoten) profilieren können. Wenn
es 2029 Organisationen wie Ars Electronica oder Leonardo noch gibt, dann nur deshalb,
weil sie den Konflikt zwischen ihrer Situation – die durch ihre Vernetzung definiert wird – und
den homogenisierenden und Innovationen hemmenden Tendenzen weltumspannender Netz-
werkstrukturen überwinden können.

Zeitsprung 1997: Eine bessere Wissenschaft,
eine andere Wissenschaft | | | | | | | | | |

Die Wissenschaftler im Leonardo-Netz vertraten die Ansicht, dass sie keine Schreiber von
Beruf waren. Doch im wissenschaftlichen System waren immer die Wissenschaftler die ersten,
die ihre eigenen Ideen in Worte gossen, selbst wenn die Texte nicht Hauptbestandteil ihres
kreativen Schaffens waren. In der Wissenschaft gab es keine Wissenschaftskritiker (obwohl
sich inzwischen die Soziologie der Wissenschaft als Disziplin entwickelt hat). Das erste Projekt
von Leonardo war die Gründung des Leonardo Journal, einer wissenschaftlichen, von Exper-
ten begutachteten Zeitschrift mit der Ausrichtung, Beiträge aus Wissenschaft und Technik zu
publizieren. Derzeit veröffentlicht das Leonardo-Netzwerk Leonardo, Leonardo Music Jour-
nal and CD Series, Leonardo Book Series und betreibt das Peer-reviewed Online-Magazin
LEA sowie zahlreiche Websites.5

Grundlegender formulierten sie jedoch den Gedanken, dass sich die Rolle der Künstler in
der Gesellschaft ändert; viele Künstler fungierten als Forscher und sowohl die Ergebnisse
ihrer Forschungsarbeit als auch die Kunstwerke waren von Interesse. In seinem Leonardo-
Buch Information Arts dokumentierte Stephen Wilson6 die Arbeit von Künstlern als Forscher,
die systematisch die kulturellen Konnotationen aller Bereiche wissenschaftlicher und tech-
nischer Forschung durchleuchten. Mitte der Neunziger gab es bereits eine Reihe von „Artist
in Residence“- und „Art-Science-Collaboration“-Programmen an Wissenschafts- und Tech-
nologieinstitutionen, den Nachfahren des wegweisenden Experiments in Art and Technology-
Programms (EAT) aus den sechziger Jahren.
Es lassen sich zwei Fälle zur Förderung von Kunst-Wissenschaft-Interaktion und Kunst-Tech-
nologie-Interaktion unterscheiden. Im ersten Fall, den ich den „schwachen Grund“ nennen will,
kann die Förderung der Interaktion zwischen Künstlern und Wissenschaftlern bzw. Technikern
neue Beiträge zur Lösung von wissenschaftlichen oder technischen Problemen leisten; viel-
leicht sogar eine bessere Wissenschaft, schnellere Ergebnisse und bessere Lösungen. Solche
Beiträge können anhand der gängigen Kreativitäts- und Innovationsprozesse entstehen, die
auf dem Einsatz von Ideen und Techniken aus anderen Disziplinen beruhen. Im Fall von neuen
Technologien kann man Künstler durchaus als Bevollmächtigte für sozialen Einsatz und Anpas-
sung sehen.

34

Blicken wir jedoch 25 Jahre in die Zukunft, so möchte ich behaupten, dass nur der „starke
Grund“ die relevante Herauforderung ist. Die Art und Weise, wie wissenschaftliche oder tech-
nologische Entdeckungen gemacht werden, ist bereits vorbestimmt; sie ist tief in die sozia-
len und institutionalisierten Kontexte eingebettet, die bestimmen, welche Probleme als inter-
essant, welche Lösungen als erfolgreich und welche Bereiche als finanziell förderungswür-
dig eingestuft werden. Seit dem Zweiten Weltkrieg erzählt uns die Geschichte von
Forschungseinrichtungen immer wieder von der zunehmenden institutionalisierten Isolation von
der Gesellschaft im Allgemeinen. Organisationen wie Weltraumbehörden oder Institute der Grund-
lagenforschung stehen immer öfter ohne Unterstützung durch Bevölkerung oder Politik da.
Als Gegenmaßnahme haben sie aufwändige „Aufklärungskampagnen“ gestartet, um sich wieder
ins allgemeine Bewusstsein zu rufen und um sich wieder auf die politische Prioritätenliste zu
setzen. Groß angelegte Förderprogramme sollen eine Trendwende beim sinkenden Interesse
der Studierenden an einer Karriere in Wissenschaft und Technik bewirken. Das ist eine völlig
andere Situation als zu Zeiten des wissenschaftlichen Booms in der „Nach-Sputnik“-Ära.
Der „starke Grund“ führt ins Treffen, dass sich durch solche Initiativen eine „andere“ Wissen-
schaft oder Technik entwickelt: Aus Interesse eröffnen sich andere wissenschaftliche
Probleme oder technologische Richtungen, und sie sind wesentlich dringender, als sie ohne
eine derartige Interaktion wären. Neue Methodologien werden die wissenschaftlichen Verfah-
ren zur Lösung dieser neuartigen Probleme verändern. Wissenschaftliche Visualisierung, Simu-
lationstechnik im großen Maßstab und „Virtual Observatory“-Lösungen zur Analyse massiver
verteilter Datenbanken zeigen doch schon eine Evolution der wissenschaftlichen Methoden.
In diesen drei Bereichen waren Künstler sehr stark involviert. Paul Fishwick, Informatiker an
der Universität von Florida, hat Programme für den „ästhetischen Computereinsatz“ initiiert,
da er meint, Ideen und Techniken aus Kunst und Design müssen auch in der Computerwis-
senschaft Einzug halten, um eine Neuorientierung in der Forschung sowie neue Methodolo-
gien zu ermöglichen.7 Während die Computerkunst Ideen und Methoden aus der Computer-
wissenschaft in die Kunst einfließen lässt, ist der ästhetische Computereinsatz der umgekehrte
Vorgang, bei dem Ideen und Techniken aus Kunst und Design in die Computerwissenschaft
übernommen werden.
Zeitsprung 2029: Vielleicht gibt es dann schon neue „Scientist in Residence“-Programme in
den Kunstwerkstätten, um die Wissenschaft schneller auf neue Bahnen zu bringen, weil die
sozialen Bedürfnisse es 2029 erfordern.

Die Fünf-Kulturen-Metapher | | | | | | | | | |

Ich bin der Ansicht, dass das „Zwei-Kulturenproblem“ nach 50 Jahren sinnvollerweise als
„Fünf-Kulturen-Problem“ diskutiert wird. Eine neue Dynamik liegt in der Spannung zwischen
der ganzheitlichen Suche nach einer Integration von Kunst, Wissenschaft und Technik und
dem Erkunden verschiedenster Ausgangspunkte, um ein Verständnis für die Welt um uns
herum und unseren Platz auf ihr zu entwickeln. Statt Ja-/Nein-Standpunkte einzunehmen,
ist es vielleicht effizienter, nochmals unsere Netzwerkmetapher zu bemühen, indem man Kunst,
Wissenschaft und Technologie als ein kontinuierliches Netz von „Wegen“ sieht, um die Welt
zu verstehen und auf sie einzuwirken.
Selbst Snow zögerte. Schon zu Beginn seines Vortrags8 behauptet er: „Die Zahl Zwei ist eine
sehr gefährliche: Deswegen ist auch der dialektische Prozess ein gefährlicher Prozess. Man
sollte alle Versuche, etwas durch zwei zu teilen, argwöhnisch betrachten.“ Er lieferte Argu-
mente für die gemeinsame konzeptionelle Kultur, die Wissenschaft und Technologie als Grund-
lage miteinander teilen, auch wenn sie unterschiedliche soziale Gemeinschaften gebildet haben,
die allerdings untereinander vernetzt sind.
Und hier zerlege ich das Problem dann in fünf Kulturen, weil ich glaube, dass man dadurch

||||||||||||| Leonardo-Zeitsprünge: 1959, 1969, 2004, 2029

35

Roger F. Malina ||||||||||||

interessante Bereiche für Debatten und Aufgaben ausmachen kann. Unserer Netzwerkme-
tapher folgend betonen wir, dass dies nicht die „einzig mögliche“ Zerlegung ist (diese fünf
Kulturen sind auch nicht „orthogonal“), und dass man sich frei zwischen den Kulturen bewegen
kann, indem man verschiedene Rollen innerhalb der disziplinären „gemeinsamen Annahmen“
der vernetzten Gemeinschaft in diesem Unterabschnitt des Netzwerks spielt.
Meines Erachtens ist es auch an der Zeit, die vielen „Asymmetrien des Diskurses“ zu betrach-
ten, die Einfluss auf den Ablauf von Ideen und Kooperationen im Netzwerk haben. Rauschen
kann in einem bestimmten Kontext plötzlich eine Bedeutung erhalten. Echte Netze sind direk-
tional und komplex; nicht alle Verbindungen sind bidirektional oder haben dieselbe Zeitkon-
stante oder Stärke. Assymetrien können kultureller Art sein (Sprache, Geografie) oder aber
auch mit dem notwendigen Wissen verknüpft sein, um in einen vernünftigen Diskurs treten
zu können. Viele von der Mathematik abgeleitete Wissenschaften erfordern ein umfangrei-
ches Vorwissen, so wie in vielen künstlerischen Traditionen die profunde Kenntnis einer Viel-
zahl von metaphysischen und geschichtlichen Eventualitäten bestimmter Kontexte nötig ist.
Ich möchte betonen, dass „Interdisziplinarität keine Disziplin ist“. Leider wird in Gesprächen
sehr leichtfertig alles mit allem verbunden.
Nach dieser Vorbemerkung können wir nun fünf „Kulturen“ auflisten, deren Wechselwirkun-
gen in der „Zwei-Kulturendebatte“ zunehmend von Bedeutung sind:
Die erste ist die Kunst-, Design- und Unterhaltungskultur. Ich möchte mich hier in erster Linie
auf die Angewandte Kunst und die rapide wachsende Unterhaltungs- (und Kommunikations-)
Industrie beziehen, die schnell zum größten Arbeitgeber für Absolventen der meisten Kunst-
und Technologiestudienrichtungen wird. Meiner Meinung nach ist diese Kopplung strukturell bedingt
und beweist eine bedeutende Evolution seit Snows Aufsatz. Zu dieser Zeit begann die rasante
Entwicklung der Film- und Fernsehindustrie: Doch Kunstdiskussionen, vor allem die literarische
Kunst in Snows Essay, wurden meist mit der akademischen Welt, dem sich bildenden Kunst-
markt, den Geisteswissenschaften und den akademischen Stipendien in Verbindung gesetzt.
Der Kunstmarkt und die Museumswelt verlieren zusehends an Relevanz für die Medienkunst;
während die Computerspiele-Industrie, die Special-Effects-Studios oder die Webdesign-Büros
Verbindungen zu Künstlern zurückverfolgen können, die im Lauf der letzten 25 Jahre Preise
bei der Ars Electronica gewonnen haben. Es werden allerdings kaum Arbeiten von Gewinnern
beim Prix Ars Electronica in den großen Museen ausgestellt oder am Kunstmarkt verkauft.
Der zweite Knoten meines Fünf-Kulturen-Netzwerks ist die Wissenschaft, so wie Snow sie
um 1950 beschrieben hat; ich möchte aber die Verbindung der Wissenschaft zu Regie-
rungskreisen besonders hervorheben, die heute wesentlich stärker als zu Snows Zeiten ist.
Snow trat vehement für einen Zusammenschluss von Wissenschaft und Technologie ein, die
in den Siebzigern in der Technowissenschaft mündete. In den letzten 50 Jahren ist allerdings
die Einflussnahme der Regierung darauf, wonach grundlegend geforscht werden soll, immer
stärker geworden. Das jüngste bekannteste Beispiel dafür ist das Human-Genom-Projekt,
das ein starkes ideologisches Fundament mit Blick auf kommerzielle Nutzung hat. Erst kürz-
lich hat die US-Regierung entschieden, dass die NASA vorrangig das Sonnensystem erkun-
den soll, um in Folge menschliche Kolonien auf dem Mond und dem Mars zu ermöglichen.
Diese Entscheidung gibt mehr oder weniger vor, welche Art von Weltraumwissenschaft sich
in den kommenden 50 Jahren entwickeln wird. Wissenschaftliche Forschung findet natürlich
auch im industriellen Umfeld statt, doch sind die „Kundeninteressen“ so völlig anders gela-
gert, dass die Kluft zwischen wissenschaftlicher und technologischer Forschung immer größer
wird (eine Kluft, der die Regierungen entgegenwirken wollen). Besonders in den staatlich finan-
zierten Organisationen ist es äußerst selten, dass die Wissenschaftler kulturelle Grundlagen
mit den Forschungsingenieuren teilen (die jedoch dieselben anerkannten wissenschaftlichen
Erkenntnisse einsetzen). Die sich daraus ergebende Trennung von „Wissenschaft“ und „Tech-

36

||||||||||||| Leonardo-Zeitsprünge: 1959, 1969, 2004, 2029

nologie“ zog bereits weit reichende Konsequenzen nach sich; das zeigt sich z. B. im massi-
ven Rückgang der Studierenden in den naturwissenschaftlichen Fächern und der relativen
Kürzung von Finanzmitteln für die „Grundlagen“-Forschung. Einige Universitäten sind sogar
gezwungen, ihre Physikabteilungen zu schließen.
Die dritte Kultur ist die Technologie, deren Ökologie durch Geldmittel verschiedenster Konzerne
dominiert wird. Ich bestehe auf der Trennung von Wissenschaft und Technologie und der Tatsa-
che, dass die Technologie wesentlich enger mit der Industrie verquickt ist. Snow schrieb seinen
Beitrag zu einer Zeit, als die Verknüpfung der Kernforschung mit Atombomben und Industrie
ein zentraler Punkt des wissenschaftlich-technischen Zusammenschlusses war. Snows histo-
rische Analyse betrachtete die Industrielle Revolution (Fabriken), gefolgt von der wissenschaftlichen
Revolution (auf wissenschaftlichen Kenntnissen basierende Industrie, wie z. B. die Biotech-
nologie). Heute sprechen wir wegen der Veränderung in der Konzernwelt von der „Informa-
tionsgesellschaft“. Die Mobiltelefon- und Computerspielindustrie beschäftigt in großem Umfang
Absolventen von Kunst- und technischen Fachhochschulen; doch deren Produkte sind nicht
durch Fortschritte von wissenschaftlichen Erkenntnissen und auch erst in zweiter Linie von tech-
nologischen Durchbrüchen motiviert (Tausende technische Erfindungen verstauben ungenutzt
in den Aktenschränken der F&E-Abteilungen der Universitäten und Konzerne). Sie sind getrie-
ben von sozialer Akzeptanz und Nutzung, vom Marketing und von globalen Jobmöglichkeiten.
In manchen Fällen werden Künstler innerhalb solcher F&E-Abteilungen als „Trendsetter“ für
die soziale Nutzung angesehen, die nicht nur den Look der Geräte neu designen, damit sie
vom Markt angenommen werden, sondern die Designziele neu definieren, um den geänder-
ten Nutzungsmustern der Usergemeinde Rechnung zu tragen.
Die vierte Kultur setzt sich aus einer Reihe miteinander verknüpfter „Weltsichten“ zusammen,
innerhalb derer sich Wissenschaft und Technologie entwickeln werden. Wie bereits erwähnt,
waren der Diskurs der fünfziger und sechziger Jahre von der Erwartung gefärbt, dass sich
die „Wissenschaft“ und damit auch die Bedingungen für Entwicklung und soziale Stabilität
universell ausbreiten würden. Auch wenn die Wissenschaft universell einsetzbar bleibt, so hat
sich der soziale Optimismus nicht bewahrheitet. In einer gut vernetzten Welt werden die Unter-
schiede zwischen den Weltsichten immer bestimmender. Die Wissenschaft mag wohl eine
Komponente dieser Weltanschauungen sein, aber metaphysische Systeme, überlieferte reli-
giöse Praktiken oder ethnische und linguistische Besonderheiten spielen für die Richtungs-
gebung der Entwicklung eine wichtige und bestimmende Rolle, wie sich erst jüngst in der
Zeit nach dem 11. September gezeigt hat. Verschiedene Gesellschaften messen unter-
schiedlichen Wissenschaftsbereichen höchste Priorität bei der Vergabe von Finanzmitteln zu,
und zwar sowohl aus wirtschaftlichen wie auch aus gesellschaftlichen – weltanschauungs-
politischen – Gründen. Die Medienkunstgemeinde kann bereits auf eine lange Tradition des
Arbeitens in einer Vielzahl von kulturellen Kontexten zurückblicken. Medienkünstler scheinen
als soziale Gruppe transnational zu sein, und dennoch legen sie Wert auf die Erforschung
von „Identität“ und kulturellen Unterschieden. Wie bereits erwähnt, haben sich nur wenige
Medienkünstler der Suche nach universellen künstlerischen Zielen verschrieben. Einige Welt-
anschauungen existieren friedlich nebeneinander und werden auch weiterhin friedlich neben-
einander existieren, aber zwischen den Welten gibt es Lecks.
Zuletzt möchte ich, in Übereinstimmung mit unserer Netzmetapher, noch die „Situation“ als
fünfte kulturelle Determinante isolieren – die Binsenwahrheiten über die Verbindungen
zwischen global und lokal haben in der Netzwerktheorie eine besondere Bedeutung. Wie bereits
herausgearbeitet wurde, sind die Netzverbindungen am persönlichen Situationspunkt nicht mit
derselben Stärke bidirektional. Die schon früher angesprochene „Asymmetrie im Diskurs“ ist
ein nützlicher und wichtiger Faktor für das Verständnis, wie Probleme als interessant einge-
stuft, welche Lösungen als erfolgreich angesehen und welche Methoden zur Behandlung einer

37

Roger F. Malina ||||||||||||

Aufgabenstellung verwendet werden. Sprache, ethnische Abstammung, Berufszugehörigkeit,
soziale Gruppierung und Aufenthaltsort tragen ihr Scherflein dazu bei. Bei der Arbeit an den
Grenzen können verschiedene Strategien zum Einsatz kommen, z. B. Kooperationsteams (ein
Pool an Ressourcen für ein gemeinsames Ergebnis), Konsortien (koordinierte Ressourcen für
parallele oder divergierende Ziele) oder Kollektive (gemeinsame Ressourcen für vielfältige Ergeb-
nisse). Die jeweils geeignete Strategie hängt sehr von der Situation ab. Medienkünstler waren
stets unter den Vorreitern beim Erkunden so mancher kollaborativen, interdisziplinären Stra-
tegie. Collaboration-, Netzwerk- und Managementtheorien geben an, dass kleinere Gruppen
mit weniger als 300 Leuten optimal sind (Open-Source-Software ist da vielleicht die
Ausnahme). Selbst in einer sehr gut vernetzten Welt hat ein „Cluster“ mit mehr als 300 Mitglie-
dern besondere Relevanz für Anpassung und Evolution.

Zeitsprung 2029 | | | | | | | | | |

Als das Leonardo-Netzwerk 1967 gegründet wurde, passten alle Künstler, die einen
Computer benutzten, in ein Wohnzimmer; und die meisten von ihnen wären wahrscheinlich
Musiker gewesen. Als die Ars Electronica ins Leben gerufen wurde, war die aufkeimende
Computergrafik- und -animationsindustrie in Linz anwesend, um später als Juroren beim Prix
Ars Electronica und beim Festival dabei zu sein. Heute haben sie ihre eigenen Veranstal-
tungen. Heute finden alle Künstler, die genetisches Material manipuliert oder Kunstwerke
in der Schwerelosigkeit geschaffen haben, in einem Konferenzraum Platz. Doch in Banga-
lore, Beijing, Seoul und Tallin erforschen neue Institutionen Kunst-Wissenschaft- und
Kunst-Technologie-Kollaborationen innerhalb ihrer ganz eigenen Situations- und Weltan-
schauungsbedingungen. Das ist eine neue und ermutigende Entwicklung, und wir erwarten,
dass daraus eine völlig „andere“ Medienkunst entsteht. Die Entwicklung elektronischer Kunst
im Kontext der kommenden Wirtschafts- und Umweltkrise und des sozialen Konflikts steht
wieder an vorderster Front künstlerischer Erforschung. Jetzt müssen wir standhaft Stellung
beziehen und in den nächsten 25 Jahren die Richtung und Methodologie der Wissenschaft
ändern und nicht bloß Wissenschaft und Technologie für künstlerische Zwecke verwenden.
Der Künstler Max Bill erkannte bei einer Leonardo-Redaktionssitzung in den Siebzigern „Ethik“
als das Hauptanliegen von Leonardo für die nächsten 25 Jahre. Der Überlebende eines Welt-
kriegs sprach zu den Erben eines falschen Friedens.1969, ungefähr zu jener Zeit, als Snow
gemeinsam mit Frank Malina Leonardo gründete, schrieb Snow: „Man hört die jungen Leute
nach dem Warum fragen“, und er fuhr fort, „Friede, Nahrung. Nicht mehr Menschen als die
Erde verkraften kann. Das ist der Grund“.9

Zeitsprung 1959. Zeitsprung 1969; Zeitsprung 2004. Zeitsprung 2029.
Aus dem Amerikanischen von Michael Kaufmann

|||||||||||

1 Snow, Charles Percy, The Two Cultures, Cambridge University Press, Cambridge 1998 (deutsche Übersetzung:
Die zwei Kulturen: Literarische und naturwissenschaftliche Intelligenz, Klett, Stuttgart 1967)

2 Collini, Stefan, „The Two Cultures in Historical Perspective“, in Snow, C.P., The Two Cultures, p LXVII
3 Snow, C.P., ibid, S 78
4 Das Projekt „Fondements Culturels de la Mondialisation“ wird von Julien Knebusch geleitet.

Siehe http://www.olats.org
5 http://www.leonardo.info
6 Wilson, Stephen: Information Arts, MIT Press, Cambridge 2003
7 Fishwick, Paul: Aesthetic Computing, MIT Press, Cambridge 2005
8 Snow, C.P., ibid, S. 65
9 Snow, C.P.; ibid S. 78

38

This brief essay does not deal with all contemporary currents in art; instead, it focuses
on those artistic practices that are bringing about the ongoing development of the arts
under the new social and economic conditions of a global culture and a ubiquitous Infor-
mation Society, and extending, as it were, art’s arena of activity from the purview of the
image to global information space. Artists are aware of the progressive mediatization of
society. They do not turn a blind eye to the shift of the visual media from the panel paint-
ing to the monitor screen any more than they do to the art function’s shift from ready-made
object to the performance of a service. They are at work at the threshold of a material
revolution and an expansion of their competence.
There have repeatedly been moments in the history of art when artists have been inter-
ested not only in the composition of an image but also its technical construction, in a
process of change affecting the material that bears the image. The development and inves-
tigation of the material technology of the image—from the invention of oil painting five
centuries ago to photography in the last 150 years—were significant technical and aesthetic
milestones. The expansion and deconstruction of the technical dispositive of the image
was not only artistically revolutionary; it was also the upshot of a socially revolutionary
impetus.
The lesson to be learned from all these artistically revolutionary moments is that mate-
rial experiments, experiments with words and pictures, trial procedures utilizing new tech-
nical media as bearers of artistic content, also expand the operational realm of art itself.
Thus, the deconstruction of the image is inevitably followed by the abandonment of the
image. Experimentally taking leave of the image leads to taking leave of art—at least of
the historical definition of art. It is generally acknowledged that the expanded concep-
tion of art that arises from the material-technical deconstruction and reformation of artis-
tic practices has, to a considerable extent, opened up new fields of operation to art. This
shock movement of Modernism that proceeded from a three-step process—consensus
as to what art is; abrogating and going beyond this agreement; concluding a new consen-
sus—has only seemingly been halted by the Postmodern declaration of the end of history.
Especially of late, we witness a revival of acts transgressing the social contract’s bound-
aries with respect to what art may permissibly be and do.
Nevertheless, the practices of these expansions differ. If painting from Picasso to Bacon
has ceased delivering portraits that correspond to the classical ideal of beauty and rather
more resemble the corps morcelé, the chopped-up body of which psychoanalyst Jacques
Lacan speaks—thus, if the body in modern art is a fragmented, tormented, crushed and
divided one—then the understandable longing for beautiful bodies can no longer be satis-
fied by art but instead by advertising alone. The beautiful body, the ideal body has been
ceded by art to advertising. Beauty is no longer a field of artistic work. In the age of the
molecular reproduction and medial construction of the body, the crisis of representation
brought on by abstract art at around 1900 has led to the crisis of the body that reflects
the human being’s new image at around 2000. All in all, representation has become a
ruin. The practices of processing, processual art both in everyday life and in data flows,
interventions and installations supplement classical object art. The duplication of
objects—since Duchamp, a field of work in modern art—will lead to a duplication of activ-
ities in the future, whereby the strategies of acquisition will make the historical differen-

Peter Weibel ||||||||||||

New Protagonists and Alliances

in 21sstt Century Art

|||||||||||

39

tiation between production and presentation, original and copy, and author and collec-
tive more difficult.
It is advisable to pay attention to the origins of the expansion of the concept of art—namely,
the coincidence of the material-technical and the thematic revolutions. Today, this coin-
cidence is bringing about the emergence of new alliances. Using the example of the body,
one can juxtapose the complicity of art and fashion to the controversy of art and biotech-
nology. The progressively expanded conception of art is not seeking to reclaim abandoned
fields of work but to explore new ones. The results of this are new critical confrontations
with science, politics and the economics. Art will be one of the last social residues that
still call into question the primacy of the economics that asserts its dominion over all aspects
of life.
During the course of this expansion into new alliances, fundamental constants of the
consensus as to what art is are being called into question—namely, the concepts of the
author, the work and the viewer. The objective is not the Postmodern death of the author,
but rather the transformation of the concept of the author from individual into multiple
authorships, into collectives, communes and transdisciplinary ways of working. The viewer
himself no longer remains the passive observer standing before an image that is not mate-
rially changed by the act of observation; rather, in the case of an interactive work of art,
the viewer becomes a user whose act of observation produces material changes in the
artwork. This does away with the concept of the discrete work of art. The aesthetic object
of Modernism is a self-contained object, and Modernism itself was art’s reaction to the
machine-driven Industrial Revolution. Postmodernism is the reaction of art to the post-
industrial, computer-driven information revolution. In Information Society, the aesthetic
object does not just become, as Umberto Eco proclaimed in 1962, an “open artwork,”
an open object; instead, the work completely vanishes and is replaced by instructions
for activity, communicative acts and arrays of offered actions. Open fields of action in
which new alliances arise between the author, the work and the viewer, in which new
protagonists—i.e. modified authors and viewers—are operational, replace the classic object
of art.
A transdisciplinary mapping of competences is taking place in the fields of art. The exten-
sion of art history’s field of work to include Gender Studies and other comparative social
sciences that can be subsumed under the heading of Culture Studies is, in a subsequent
step, extended even further to encompass fields of work that had previously been reserved
for areas of scholarship far removed from art—ranging from sociology to ecology. Thereby,
the mere transgression of the consensus as to what art is said to be is transformed into
an act of exceeding one’s competence, which is vehemently rejected by those who until
now have been the monopolistic proprietors of these fields of work. This is the actual
meaning of the Science War as expressed in “Fashionable Nonsense: Postmodern Intel-
lectuals’ Abuse of Science,” the 1997 book by Alan Sokal and Jean Bricmont. Conser-
vative science is taking up arms against those intruding upon its turf and against the redis-
tribution of competence. But that is precisely the progressive practice of the contemporary
avant-garde: instead of pursuing historic avant-garde practices like synesthesia of
images and sound, the correspondence of color and music, its protagonists attempt to
undertake new comparisons and redistributions of competence, and to make the transi-
tion from the formal level to the level of practice. Extension of competence is the latest
phase in the expansion of the concept of art. Art expands from the object to the prac-
tice and its practice expands from its field of work into new domains that were previously
reserved for the social and natural sciences.
Jean François Lyotard, in his famous 1985 exhibition “Les Immatériaux,” attempted to

Peter Weibel ||||||||||||

40

describe this transition as one from materiality to immateriality. On the level of the signi-
fier, this interpretation was completely legitimate. Its deficiency was perhaps to have regis-
tered the traces of this transformation in accordance with a libidinal economy instead of
a monetary one. After all, the concept of immateriality actually refers to not only that histor-
ical moment of the dissolution of the work of art as a material object; it also goes beyond
this to designate the economic shift from a material, product-based economy of labor to
an economy of immaterial labor, as the theories of Toni Negri, Michael Hardt, Maurizio
Lazzarato and Paolo Virno [see “Radical Thought in Italy” (1996), “Umherschweifende
Produzenten” (1988), “Die Arbeit des Dionysos” (1996)] have shown. The historical econ-
omy of the Industrial Revolution was built upon the conditions of material labor that produced
products manually or by machine, products that could be exchanged for money. In this
discourse, production is the primary sphere of the economy. The new economy of the
Information Revolution, on the other hand, is based to a lesser extent on the products of
material labor and rather more on the immaterial labor of the distribution of products and
the communication of information. These so-called secondary and tertiary sectors of the
economy—the service and communication technologies—play a dominant role in the global
accumulation of capital and constitute the actual driving force behind social innovation.
We are in the midst of a process of transition from a product-based economy to one based
on time. Network-linked society establishes the technical preconditions for such a time-
based economy in which we are no longer remunerated for a product but rather for the
use of the product over time. In other words, we will no longer buy music in the form of
CDs as products, but rather download music from the Internet and pay royalties for listen-
ing to it (like we do with radio today).
Contemporary avant-garde artists react sensitively to these social changes by structurally
changing the way they work and entering into new alliances with new protagonists. And
artists as well are shifting their way of working from production to providing services.
They too are operating more in the secondary and tertiary sectors of communication than
in the primary sector of production. The substitution of activities in fields of action for
the production of objects is attributable to this transition. And the shift in contemporary
artistic practice from the observation of the world to the observation of media and commu-
nication goes back to this economic transformation.
In their observation of the media, contemporary artists proceed under the assumption
that the media are not a map that depicts the terrain of reality and that the media have
also not become so big and powerful—as in Baudrillard’s simulation theory—that they
overlay and cover up reality, and that it has become impossible to make out any essen-
tial difference between map (simulation) and land (reality); instead, the point of depar-
ture is the assertion that the map constructs the land and thus that the media play an
essential part in the construction of reality. The function of new media resembles that of
a rainbow. They are diffractive and recombinatory. Their composition is part real, part
fictional. They recombine subjective and objective elements. They are reciprocal images.
The mapping of the media, the expansion of artistic, cultural and intercultural competences,
the extension of the arena of the image to the arena of global information space (in network
art) constitute the new practices of avant-garde art of the coming decades. Artists oper-
ate with their interdisciplinary and intercultural competence.

Translated from the German by Mel Greenwald

||||||||||||| New Protagonists and Alliances in 21sstt Century Art

41

|||||||||||

Peter Weibel ||||||||||||

Dieser kurze Essay beschäftigt sich nicht mit allen Strömungen der Künste, sondern richtet
sein Interesse auf jene Kunstpraktiken, welche die Künste unter den neuen sozialen und ökono-
mischen Bedingungen einer globalen Kultur und einer ubiquitären Informationsgesellschaft
weiterentwickeln und gleichsam die Arena des Handelns vom Bildfeld auf den globalen Infor-
mationsraum ausdehnen. Künstler bemerken die fortschreitende Mediatisierung der Gesell-
schaft. Sie verschließen sich dem Wandel der Bildmedien vom Tafelbild zum Bildschirm ebenso
wenig wie dem Wandel der Kunstfunktion vom Ready-Made zur Serviceleistung. Sie arbei-
ten an der Schwelle einer Materialrevolution und einer Ausweitung ihrer Kompetenz.
Es gibt immer wieder Momente in der Kunstgeschichte, in denen die Künstler nicht nur an
der Komposition eines Bildes, sondern auch an der technischen Konstruktion, am Wandel
der materiellen Träger des Bildes interessiert sind. Die Entwicklung und Untersuchung der
materiellen Technologie des Bildes, von der Erfindung der Ölmalerei vor 500 Jahren bis zur
Fotografie vor 150 Jahren, waren bedeutende technische und ästhetische Fortschritte. Die
Erweiterung und Dekonstruktion der technischen Dispositive des Bildes war nicht nur künst-
lerisch revolutionär, sondern erfolgte auch aus einem sozialrevolutionären Impuls.
Die Lektion all jener künstlerischen revolutionären Momente ist, dass Material-Experimente,
Experimente mit Wort und Bild, Untersuchungen an den technischen Trägermedien auch den
Operationsbereich der Kunst selbst ausdehnen. So folgt auf die Dekonstruktion des Bildes
zwangsläufig der Ausstieg aus dem Bild. Der experimentelle Ausstieg aus dem Bild führt zum
Ausstieg aus der Kunst, zumindest aus der historischen Definition von Kunst. Der erweiterte
Kunstbegriff, der aus der materialtechnischen Dekonstruktion und Umformung künstlerischer
Praktiken entspringt, hat bekanntlich in einem hohen Ausmaß der Kunst neue Operations-
felder erschlossen. Diese Schock-Bewegung der Moderne, die aus dem Dreischritt hervor-
ging – Konsens, was Kunst sei; Auflösung und Überschreitung dieser Vereinbarung; neuer-
licher Konsens-Abschluss – wurde nur scheinbar durch die postmoderne Deklaration vom
Ende der Geschichte angehalten. Gerade die Gegenwart zeigt ein Wiederaufleben der Grenz-
überschreitungen des Gesellschaftsvertrags, was Kunst sei und darf.
Allerdings sind die Praktiken dieser Expansionen andere geworden. Wenn die Malerei von Picasso
bis Bacon keine Porträts mehr liefert, welche dem klassizistischen Schönheitsideal entspre-
chen, sondern im Gegenteil vielmehr dem Corps Morcelé, dem zerstückelten Leib, von dem
der Psychoanalytiker Jacques Lacan spricht, wenn also der Körper in der modernen Kunst
ein fragmentierter, gequälter, zerquetschter und zerteilter ist, dann kann die verständliche Sehn-
sucht nach schönen Körpern nicht mehr von der Kunst befriedigt werden, sondern nur noch
von der Werbung. Der schöne Körper, der ideale Körper, ist von der Kunst an die Werbung
abgegeben worden. Die Schönheit ist kein Arbeitsfeld der Kunst mehr. Im Zeitalter der mole-
kularen Reproduktion und medialen Konstruktion des Körpers hat die Krise der Repräsenta-
tion, die um 1900 die abstrakte Kunst hervorbrachte, zur Krise des Körpers geführt, der um
2000 ein neues Menschenbild widerspiegelt. Insgesamt ist die Repräsentation zur Ruine gewor-
den. Praktiken der Prozessierung, Prozesskunst im Alltag wie in den Datenströmen, Inter-
ventionen und Installationen ergänzen die klassische Objektkunst. Die Verdoppelung der Objekte,
seit Duchamp ein Arbeitsfeld der modernen Kunst, führt in Zukunft zu einer Verdoppelung
der Aktivitäten. Aneignungsstrategien werden dabei die historische Unterscheidung von Produk-
tion und Präsentation, von Original und Kopie, von Autor und Kollektiv schwieriger machen.

Neue Aktanten und Allianzen der

Kunst im 21. Jahrhundert

42

Es ist empfehlenswert, auf den Ursprung der Expansion des Kunstbegriffes zu achten, nämlich
auf die Koinzidenz von materialtechnischer und thematischer Revolution. Aus dieser Koinzi-
denz entstehen heute neue Allianzen. Am Beispiel des Körpers kann man der Komplizenschaft
Kunst und Mode eine Kontroverse von Kunst und Biotechnik gegenüberstellen. Der progres-
sive erweiterte Kunstbegriff möchte nicht verlassene Arbeitsfelder der Kunst zurückholen,
sondern neue Arbeitsfelder erforschen. Daraus ergeben sich neue kritische Auseinander-
setzungen mit der Wissenschaft, der Politik und der Ökonomie. Die Kunst wird eines der letz-
ten sozialen Residuen sein, welches das Primat der Ökonomie, das gesamtgesellschaftlich
seine Herrschaft angetreten hat, noch in Frage stellt.
Bei dieser Expansion in neue Allianzen werden erneut Grundkonstanten des Konsenses, was
Kunst sei, in Frage gestellt, nämlich der Begriff des Autors, des Werkes und des Betrach-
ters. Nicht der postmoderne Tod des Autors, sondern die Umwandlung des Autorenbegriffs
vom Individuum in multiple Autorschaften, in Kollektive, Kommunen, transdisziplinäre Arbeits-
weisen ist das Ziel. Der Betrachter selbst bleibt nicht mehr der passive Beobachter vor einem
Bild, das sich durch den Akt der Beobachtung materiell nicht verändert, sondern beim inter-
aktiven Kunstwerk wird der Betrachter zum Benutzer und erzeugt durch die Beobachtung mate-
rielle Veränderungen im Kunstwerk. Dadurch löst sich auch der geschlossene Werkbegriff auf.
Das ästhetische Objekt der Moderne ist ein geschlossenes Objekt. Die Moderne selbst war
die Reaktion der Kunst auf die maschinengestützte industrielle Revolution. Die Nachmoderne
ist die Reaktion der Kunst auf die postindustrielle computergestützte Informationsrevolution.
In der Informationsgesellschaft wird das ästhetische Objekt nicht nur zu einem „offenen Kunst-
werk“, wie Umberto Eco 1962 verkündete, zu einem offenen Objekt, sondern das Werk
verschwindet und wird durch Handlungsanweisungen, kommunikative Akte und Handlungs-
angebote substituiert. Offene Handlungsfelder, in denen neue Allianzen zwischen Autor, Werk
und Betrachter entstehen, in denen neue Aktanten, d. h. veränderte Autoren und Betrach-
ter, operieren, ersetzen das klassische Kunstobjekt.
Ein transdisziplinäres Mapping der Kompetenzen findet im Felde der Kunst statt. Die Ausdeh-
nung des kunsthistorischen Arbeitsfeldes auf Gender-Studien und andere vergleichende Wissen-
schaften, die unter dem Begriff „Culture Studies“ firmieren, wird in einer nächsten Stufe noch
weiter ausgedehnt auf Arbeitsfelder, die bisher kunstfernen Wissenschaften, von der Sozio-
logie bis zur Ökologie, vorbehalten waren. Dadurch transformiert sich die bloße Überschrei-
tung des Konsenses, was Kunst sei, zur Überschreitung der Kompetenz, die von den bishe-
rigen monopolistischen Inhabern der Arbeitsfelder vehement zurückgewiesen wird. Dies
ist der eigentliche Sinn jenes Science War, wie er in dem Buch von Alan Sokal und Jean
Bricmont Eleganter Unsinn. Wie die Denker der Postmoderne die Wissenschaften missbrauchen
(1999) zum Ausdruck kommt. Die konservative Wissenschaft wehrt sich gegen Über-
schreitungen der Territorien, gegen neue Kompetenzverteilungen. Das aber ist gerade die
progressive Praktik der gegenwärtigen Avantgarde: Statt sich in historischen Avantgarde-
Praktiken zu üben, wie z. B. der Synästhesie von Bild und Ton, der Korrespondenz von Farbe
und Musik, versucht sie, neue Kompetenzvergleiche und -verteilungen vorzunehmen und von
der formalen Ebene auf die Ebene der Praktik umzusteigen. Kompetenzausdehnung ist die
neue Phase der Erweiterung des Kunstbegriffs. Die Kunst dehnt sich vom Objekt aus zur
Praktik, und in ihrer Praktik dehnt sie ihre Arbeitsfelder in neue Bereiche aus, die bisher den
Sozial- und Naturwissenschaften vorbehalten waren.
Jean François Lyotard hat in seiner berühmten Ausstellung „Les Immatériaux“ (1985) versucht,

||||||||||||| Neue Aktanten und Allianzen der Kunst im 21. Jahrhundert

43

diesen Übergang als Übergang von der Materialität zur Immaterialität zu beschreiben. Auf der
Ebene des Signifikanten war diese Interpretation vollkommen legitim. Ihr Defizit war vielleicht,
die Spuren dieser Transformation gemäß einer libidonalen Ökonomie statt einer monetären
zu verzeichnen. Denn der Begriff der Immaterialität bezeichnet in der Tat nicht nur genau jenen
historischen Moment der Auflösung des Kunstwerkes als materielles Objekt, sondern darü-
ber hinaus auch die Bewegung der Ökonomie, von einer materiellen, produktbasierten Ökono-
mie der Arbeit zu einer Ökonomie der immateriellen Arbeit, wie es die Theorien von Toni Negri,
Michael Hardt, Maurizio Lazzarato, Paolo Virno (siehe Radical Thought in Italy, 1996; Umher-
schweifende Produzenten, 1988; Die Arbeit des Dionysos 1996) aufzeigen. Die historische
Ökonomie der industriellen Revolution war auf den Bedingungen von materieller Arbeit aufge-
baut, die maschinell oder manuell Produkte erzeugte, die gegen Geld getauscht werden konn-
ten. Die Produktion ist in diesem Diskurs die primäre Sphäre der Ökonomie. Die neue Ökono-
mie der Informationsrevolution ist hingegen weniger auf den Produkten materieller Arbeit aufge-
baut, sondern vielmehr auf der immateriellen Arbeit der Verteilung von Produkten und der
Kommunikation von Informationen. Diese so genannten sekundären und tertiären Sektoren
der Ökonomie, die Dienstleistungs- und Kommunikationstechnologien, dominieren bei der globa-
len Kapitalakkumulation und bilden den eigentlichen Motor der gesellschaftlichen Innovation.
Wir bewegen uns von einer produktbasierten Ökonomie auf eine zeitbasierte zu. Die Netz-
gesellschaft schafft die technischen Voraussetzungen für eine solche zeitbasierte Ökonomie,
wo wir nicht mehr für ein Produkt, sondern für den Gebrauch des Produktes in der Zeit bezah-
len werden. Wir werden also nicht mehr Musik in Form von CDs als Produkte kaufen, sondern
vom Netz herunterladen und für das Hören von Musik (ähnlich wie beim Radio heute schon)
Tantiemen zahlen.
Die zeitgenössischen Künstler der Avantgarde reagieren sensibel auf diese sozialen Verän-
derungen, indem sie ihre Arbeitsweise strukturell verändern und eben neue Allianzen mit neuen
Aktanten eingehen. Auch die Künstler verlegen ihre Arbeitsweise von der Produktion zur Dienst-
leistung. Auch sie operieren mehr im sekundären und tertiären Sektor der Kommunikation
als im primären Sektor der Produktion. Die Substitution der Produktion von Objekten durch
das Agieren in Handlungsfeldern ist dieser Verschiebung zu verdanken. Auch die Verlage-
rung von der Weltbeobachtung zur Medien- bzw. Kommunikationsbeobachtung in den künst-
lerischen Praktiken der Gegenwart geht auf diese ökonomische Transformation zurück.
Bei dieser Beobachtung der Medien geht der Künstler der Gegenwart davon aus, dass die
Medien keine Landkarte sind, die das Land der Wirklichkeit abbildet, dass die Medien auch
nicht wie in der Simulationstheorie von Baudrillard so mächtig und groß geworden sind, dass
sie die Wirklichkeit überdecken und zwischen Landkarte (Simulation) und Land (Wirklichkeit)
keine wesentliche Differenz mehr ausgemacht werden kann, sondern er geht vielmehr davon
aus, dass die Landkarte das Land konstruiert, dass also die Medien an der Konstruktion der
Wirklichkeit einen wesentlichen Anteil haben. Die neuen Medien funktionieren ähnlich wie
der Regenbogen: Sie sind diffraktiv und rekombinatorisch. Sie setzen sich aus Teilen des Realen
und des Fiktionalen zusammen. Sie rekombinieren subjektive und objektive Elemente. Sie
bilden sich gegenseitig ab.
Das Mapping der Medien, die Ausdehnung der künstlerischen, kulturellen und interkulturellen
Kompetenzen, die Extension von der Arena des Bildes zur Arena des globalen Informations-
raumes (in der Netzkunst) bilden die neuen Praktiken der Avantgarde-Kunst der nächsten Dekade.
Der Künstler operiert mit seiner interdisziplinären und interkulturellen Kompetenz.

Peter Weibel ||||||||||||

44

Most ideas are not new. Their evolution comes from a hybridization and collective vision
of ideas from the past, present, and future. Ideas are born from re-appropriating exist-
ing thoughts and concepts and attempting to disrupt or challenge notions of what came
before. This approach relies on highlighting the commonalities of human experience and
shifting their meaning from accepted forms of representation to experimental or decon-
structed manifestations. In other words, by “disrupting” how we understand something,
we are more likely to question its fundamental existence. Disruption itself can be defined
as “interrupting or impeding the progress, movement or procedure” of something, or more
simply to “break or rupture”1 a particular thought or action. This challenge to existing forms
is usually less of a clear departure than a reaction and iteration of prevalent ideas. It is
this point of disruption that allows for exploration and creativity to emerge.
Computer history has heralded the deconstruction, repurposing, or hacking of existing
technology as an important element in its evolution. As Stephen Levy writes, “essential
lessons can be learned about the world from taking things apart, seeing how they work,
and using this knowledge to create new things.”2 Despite the term “hacker” receiving nega-
tive or criminal connotations from the media, hacking has remained a cherished art form
that transcends disciplines, skill levels, and individual glory. Media art practice has borrowed
this ethic since it began with more recent cross-disciplinary works between artists and
scientists, such as Billy Kluver’s Experiments in Art and Technology (E.A.T.) collective
and John Cage’s numerous collaborations. Moving forward in time, Local Area Network
(LAN) parties, blogger culture, social networking sites like Friendster, and the Flash Mob
phenomenon demonstrate that technology has also become a human mediator that is rapidly
shifting from fixed locations to mobile and wireless devices. This progression has person-
alized the experience of connectivity and allowed for social networks to form based on
collective activity and proximity. The context of community has been uprooted from local
to global and from private to public. This is a welcome disruption as it enables cross-
pollination of ideas and a space for open discussion. Furthermore, technology has crept
into art education and practice over the past 25 years, blurring the line between artist
and technologists. This presents another disruption in the mean of artistic production,
where acceptance of the artist-technologist hybrid is gaining momentum.
When the Ars Electronica Festival began in 1979, it was a disruptive statement in itself
that challenged traditional arts events. By embracing hybrid media theory, new technol-
ogy, and creative practice, Ars Electronica became a platform and community for artists
working outside conventional mediums. The Ars Electronica Archive provides a rich source
for understanding the importance and impact of technological practice as social phenom-
ena. The collection never treats technology as a starting point, but rather as a step along
a creative process that couples critical analysis with technical understanding.

Jonah Brucker-Cohen ||||||||||||

Disruption Revisited|||||||||||

The Re-Appropriation of Experience

45

My approach to the Ars Electronica archive is to highlight projects that critically challenge
and deconstruct the fundamental assumptions of how technology is perceived from an
experiential standpoint in popular culture. Some general examples might include projects
or artists that reduce a system's functionality to reveal its true strengths, augment a tradi-
tional type of interaction to yield unexpected results, or create collaborative events that
open communication channels amongst strangers. My interests lie in projects that encour-
age the disruption of technological aristocracy, where barriers for entry are reduced and
playful renderings are valued above functionality.
These concepts are described in the Ars Electronica archive with Gene Youngblood’s
“Metadesign: towards a postmodernism of reconstruction,” where he discusses how disrup-
tion is driven through re-appropriating contexts. He explains that "new telecommunica-
tion technologies can and will invert the structure and function of mass media
• from centralized output to decentralized input,
• from hierarchy to heterarchy,
• from mass audience to special audience,
• from communication to conversation,
• from commerce to community,
• from nation state to global village.”3

These six starting points begin to question how the promise of technology as a social
leveler becomes more evident with re-appropriation and disruption of existing contexts
of interaction, place, and social engagement.
In most cases, technological advances often seem to overshadow human potential. This
has caused a situation where people must “dumb down”4 to interact with machines. My
view is that by disrupting the context and use of technology, we become more aware of
our intentions before and during this interaction, and can thus attempt to challenge the
interfaces we experience everyday. My aim is to focus on works that attempt to connect
human experience to technology. Does a project succeed when its idea overshadows its
construction? How do social, cultural, geographical, individual and global differences affect
how we interact emotionally with each other and the technology we use? Can the digi-
tal artist be an important instigator in this debate? Today's media art cannot be justified
with theory and art jargon if the interactive experience fails to be compelling. Audiences
seem less inclined to spend time with digital works if their own personal frustration with
computers encroaches on the artistic intention. My goal is to harness this aggravation
and show how exposing the human side of technology is precisely how innovation occurs.

|||||||||||

1 Merriam-Webster’s Collegiate Dictionary (11th ed.), Merriam-Webster, Springfield, MA., 2004
2 Levy, Steven, Hackers: Heroes of the Computer Revolution, Doubleday, New York 1984
3 Youngblood, Gene, “Metadesign: Towards a Postmodernism of Reconstruction,”

Catalog Ars Electronica, 1986
4 Lanier, Jaron, "Taking Stock", in: Wired Magazine, Issue 6.01, Jan. 1998

Jonah Brucker-Cohen ||||||||||||

Die meisten Ideen sind nicht neu. Sie entfalten sich durch Hybridisierung und kollektive Vision
vergangener, gegenwärtiger und zukünftiger Ideen. Ideen werden durch die Wiederaneignung
bereits existierender Gedanken und Vorstellungen und den Versuch, gewisse Ansichten aufzu-
brechen oder infrage zu stellen, geboren. Dieser Ansatz versucht, die Gemeinsamkeiten mensch-
licher Erfahrung aufzuzeigen und ihre Bedeutung von akzeptierten Darstellungsformen hin zu
experimentellen und dekonstruierten Manifestationsformen zu verlagern. In anderen Worten:
Wenn unser Verständnis gewisser Konzepte „gestört“ wird, stellen wir deren grundlegende
Existenz eher in Frage. Eine Störung kann als „Unterbrechung, Ablenkung oder Hemmung“
definiert werden, oder auch einfach als „Unterbrechung oder Störung“1 eines bestimmten Gedan-
kens oder einer bestimmten Handlung. Diese Infragestellung existierender Vorstellungen besteht
oft weniger darin, explizit von vorherrschenden Ansichten abzuweichen, sondern vielmehr darauf
zu reagieren und sie zu wiederholen. Durch dieses Aufbrechen bestehender Vorstellungen
können neue Möglichkeiten sondiert und kreative Energien freigesetzt werden.
Die Computergeschichte hat die Dekonstruktion, die Adaptierung oder das Hacking beste-
hender Technologien als ein wesentliches Element ihrer Weiterentwicklung erkannt. Wie Stephen
Levy anmerkt, „können wertvolle Erkenntnisse über die Welt gewonnen werden, wenn man
Dinge zerlegt, um ihre Funktionsweise zu verstehen, und dieses Wissen zur Schaffung von
etwas Neuem verwendet“.2 Obwohl der Begriff „Hacker“ von den Medien negativ konnotiert
und mit kriminellen Aktivitäten assoziiert wird, bleibt Hacking eine Kunstform, die man sorg-
fältig pflegt und die über Einzeldisziplinen, subjektive Fertigkeiten und individuellen Ruhm hinaus-
geht. Die Medienkunst hat mit Beginn der verstärkt transdisziplinären Zusammenarbeit zwischen
Künstlern und Wissenschaftlern diese Hackerethik übernommen; diese Zusammenarbeit zeigt
sich etwa in den Werken der Gruppe Experiments in Art and Technology (E.A.T.) um Billy
Kluvers oder den zahlreichen Kooperationen von John Cage. Seit einiger Zeit belegen auch
LAN-Parties, die Blogger-Kultur, Social-Networking-Sites wie Friendster und das Flash
Mob-Phänomen, dass die Technik zu einem Mediator für die Menschen geworden ist. Dieser
Mediator tendiert verstärkt dazu, von fixen Standorten zu mobilen, drahtlosen Geräten über-
zugehen. Diese Weiterentwicklung hat die Erfahrung der Verbundenheit personalisiert und
auf der Basis von kollektiven Handlungen und Nähe zur Entstehung von sozialen Netzwerken
geführt. Der Kontext der Gemeinschaft wurde vom Lokalen zum Globalen und vom Privaten
zum Öffentlichen verlagert. Dies ist eine willkommene „Störung“, denn sie ermöglicht die gegen-
seitige Befruchtung von Ideen und schafft Raum für offene Diskussionen. Die Technik hat
sich in den letzten 25 Jahren auch in die Kunsterziehung und den Kunstunterricht einge-
schlichen und die Grenzen zwischen Künstlern und Technikern verwischt. Dies stellt eine weitere
„Störung“ im Bereich des Kunstschaffens dar, wo die Akzeptanz des Hybrids Künstler/Tech-
niker zunehmend Verbreitung findet.
Das erste Festival Ars Electronica im Jahr 1979 war an sich schon ein disruptives Ereignis,
das mit traditionellen Kunstveranstaltungen brach. Durch die Förderung und Akzeptanz einer
hybriden Medientheorie, neuer Technologien und kreativer Schaffensprozesse wurde die Ars
Electronica zu einer Plattform und Gemeinschaft für Künstler, die außerhalb der konventio-
nellen Medien agieren. Die Ars Electronica ist eine wichtige Schnittstelle für das Verständ-
nis der Bedeutung und der Auswirkungen technischer Verfahren als soziale Phänomene. Das
Festival betrachtet Technik nie als Ausgangspunkt, sondern vielmehr als eine Phase des Schaf-
fensprozesses, das kritische Analyse mit technischem Verständnis koppelt.

46

Jonah Brucker-Cohen ||||||||||||

Disruption Revisited|||||||||||

Die Wiederaneignung der Erfahrung

47

Ich möchte im Ars-Electronica-Archiv Projekte aufzeigen, die grundlegende Vorstellungen über
die Wahrnehmung von Technik in der Populärkultur von einem experimentellen Standpunkt
aus kritisch hinterfragen und dekonstruieren. Einige allgemeine Beispiele konzentrieren sich
auf Projekte oder Künstler, die die Funktionalität eines Systems reduzieren, um dessen wahre
Stärke aufzuzeigen, die einen traditionellen Interaktionstyp verstärken, um so neue, unerwartete
Ergebnisse zu erzielen oder kollaborative Aktionen ins Leben rufen, die neue Kommunika-
tionskanäle zwischen Fremden eröffnen. Mein Interesse gilt vor allem Projekten, die ein Aufbre-
chen der technologischen Aristokratie unterstützen, bei denen die Zugangsschwellen herab-
gesetzt sind und spielerische Wiedergabe höher geschätzt wird als Funktionalität.
Im Ars-Electronica-Archiv erfüllt etwa Gene Youngbloods Projekt Metadesign: towards a post-
modernism of reconstruction diese Anforderungen; darin diskutiert Youngblood, wie das Aufbre-
chen herkömmlicher Vorstellungen durch die Wiederaneignung von Kontexten getrieben wird.
Youngblood zufolge „können und werden die neuen Technologien der Telekommunikation die
Struktur und Funktion der Massenmedien umkehren, und zwar
• vom zentralisierten Output zum dezentralisierten Input,
• von der Hierarchie zur Heterarchie,
• vom Massenpublikum zum Spezialpublikum,
• von der Kommunikation zur Konversation,
• vom Kommerz zur Gemeinschaft,
• vom Nationalstaat zum globalen Dorf“.3

Diese sechs Fragestellungen untersuchen, wie die Technik durch die Wiederaneignung und
„Störung“ bestehender Interaktionskontexte, Ortskontexte und sozialer Kontexte zunehmend
zu einem „sozialen Gleichmacher“ wird.
In vielen Fällen scheint technischer Fortschritt das menschliche Potenzial zu überschatten.
Dies hat bewirkt, dass Menschen sich bei der Interaktion mit Maschinen „dumm stellen“ 4 müssen.
Ich bin der Meinung, dass uns unsere Intentionen vor und während solcher Interaktionen stär-
ker bewusst werden, wenn der Kontext und der Einsatz von Technik gestört werden; so können
wir versuchen, die Schnittstellen zur Technik, mit denen wir täglich konfrontiert sind, infrage
zu stellen. Ich möchte mich auf Werke konzentrieren, die menschliche Erfahrung und Tech-
nik verbinden. Kann ein Projekt erfolgreich sein, wenn unsere Vorstellungen davon seine Umset-
zung überschatten? Wie beeinflussen soziale, kulturelle, geografische, individuelle und
globale Unterschiede unsere emotionale Interaktion mit anderen und mit der verwendeten Tech-
nik? Kann der Künstler in dieser Diskussion ein wichtiger Motor der Weiterentwicklung sein?
Die Medienkunst von heute lässt sich nicht durch theoretische Ausführungen und einen Kunst-
jargon rechtfertigen, wenn die interaktive Erfahrung nicht überzeugend genug ist. Das Publi-
kum scheint immer weniger geneigt, Zeit für digitale Kunst aufzuwenden, wenn seine persön-
liche Frustration im Umgang mit Computern auf die künstlerischen Intentionen übergeht. Mein
Ziel ist es, diese Zuspitzung zu nutzen und aufzuzeigen, dass Innovation gerade dadurch passiert,
dass wir die menschliche Seite der Technik freilegen.

Aus dem Amerikanischen von Sonja Pöllabauer

|||||||||||

1 Bertelsmann Lexikon Verlag (Hrsg.): Wahrig Deutsches Wörterbuch, Bertelsmann, Gütersloh 1994
2 Levy, Stephen: Hackers: Heroes of the Computer Revolution, Doubleday, New York 1984
3 Youngblood, Gene: „Metadesign: Towards a Postmodernism of Reconstruction“, in Ars Electronica 1986,

Linz 1986
4 Lanier, Jaron: „Taking Stock“, in Wired Magazine 6/01, 1998

Jonah Brucker-Cohen ||||||||||||

48

Introduction to Emergent Democracy and the
relationship with Japan and disruption | | | | | | | | | |

In 2001 I joined a movement to try to stop the deployment of the Basic Residents Registry
Law network (a national ID system). We worked for several years raising the awareness
of the public about the poorly thought through and designed system, fraught as it was
with risks and problems. As the launch of the system neared, attention to our cause
increased. We proposed a moratorium on the bill to have time to discuss the issues publicly.
The week before the launch, we had a majority of public opinion, most of the factions of
the ruling party and a great number of the opposition party on our side. It was clear that
the people and politicians were concerned and many came out to speak up and sign peti-
tions in our favor. Other than the minister in charge of the project, it appeared that there
were very few people, and no one very visibly, supporting the launch of the system. But
just as the protest movement felt it had gained a victory, the system was launched as if
we did not exist.
I later asked someone involved in government policy why we had not been able to stop
the launch with a clear majority of public opinion and the support of most of the impor-
tant politicians. They told me that it would have caused too much confusion. This is when
I realized that Japanese democracy was either broken or had never really worked. I began
to investigate corruption and the nature of power in Japan. The more I dug, the more I
realized that Japan had never been a true democracy. The current constitution was writ-
ten for us by the United States after World War II and even the Meiji Restoration was
not an uprising of the people. In fact, the people of Japan, although they vote and play
the role of the public in a democracy, have never fought for liberty and freedom and have
had their democracy bestowed upon them by rulers. The people of Japan have never really
been in power and the notion of democracy is somewhat abstract and unreal. The US,
in a position of fear of the Russian influence on Japan, decided to take a clearly conser-
vative view on Japanese politics, funding and using the ruling party to stomp out liberals
and the left wing. The US left in place the bureaucracy from pre-war Japan and supported
a one-party political system that colluded with business as the economy of Japan grew
after the war.
In Japan today, we have a system with a dysfunctional judiciary, election system and law
making process. It is still mostly a single party system and the corruption and interde-
pendent relationships between vested interests runs so deep that it is mostly incompre-
hensible, let alone addressable by the public.
I collaborated with fellow “Global Leaders for Tomorrow” members and presented our
view of the dire situation of democracy in Japan at the World Economic Forum meeting
in Davos in 2003. We continued to rant at the annual Japan dinner in Davos. Most people
were sympathetic, although they did not suggest a solution. One evening in Davos, Ms.
Sadako Ogata (the former United Nations High Commissioner for Refugees) told me that
she thought I was focusing too much on Japan and that I should think about democracy
globally rather than being so local and parochial.
I took this advice to heart and realized that Japan had problems, but that so did many
democracies. At this time, I had become immersed in the world of weblogs and social
software and realized that there was a possibility that the Internet and social software

Mostly by Joichi Ito ||||||||||||

Edited by Jon Lebkowsky

||||||||||| Weblogs and Emergent Democracy

49

might hold the key to fixing some of the problems in today's democracies which were
able to exist only though the lack of transparency and inability to embrace complexity. I
solicited support on my weblog for people interested in discussing this issue.
Several dozen people joined the dialog about the relationship between emergent behav-
ior, the Net and democracy and an online dialog was born. Eventually, I took a first shot
at assembling some of the thoughts and wrote the first version of Emergent Democracy.
I put the paper on my wiki page and received a great deal of feedback. Since then, vari-
ous people have edited and contributed to the paper. It has been translated into various
languages and continues to evolve. The paper is not the work of an individual, but the
work of a community. It is not a thing, but a place. It has also sparked a number of related
papers and I believe this process is itself an example of the type of deliberative dialog
that the Internet enables. The level of complexity as well as the inclusiveness that this
process has been able to embrace is substantial.
Emergent democracy has the ability to disrupt the vested interests and consolidated power
of the commercial and political entities that are putting the basis of democracy at risk,
fundamentally disabling the ability for democracies to correct themselves. In addition, I
believe that fluid open markets and communications amplify fluctuations and disruptions.
I believe the emergent behavior of emergent democratic systems have the potential to
help manage the chaos and dampen the effects of the amplification.

Introduction | | | | | | | | | |

Developers and proponents of the Internet have hoped to evolve the network as a plat-
form for intelligent solutions which can help correct the imbalances and inequalities of
the world. Today, however, the Internet is a noisy environment with a great deal of power
consolidation instead of the level, balanced democratic Internet many envisioned.
In 1993 Howard Rheingold wrote,1

We temporarily have access to a tool that could bring conviviality and understanding
into our lives and might help revitalize the public sphere. The same tool, improp-
erly controlled and wielded, could become an instrument of tyranny. The vision of
a citizen-designed, citizen-controlled worldwide communications network is a version
of technological utopianism that could be called the vision of “the electronic agora.”
In the original democracy, Athens, the agora was the marketplace, and more—it
was where citizens met to talk, gossip, argue, size each other up, find the weak
spots in political ideas by debating about them. But another kind of vision could
apply to the use of the Net in the wrong ways, a shadow vision of a less utopian
kind of place—the Panopticon.
Rheingold has been called naïve,2 but it is clear that the Internet has become a
global agora, or gathering place. Effective global conversation and debate is just
beginning. We are on the verge of an awakening of the Internet, an awakening
that may facilitate the emergence of a new democratic political model (Rheingold’s
revitalization of the public sphere). However it could also enable the corporations
and governments of the world to control, monitor and influence their constituents,
leaving the individual at the mercy of and under constant scrutiny by those in power
(an electronic, global Panopticon).

We must influence the development and use of these tools and technologies to support
democracy, or they will be turned against us by corporations, totalitarian regimes and
terrorists. To do so, we must begin to understand the process and implications neces-

Joichi Ito / Jon Lebkowsky ||||||||||||

50

sary for an Emergent Democracy. This new political model must support the basic char-
acteristics of democracy and reverse the erosion of democratic principles that has occurred
with the concentration of power within corporations and governments. New technolo-
gies can enable the emergence of a functional, more direct democratic system which
can effectively manage complex issues. Viable technologies for direct democracy will
support, change or replace existing representative democracies. By direct democracy,
we don’t mean simple majority rule, but a system that evolves away from the broadcast
style of managed consensus to a democratic style of collective consensus derived from
“many-to-many” conversations.

Democracy | | | | | | | | | |

The dictionary defines democracy as “government by the people in which the supreme
power is vested in the people and exercised directly by them or by their elected agents
under a free electoral system.”
A functional democracy is governed by the majority, while protecting the rights of minori-
ties. To achieve this balance, a democracy relies on a competition of ideas, which, in turn,
requires freedom of speech and the ability to criticize those in power without fear of retri-
bution. In an effective representative democracy, power must also be distributed to several
points of authority to enable checks and balances and reconcile competing interests.

Competition of ideas | | | | | | | | | |

Democracy is itself an incomplete and emergent political system, and must, by its nature,
adapt to new ideas and evolving social standards. A competition of ideas is essential for
a democracy to embrace the diversity of its citizens and protect the rights of the minor-
ity, while allowing the consensus of the majority to rule.
This foundation was considered so fundamental to the success of democracy that the
First Amendment to the United States Constitution enumerates three rights specifically
to preserve the competition of ideas: the freedoms of speech, of the press, and of peace-
able assembly.

Emerging Limits on Debate | | | | | | | | | |

The competition of ideas requires critical debate that is widely heard, and open to a diverse
set of participants. Although we have many tools for conducting such debate, increas-
ingly there are barriers to our engaging in it at all.
Even though ideas are not, in theory, subject to copyright, trademark or patent protec-
tion, increasingly draconian intellectual property legislation in practice limits the scope
and meaning of fair use and the flow of innovation, thereby having the same effect as if
ideas were property owned and controlled by corporations. This includes the code inside
computers and networks, which controls the transmission or reproduction of information.
It includes spectrum allocation, determining whether it is shared by individuals or allo-
cated to large corporations broadcasting protected intellectual property.3 The effect of
these laws is broad, especially given the chilling effect of the fear of lawsuits.

The Role of Media | | | | | | | | | |

The competition of ideas has evolved as technology has advanced. For example, the print-
ing press made it possible to provide more information to the masses and eventually
provided the people with a voice through journalism and the press. Arguably, this has
been replaced by the voice of mass media operated by large corporations. As a result,
there is less diversity and more internalization of the competition of ideas.

||||||||||||| Weblogs and Emergent Democracy

51

Weblogs are web sites that include links and personal commentary published in reverse
chronological order. Often called “blogs” for short, weblogs have become a standard for
online micropublishing and communication, thanks to the development of several simple
content management systems that support the weblog format.4

The balance between what's relevant and what's not relevant is culturally biased and diffi-
cult to sustain. We need mechanisms to check filters for corruption and weighted perspec-
tives. A variety of checks and balances and a diversity of methods and media can provide
the perspectives we need for a balanced view of current events.

Emergence |||| | | | | | |

Emergence is a term relevant to the study of complex systems. Emergence is what you
have when the relatively simple interactions of relatively simple parts of a system yield
complex results over time. Emergent behaviors are behaviors that are not directed by systems
of command and control, but emerge from subtle, complex interactions. Common exam-
ples are flocks of ducks or other birds that act in concert but with no specific leader, or
colonies of ants that establish routes for collecting food based on group experience rein-
forced by pheromones.
Can citizens self-organize to deliberate on, and to address, complex issues democrati-
cally, without any one citizen required to know and comprehend the whole? This is the
essence of emergence, the way that ant colonies can “think” and cellular DNA can evolve
complex human bodies. If information technology could provide tools for citizens in a democ-
racy to participate and interact in a way that facilitates self-organization and emergent
understanding, we can evolve a form of emergent democracy that would resolve
complexity and scalability issues associated with democratic governance.
In complex systems the role of the leader is not about determining direction and control-
ling followers. The leader maintains integrity, mediates the will of the many, influencing
and communicating with peers and with other leaders.5 The leader becomes more a facil-
itator (or hub), and custodian of the process, than a power figure. She is the catalyst or
manager of critical debate, or the representative of a group engaged in critical debate.6

The leader is often the messenger delivering the consensus of a community to another
layer or group. As leadership becomes necessary to manage the development of an opin-
ion or idea about a complex issue, information technology can enable quick and ad hoc
leader selection and representation of consensus opinion in a larger debate.

Weblogs and emergence | | | | | | | | | |

In Emergence, Steven Johnson writes:

The technologies behind the Internet—everything from micro-processors in each
Web server to the open-ended protocols that govern the data itself—have been
brilliantly engineered to handle dramatic increases in scale, but they are indiffer-
ent, if not down-right hostile, to the task of creating higher-level order. There is,
of course, a neurological equivalent of the Web’s ratio of growth to order, but it’s
nothing you’d want to emulate. It’s called a brain tumor.

Emergence was written in 2001. A change has taken place on the Internet since 2000.
Weblogs, which we have defined as personal web sites with serial content posted in reverse
chronological order, have begun to grow in number and influence. Weblogs exhibit a grow-
ing ability to manage a variety of tasks, and emergent behavior is evident because of changes
in the way weblogs are managed.

Joichi Ito / Jon Lebkowsky ||||||||||||

52

Johnson’s explanation for the inability of web pages to self-organize is,

Self-organizing systems use feedback to bootstrap themselves into a more
orderly structure. And given the Web’s feedback-intolerant, one-way linking, there’s
no way for the network to learn as it grows, which is why it's now so dependent
on search engines to rein in its natural chaos.

He also describes how, in the example of the ants, the many simple, local, random inter-
actions of the ants helped them exhibit emergent behavior.
Weblogs are different from traditional web pages in several ways. Weblogs involve the
use of content management tools, which make it much easier to add entries, with a result-
ing increase in the number and frequency of items posted. The posts are generally small
items with a variety of information types—e.g. text, photographs, audio, and video referred
to as micro-content.7 Weblog culture encourages bloggers (people who run weblogs) to
comment on entries in other weblogs and link to the source. Some systems have a proto-
col that supports interactive linking: i.e. when a blogger posts an item with a link to another
weblog, a link to his new item is created on that weblog. In addition to HTML content,
weblogs often generate XML 8 files based on a standard protocol for syndication called
RSS,9 which allows computers to receive updates to weblogs through special clients’
aggregating syndicated content—such as Feedreader 10 for Windows and NetNewsWire11

for the Macintosh. These news aggregators constantly scan the users’ favorite weblogs
for new posts.
When new entries are posted to a weblog, a notification may also be sent to services such
as weblogs.com,12 which keep track of weblog updates in near real-time. This information
is also used by a variety of new services to generate meta-information about weblogs. These
new information sites include Blogdex,13 which scans weblogs for quoted articles and ranks
them according to the number of weblog references, and Technorati,14 which ranks weblogs
by tracking inbound and outbound links to specific weblogs and/or weblog posts.
Technorati’s results in particular look like diagrams of small-world networks.15 Weblog
links are governed by much the same rules. They represent a scale-free network of weblogs
where friends generally link to friends, but some weblogs serve as hubs with many more
connections, including links to whole other clusters of weblogs, and to other content within
the Internet. (It would be interesting to see how the pattern of weblog links looks rela-
tive to linking patterns in the web overall. Are weblogs an organizing structure of the web,
or merely another cluster within the web?)
In this way, the structure of weblogs addresses the problem that Johnson raised when
he suggested that the Web is not self-organizing. Through the feedback and two-way
linking we have described, weblogs show emergent self-organization.

The Power Law | | | | | | | | | |

In a widely distributed and linked paper, Clay Shirky argues that weblogs are exhibiting
a sort of order now because the community is still small. As the community increases in
size, he contends, this order will fragment, as it did for online communities in the past,
such as Usenet news groups, mailing lists and bulletin boards. In his paper, “Power Laws,
Weblogs, and Inequality,”16 Shirky points out that an analysis of inbound links for weblogs
shows a standard power law distribution. The power law distribution is a distribution where
the value of any unit is 1/n of its ranking. The second place weblog has 1⁄2 of the inbound
links of the top ranking weblog, the third place weblog has 1⁄3 of the inbound links and
so on.

||||||||||||| Weblogs and Emergent Democracy

53

This power law distribution can be counterintuitive. Shirky argues that the top-ranking
weblogs will eventually become mass media, while the weblogs at the bottom of the curve
will have difficulty gaining any attention. As a result, these weblogs will appear as noth-
ing more than local conversations with friends. He suggests that it will be increasingly
difficult to displace the high-ranking sites, and his power law distribution data for weblogs
supports his claims.
Shirky’s analysis may be missing important factors, however. Weblogs form a scale-free
network where some nodes are hubs, i.e. more heavily linked than others, and this does
suggest a power law distribution. However there may be dynamism that the power law
doesn't capture. Subnetworks of weblogs may become linked, for instance, as during
the Iraqi war, when warbloggers (a subset or subnetwork of bloggers supporting the war)
debated with antiwar bloggers, thereby forming links between the two networks. This has
resonance with the concept of emergent communities of interest espoused by Valdis Krebs,
which demonstrates how subnetworks may be linked through affinity points.17

Mayfield's Ecosystem | | | | | | | | | |

Ross Mayfield, CEO of the social software company SocialText, proposed an alternative
view of the political economy of weblogs. Mayfield points out that not all links have equal
value. He explains that there are three different types of networks developing among
weblogs: creative, social, and political networks.
A creative network is a flat network of a production-oriented group of close associates
with deep trust and dense inter-linking. It is said that 12 people is the optimum number
for holding a dinner conversation or a tight team.18

A social network is the traditional weblog form. The Law of 150 19 is a theory that people
can maintain an average of 150 personal relationships. The Law of 150 is a bell-shaped
distribution where some weblogs receive more attention than others, but the distribution
fairly represents the quality of the weblogs.
A political network follows Shirky’s power law and is similar to a representative democ-
racy where weblogs receive links from thousands of other weblogs. Each link may be
thought of as a vote. The weblogs at the top of this power curve have a great deal of
influence.

The Strength of Weak Ties | | | | | | | | | |

In The Strength of Weak Ties, Mark Granovetter 20 describes the value of weak ties in
networks. Strong ties are your family, friends and other people you have strong bonds
to. Weak ties are relationships that transcend local relationship boundaries both socially
and geographically. A study by Granovetter demonstrates that people are more likely to
find employment through their weak ties than their strong ties.
It is the ability to operate in all three of Mayfield's clusters, and to transcend boundaries
between them that make weblogs so potentially powerful. A single weblog and even a
single entry in a weblog can have an operational purpose, a social purpose, and an impact
on the political network. Recall that emergence seems predicated on many mechanisms
of communication between elements. For instance, when I blog something about Emer-
gent Democracy, I may be speaking creatively to the small group of researchers working
on this paper, socially to a larger group of friends who are thinking along with me and
trying to get a handle on the concept; and on a political level I'm speaking to readers I
don’t know, but who I'm hoping to influence with my talk about a new kind of politics.
Many bloggers create their weblogs in order to communicate with their strong-tie peers,
linking to and communicating within this small group at the creative level. At some point,

Joichi Ito / Jon Lebkowsky ||||||||||||

54

someone in the peer group will discover some piece of information or point of view that
resonates with the next, social level. Then a larger number of social acquaintances will
pick up those entries that they believe may be interesting to others in their individual social
networks. In this way, a small group focusing on a very specific topic can trigger a weak-
tie connection carrying useful information to the next level. If this information resonates
with even more bloggers, the attention given the source will increase rapidly. The indi-
vidual or group who created the original comment or post will also continue to partici-
pate in the conversation, since they can be aware, through technorati or blogdex, of all
of the links to the original piece of information as they propagate.
Weblogs create a positive feedback system, and with tools for analysis like technorati,
we can identify the importance of information at the political level by tracking its move-
ment across the weak ties between networks and network levels.
Noise in the system is suppressed, and signal amplified. Peers read the operational chat-
ter at Mayfield’s creative network layer. At the social network layer, bloggers scan the
weblogs of their 150 acquaintances and pass the information they deem significant up
to the political networks. The political networks have a variety of local maxima that repre-
sent yet another layer. Because of the six degrees phenomenon, it requires very few links
before a globally significant item has made it to the top of the power curve. This allows
a great deal of specialization and diversity to exist at the creative layer without causing
disruptive noise at the political layer.

Conclusion | | | | | | | | | |

We have explored the concepts of democracy and emergence, how they are related, and
how practical applications of the two concepts are supported by social technologies. The
authors feel that the emergent democracy provides an effective next step toward a more
participatory form of government that leverages the substantial advances in communi-
cations technology that we've seen over the last century. Traditional forms of represen-
tative democracy can barely manage the scale, complexity and speed of the issues in
the world today. Representatives of sovereign nations negotiating with each other in global
dialog are limited in their ability to solve global issues. The monolithic media and their
increasingly simplistic representation of the world cannot provide the competition of ideas
necessary to reach informed, viable consensus. The community of developers building
social software and other tools for communication should be encouraged to consider their
potential positive effect on the democratic process as well as the risk of enabling emer-
gent terrorism, mob rule and a surveillance society.
Finally, we must explore the way this new form of democratic dialog translates into action,
and how it interacts with the existing political system. We can bootstrap emergent democ-
racy using existing and evolving tools and create concrete examples of emergent democ-
racy, such as intentional blog communities, ad hoc advocacy coalitions, and activist
networks. These examples will create the foundation for understanding how emergent
democracy can be integrated into society generally.

abridged for publication

||||||||||||| Weblogs and Emergent Democracy

55

|||||||||||

1 Rheingold, Howard, Virtual Community, 1993. Retrieved February 18, 2003, from
http://www.rheingold.com/vc/book/

2 Rheingold, Howard, Rethinking Virtual Communities, 2001 edition of The Virtual Community.
Chapter 11, pp 323, MIT Press 2001

3 For more information see: Frankston, Reed, and Friends. “The Intellectual Property Meme.” Retrieved
February 16, 2003, from http://www.satn.org/archive/2003_01_26_archive.html—90254497

4 Microcontent News has a good overview of weblog systems at
http://www.microcontentnews.com/articles/blogware.htm

5 Hock, Dee, Leader-Follower. Future Positive, 1999. Retrieved February 16, 2003, from
http://futurepositive.synearth.net/stories/storyReader$173

6 Ito, Joichi, Leadership in an emergent democracy, 2003. Joi Ito’s Web. Retrieved February 16, 2003, from
http://joi.ito.com/archives/2003/02/16/leadership_in_an_emergent_democracy.html

7 Weinberger, David, Small Pieces Loosely Joined. Retrieved February 18, 2003, from
http://www.smallpieces.com/

8 “Extensible Markup Language (XML) is a simple, very flexible text format derived from SGML (ISO 8879).
Originally designed to meet the challenges of large-scale electronic publishing, XML is also playing an
increasingly important role in the exchange of a wide variety of data on the Web and elsewhere.”
Retrieved February 16, 2003, from http://www.w3.org/XML/—intro

9 “RSS is a Web content syndication format. Its name is an acronym for Really Simple Syndication. RSS is
dialect of XML. All RSS files must conform to the XML 1.0 specification, as published on the World Wide
Web Consortium (W3C) website. At the top level, a RSS document is a <rss> element, with a mandatory
attribute called version that specifies the version of RSS that the document conforms to.” Retrieved
February 16, 2003, from http://backend.userland.com/rss

10 http://www.feedreader.com/
11 http://ranchero.com/software/netnewswire/
12 http://www.weblogs.com/
13 http://blogdex.media.mit.edu/
14 http://www.technorati.com/
15 Watts, Duncan; Strogatz, Steven H, “Collective dynamics of ‘small-world’ networks,” in: Nature.

Volume 393. pp. 440-2. June 1998
16 Shirky, Clay, “Power Laws, Weblogs, and Inequality,” 2003. Clay Shirky’s Writings About the Internet.

Retrieved February 16, 2003, from http://www.shirky.com/writings/powerlaw_weblog.html
17 Krebs, Valdis. “The Social Life of Books: Visualising Communities of Interest via Purchase Patterns on the

WWW.” Orgnet.com, 1999. http://www.orgnet.com/booknet.html
18 Gladwell, Malcolm. The Tipping Point: How Little Things Can Make a Big Difference, Newport Beach,

California, January 2002
19 Law of 150: Robin Dunbar, British Anthropologist, Professor of Psychology, University of Liverpool:

R.I.M Dunbar, “Neocortex size as a constraint on group size in primates,” in: Journal of Human Evolution,
vol. 20., 1992, pp. 469 – 493

20 Granovetter, Mark, “The Strength of Weak Ties,” in: American Journal of Sociology. 78, May 1973,
pp. 1360–1380

Joichi Ito / Jon Lebkowsky ||||||||||||

56

Joichi Ito ||||||||||||

Redaktionelle Bearbeitung: Jon Lebkowsky

||||||||||| Weblogs und Demokratieentwicklung

Einführung in die Demokratieentwicklung und deren
Beziehung zu Japan und DISRUPTION |||| | | | | | |

Im Jahr 2001 schloss ich mich einer Bewegung an, die die Verabschiedung des Grundge-
setzes zum Einwohnermeldewesen und somit die Einführung eines landesweiten Identifika-
tionssystems für Japan verhindern wollte. In jahrelanger Arbeit versuchten wir, das Bewusst-
sein der Öffentlichkeit im Hinblick auf das schlecht durchdachte, mangelhaft ausgeführte,
risikoreiche und problembehaftete System zu schärfen. Kurz vor dessen Einführung wurde
unserem Anliegen schließlich erhöhte Aufmerksamkeit zuteil. Wir schlugen vor, die Verab-
schiedung des Gesetzes aufzuschieben, um Zeit für eine öffentliche Debatte zu dem Thema
zu gewinnen. Eine Woche vor dem Stichtag war die öffentliche Meinung mehrheitlich auf unse-
rer Seite, ebenso wie die meisten Gruppen innerhalb der Regierungspartei und zahlreiche
Anhänger der Opposition. Bevölkerung und Politiker waren sichtlich besorgt; viele meldeten
sich zu unserer Unterstützung zu Wort und unterzeichneten Petitionen. Abgesehen von dem
für dieses Projekt zuständigen Minister schienen nur sehr wenige Personen – und niemand
davon offen – die Einführung des neuen Systems zu befürworten. Doch gerade als die Protest-
bewegung den Sieg davonzutragen schien, wurde das System in Betrieb genommen, als hätte
es uns nie gegeben.
Später fragte ich jemanden, der in die Regierungsarbeit eingebunden gewesen war, warum
wir nicht in der Lage gewesen waren, die Einführung dieses Systems zu verhindern, obwohl
wir die klare Mehrheit der öffentlichen Meinung sowie die Unterstützung der meisten wich-
tigen Politiker gewonnen hatten. Die Antwort war, dass dies zu viel Verwirrung gestiftet hätte.
In dem Moment erkannte ich, dass die japanische Demokratie entweder gebrochen war oder
nie wirklich funktioniert hatte. Ich begann, mich mit Korruption und Machtverhältnissen in Japan
zu befassen. Dabei kam ich immer mehr zu der Erkenntnis, dass Japan nie eine wirkliche
Demokratie gewesen war. Die derzeitige Verfassung war uns nach dem Zweiten Weltkrieg
von den Vereinigten Staaten vorgegeben worden, und nicht einmal die Meiji-Restauration war
von einer Volkserhebung begleitet gewesen. Tatsächlich hat das japanische Volk – obwohl
es wählt und die Rolle der Öffentlichkeit in einer Demokratie wahrnimmt – nie um seine Frei-
heit gekämpft, sondern die Demokratie von oben, von den jeweiligen Herrschern, verordnet
bekommen. Die Bevölkerung Japans war nie wirklich an der Macht, und das Konzept der Demo-
kratie erscheint ihm etwas abstrakt und unwirklich. Die Vereinigten Staaten, die den Einfluss
Russlands auf Japan fürchteten, entschieden sich für eine eindeutig konservative Sicht der
japanischen Politik und unterstützen (und benutzten) die Regierungspartei, um die Liberalen
und den linken Flügel auszuschalten. Sie behielten die Bürokratie aus der Vorkriegszeit bei
und unterstützten ein politisches Einparteiensystem, das Absprachen mit der Industrie traf,
sobald sich die japanische Wirtschaft nach dem Krieg wieder zu erholen begann.
Heute haben wir es in Japan mit einem System zu tun, dessen Gerichtswesen, Wahlsystem
und Gesetzgebungsprozess nicht funktionieren. Im Großen und Ganzen handelt es sich nach
wie vor um ein Einparteiensystem, und Korruption und die Verflechtung diverser angestammter
Rechte sind so tief verwurzelt, dass sie kaum nachvollziehbar sind, geschweige denn von der
Öffentlichkeit angesprochen werden können.
Gemeinsam mit meinen Kollegen von „Global Leaders for Tomorrow“ präsentierte ich unsere
Ansicht zur traurigen Lage der japanischen Demokratie am Weltwirtschaftsforum 2003 in Davos.
Beim alljährlichen japanischen Dinner anlässlich dieses Treffens wiederholten wir unseren Protest.

57

Joichi Ito / Jon Lebkowsky ||||||||||||

Die meisten Zuhörer zeigten Verständnis, hatten aber keine Lösungen parat. An einem Abend
in Davos erklärte mir Frau Sadako Ogata, die ehemalige UN-Hochkommissarin für Flücht-
lingsfragen, ich würde mich zu sehr auf Japan konzentrieren, und schlug vor, ich sollte mich
mit dem Thema Demokratie nicht nur aus meiner beschränkten lokalen Perspektive, sondern
aus globaler Sicht auseinandersetzen.
Diesem Rat folgend, konnte ich feststellen, dass Japan mit seinen Problemen durchaus nicht
alleine dastand. Damals setzte ich mich intensiv mit Weblogs und sozialer Software ausein-
ander und erkannte, dass so manche Probleme unserer heutigen Demokratien, die nur auf
mangelnder Transparenz und der Unfähigkeit, Komplexitäten zu erfassen, beruhen, möglicherweise
über das Internet und durch den Einsatz von sozialer Software lösbar sein könnten. So bot ich
über mein Weblog Interessenten die Möglichkeit, dieses Thema zu diskutieren.
Mehrere Dutzend Interessierte diskutierten in diesem Rahmen über die Beziehung zwischen
emergentem Verhalten, Internet und Demokratie, und ein Online-Dialog war geboren. In einem
ersten Versuch, einige der in diesem Forum geäußerten Gedanken festzuhalten, verfasste ich
die Urversion von Emergent Democracy. Dann stellte ich das Dokument auf meine Wiki-Page
und bekam jede Menge Rückmeldungen. Seit damals haben verschiedene Personen das Doku-
ment redigiert und Beiträge dazu verfasst. Es wurde in verschiedene Sprachen übersetzt und
entwickelt sich ständig weiter. Dieses Dokument ist nicht das Werk eines Einzelnen, sondern
einer Gemeinschaft. Es ist kein Ding, sondern ein Ort. Und es hat außerdem Anregungen für
eine Reihe ähnlicher Abhandlungen geliefert. Dieser Vorgang ist ein gutes Beispiel für einen
wohlüberlegten Dialog, wie er erst durch das Internet ermöglicht wird. Ausschlaggebend sind
der Komplexitätsgrad sowie die Inklusivität, die dieser Prozess erreichen konnte.
Die emergente Demokratie besitzt die Fähigkeit, die angestammten Rechte und verfestigten
Machtverhältnisse kommerzieller und politischer Gebilde aufzubrechen, die die Basis der Demo-
kratie gefährden und so ihre Fähigkeit zur Selbstkorrektur grundlegend demontieren. Außer-
dem bin ich überzeugt, dass durchlässige, offene Märkte und Kommunikationsmöglichkeiten
Fluktuation und Störungen verstärken. Meiner Ansicht nach verfügt das emergente Verhal-
ten der neuen demokratischen Systeme über das Potenzial, zur Kontrolle des Chaos beizu-
tragen und die Auswirkungen dieser Verstärkung zu dämpfen.

Einleitung | | | | | | | | | |

Die Entwickler und Befürworter des Internet hatten gehofft, dass sich das Netz zu einer Platt-
form für intelligente Lösungen entwickeln würde, die dazu beitragen könnten, die existierenden
Ungleichgewichte und Ungleichheiten zu glätten. Heute jedoch ist das Internet zu einer lauten
Umgebung geworden, die eine relativ starke Machtkonzentration aufweist. Das gleichberechtigte,
ausgewogen demokratische Internet, das sich viele erträumt hatten, ist nicht Wirklichkeit gewor-
den.
Im Jahr 1993 schrieb Howard Rheingold:1

Wir haben temporär Zugang zu einem Werkzeug, das Geselligkeit und Verständ-
nis in unser Leben bringen und uns dabei behilflich sein könnte, die öffentliche
Welt neu zu beleben. Dieses Werkzeug jedoch kann bei unsachgemäßem, unkon-
trolliertem Gebrauch zu einem Instrument der Tyrannei werden. Die Vision eines
von den Staatsbürgern gestalteten und kontrollierten weltweiten Kommunika-
tionsnetzwerks stellt eine Version des technologischen Utopismus dar, die wir als
eine Vision von der „elektronischen Agora“ bezeichnen könnten. In der Urform der
Demokratie in Athen war die Agora der Marktplatz, aber auch mehr als das: Sie
war der Ort, wo die Bürger sich trafen, um miteinander zu reden, zu tratschen und
zu streiten, sich gegenseitig herauszufordern und durch Debattieren die Schwä-

58

chen der anderen im Hinblick auf politische Ideen zu erkennen. Auf die falsche
Nutzung des Internet könnte sich jedoch eine andere Vision beziehen, die Schat-
tenvision eines weniger utopischen Orts – des Panoptikums.

Rheingold wurde Naivität vorgeworfen,2 doch das Internet ist eindeutig zu einer globalen Agora,
zu einem weltweiten Versammlungsort geworden. Die effektive globale Konversation und Diskus-
sion steckt zwar noch in den Kinderschuhen, denn wir stehen erst am Anfang des Erwachens
des Internet – eines Erwachens, das die Entwicklung eines neuen demokratiepolitischen Modells
(Rheingolds Revitalisierung der öffentlichen Welt) ermöglichen könnte. Andererseits könnte
es dadurch Großkonzernen und Regierungen auf der ganzen Welt ermöglicht werden, ihre
Wähler bzw. Angestellten zu kontrollieren, zu beobachten und zu beeinflussen. Damit wäre
der Einzelne den Mächtigen der Welt ausgeliefert und unter ständiger Überwachung wie in
einem globalen, elektronischen Panoptikum.
Wir müssen daher die Entwicklung dieser Werkzeuge und Technologien beeinflussen und sie
zur Unterstützung der Demokratie einsetzen, denn sonst werden die Konzerne, totalitären
Regime und Terroristen dieser Welt sie gegen uns verwenden. Zu diesem Zweck müssen
wir die Vorgänge und Implikationen verstehen, die für eine emergente Demokratie erforderlich
sind. Dieses neue politische Modell muss die grundlegenden Eigenschaften der Demokratie
unterstützen und die Erosion der demokratischen Prinzipien umkehren, die im Zug der Macht-
konzentration innerhalb von Konzernen und Regierungen eingesetzt hat. Die neuen Tech-
nologien können die Entstehung eines funktionalen, direkteren demokratischen Systems ermög-
lichen, das komplexe Themen erfolgreich steuern kann. Brauchbare Technologien für eine
direkte Demokratie werden die derzeitigen repräsentativen Demokratien unterstützen, verän-
dern oder auch ersetzen. Mit direkter Demokratie ist nicht nur einfach eine Mehrheitsregie-
rung gemeint, sondern ein System, das sich vom weit verbreiteten Stil des kontrollierten Konsens
weg entwickelt und einen demokratischen Stil des kollektiven Konsens hervorbringt, der sich
aus der „n-zu-n“-Konversation ableitet.

Demokratie | | | | | | | | | |

Laut Lexikon ist Demokratie ein „Regierungssystem, in dem das Volk durch freie Wahlen entwe-
der direkt oder über gewählte Vertreter an der Machtausübung im Staat teilhat“. Eine funk-
tionierende Demokratie wird von der Mehrheit regiert und wahrt die Rechte der Minderheit(en).
Um dieses Gleichgewicht zu halten, stützt sie sich auf einen Wettbewerb der Ideen, welcher
wiederum Redefreiheit und die Möglichkeit, die Machthabenden ohne Angst vor Vergel-
tungsmaßnahmen kritisieren zu können, voraussetzt. In einer erfolgreichen repräsentativen
Demokratie muss außerdem die Macht auf unterschiedliche Autoritäten aufgeteilt werden;
nur so kann man ein ausgewogenes Regierungssystem garantieren und widersprüchliche Inter-
essen in Einklang bringen.

Der Wettbewerb der Ideen | | | | | | | | | |

Die Demokratie ist an sich ein unvollständiges und emergentes politisches System, und die
Anpassung an neue Ideen und gesellschaftliche Normen liegt in ihrer Natur. Ein Wettbewerb
der Ideen ist Voraussetzung dafür, dass eine Demokratie, in der die Machtausübung mittels
Mehrheitskonsens erfolgt, der Verschiedenartigkeit ihrer Bürger gerecht werden und die Rechte
der Minderheit wahren kann.
Um diese für den Erfolg einer Demokratie wesentliche Grundlage zu schaffen, sind im Ersten
Amendment der amerikanischen Verfassung drei Rechte verankert, die gezielt den Wettbe-
werb der Ideen ermöglichen sollen: Redefreiheit, Pressefreiheit und das Recht auf friedliche
Versammlung.

||||||||||||| Weblogs und Demokratieentwicklung

59

Wo die Diskussion an ihre Grenzen stößt | | | | | | | | | |

Ein Wettbewerb der Ideen erfordert eine kritische, weithin vernehmbare Debatte, die unter-
schiedlichen Teilnehmergruppen offen steht. Obwohl uns zahlreiche Instrumente zur Durch-
führung solcher Debatten zur Verfügung stehen, gibt es immer mehr Barrieren, die uns an
einer Teilnahme hindern.
Obschon Ideen theoretisch keinem Urheberrecht, Warenzeichen oder Patentschutz unterlie-
gen, setzen immer drakonischere Gesetze zum Schutz geistigen Eigentums in der Praxis dem
Handlungsspielraum und der Bedeutung des Innovationsflusses und Fair Use dieser Innova-
tionen enge Grenzen. Das hat dieselben Auswirkungen, als wären Ideen das geistige Eigen-
tum von Konzernen und würden von diesen kontrolliert. Auch der Code, der Computern und
Netzwerken zugrunde liegt und die Übertragung und Reproduktion von Information steuert,
unterliegt diesen Schutzbestimmungen – ebenso wie die Zuteilung von Frequenzen, durch die
bestimmt wird, ob gewisse Informationen dem Einzelnen zugänglich gemacht oder großen Konzer-
nen zugewiesen werden, die urheberrechtlich geschütztes geistiges Eigentum verbreiten dürfen.3

Insbesondere wegen der wenig reizvollen Aussicht auf drohende Gerichtsverfahren haben solche
Gesetze eine enorme Breitenwirkung.

Die Rolle der Medien | | | | | | | | | |

Analog zum technischen Fortschritt hat sich auch der Wettbewerb der Ideen weiterentwickelt.
Durch die Erfindung der Druckerpresse z. B. stand der breiten Bevölkerung nicht nur plötz-
lich mehr Information zur Verfügung, es wurde auch der Grundstein für Presse und Journa-
lismus gelegt, sodass sich die Menschen besser Gehör verschaffen konnten. Inzwischen haben
die von Großunternehmen kontrollierten Massenmedien diese Funktion übernommen, weshalb
im Ideenwettbewerb von heute weniger Diversität und mehr Internalisierung herrscht.
Weblogs, kurz „Blogs“, sind Websites, die Hyperlinks und persönliche Kommentare in umge-
kehrter chronologischer Reihenfolge enthalten. Dank einiger einfacher Content-Management-
Systeme, die das Weblog-Format unterstützen, sind Blogs inzwischen zur Norm für Mikro-
Publishing und Kommunikation im Internet geworden.4

Das Gleichgewicht zwischen dem Relevanten und dem Irrelevanten ist kulturellen Vorurtei-
len unterworfen und schwierig aufrechtzuerhalten. Daher brauchen wir Mechanismen, um Filter
auf Korruption oder gewichtete Perspektiven zu überprüfen. Eine Reihe von ausgewogenen
Kontrollmechanismen sowie diverse Methoden und Medien können jene Perspektiven bieten,
die wir für eine ausgeglichene Sichtweise der aktuellen Ereignisse benötigen.

Emergenz | | | | | | | | | |

Der Begriff „Emergenz“ stammt aus dem Studium komplexer Systeme. Mit Emergenz hat man
dann zu tun, wenn die relativ einfachen Interaktionen ziemlich simpler Teile eines Systems
im Zeitverlauf komplexe Resultate hervorbringen. Emergente Verhaltensweisen sind Verhal-
tensweisen, die nicht von Systemen dirigiert und kontrolliert werden, sondern aus subtilen,
komplexen Interaktionen entstehen. Als typische Beispiele gelten Vogelschwärme, etwa Enten,
die konzertiert handeln, ohne dass es ein designiertes Leittier gibt, oder Ameisenkolonien,
die auf Basis ihrer gemeinsamen Erfahrung als Gruppe, verstärkt durch Pheromone, Routen
zur Futtersuche anlegen.
Können sich Staatsbürger selbst organisieren, um komplexe Themen demokratisch anzudenken
und zu diskutieren, ohne dass auch nur einer von ihnen das Ganze kennen bzw. verstehen
muss? Darin besteht die Quintessenz der Emergenz – in der Art und Weise, wie Ameisenko-
lonien „denken“ können oder wie Zell-DNS einen komplexen menschlichen Körper hervorbringt.
Wenn die Informationstechnologie den Bürgern einer Demokratie Instrumente zur Verfügung

Joichi Ito / Jon Lebkowsky ||||||||||||

60

stellen könnte, die Selbstorganisation und emergentes Verständnis auf der Basis von Parti-
zipation und Interaktion ermöglichen, so könnte sich eine Form emergenter Demokratie entwi-
ckeln, die imstande wäre, die mit demokratischer Governance zusammenhängenden Fragen
der Komplexität und Skalierbarkeit zu lösen.
In komplexen Systemen besteht die Rolle der Führungsperson nicht darin, die Richtung vorzu-
geben und die Anhänger zu steuern und zu kontrollieren. Sie sorgt vielmehr für die Wahrung
von Integrität, die Mediation des Willens der vielen, die Kommunikation mit Peers und ande-
ren Führungspersonen und sie übt Einfluss auf diese aus.5 Statt einer Machtgestalt wird die
Führungsperson eher zu einem Verkehrsknotenpunkt, einer „Nabe“. Sie ermöglicht und über-
wacht das Funktionieren des Prozesses. Sie ist Katalysator, leitet die kritische Auseinander-
setzung oder repräsentiert eine Gruppe, die an einer kritischen Auseinandersetzung teilnimmt.6

Oft fällt ihr die Rolle der Botschafterin zu, die einer anderen Schicht oder Gruppe den Konsens
ihrer Gemeinde überbringt. Wird eine Führungsperson benötigt, um die Entwicklung einer
Meinung oder Idee hin zu einem komplexen Thema zu steuern, so lässt sich mit Hilfe der Infor-
mationstechnologie durch Ad-hoc-Auswahl rasch eine solche ermitteln bzw. eine einstimmige
Meinung im Rahmen einer größeren Diskussion repräsentieren.

Weblogs und Emergenz | | | | | | | | | |

In Emergence, schreibt Steven Johnson:

Die Technologien, die hinter dem Internet stehen – angefangen vom Mikroprozessor
in jedem Web-Server bis hin zu den offenen Protokollen, die die Daten selbst steu-
ern – wurden auf geniale Weise dafür erdacht, ein dramatisches Größenwachs-
tum zu bewältigen, doch stehen sie der Erschaffung einer höheren Ordnung gleich-
gültig, wenn nicht sogar feindlich gegenüber. Wie zu erwarten war, gibt es ein neuro-
logisches Äquivalent für das im World Wide Web herrschende Verhältnis zwischen
Wachstum und Ordnung, doch ist es nicht besonders erstrebenswert: Es heißt
Gehirntumor.

Emergence stammt aus dem Jahr 2001. Doch bereits im Jahr 2000 begann sich das Inter-
net zu ändern. Weblogs, die wir als persönliche Websites mit seriellem, in umgekehrter chro-
nologischer Reihenfolge präsentiertem Inhalt definiert haben, sind zahlenmäßig gewachsen
und haben an Einfluss gewonnen. Sie sind immer besser imstande, eine Vielzahl an Aufga-
ben zu bewältigen, und die laufenden Veränderungen im Weblog-Management deuten klar
auf emergentes Verhalten hin.
Johnsons liefert folgende Erklärung dafür, warum Webseiten sich nicht selbst organisieren
können:

Selbstorganisierende Systeme verwenden die Rückkopplung, um sich selbst eine
geordnetere Struktur zu verleihen. Und nachdem das Web auf rückkopplungs-
intoleranten Einwegverbindungen aufbaut, hat es keine Möglichkeit zu lernen,
während es wächst. Genau deshalb ist das Internet so abhängig von Suchmaschinen,
die sein natürliches Chaos beherrschen.

Er beschreibt auch, wie im Fall der Ameisen deren zahlreiche einfache, lokale, zufällige Inter-
aktionen zur Entstehung von emergentem Verhalten beitragen.
Weblogs unterscheiden sich auf vielfache Weise von herkömmlichen Webseiten. Sie verwen-
den Content-Management-Werkzeuge, die das Hinzufügen von Einträgen beträchtlich
erleichtern; dadurch wiederum steigen Anzahl und Häufigkeit der veröffentlichten Inhalte. Dabei
handelt es sich im Allgemeinen um kleine Einträge, die unterschiedlichen Informationstypen
zugeordnet werden können (etwa Texte, Fotos, Audiodateien und Videos) und als Mikro-Content

||||||||||||| Weblogs und Demokratieentwicklung

61

bezeichnet werden.7 Die Weblog-Kultur ermutigt Weblog-Betreiber, so genannte Blogger, dazu,
Kommentare zu Einträgen auf anderen Weblogs zu verfassen und diese mit der Quelle zu verlin-
ken. Einige Systeme arbeiten mit einem Protokoll, das interaktives Verlinken unterstützt,
d. h. veröffentlicht ein Blogger einen Eintrag mit einem Hyperlink zu einem anderen Weblog,
linkt auch dieses andere Weblog automatisch zum Eintrag des Bloggers. Zusätzlich zu HTML-
Inhalten erzeugen Weblogs oft XML-Dateien,8 die auf dem Standardprotokoll RSS9 beruhen,
mit dessen Hilfe Computer über spezielle Clients wie Feedreader10 für Windows und NetNews-
Wire11 für den Macintosh automatisch aggregierte Weblog-Updates erhalten. Diese Clients
überprüfen dabei laufend die als Favoriten vorgemerkten Weblogs des Benutzers nach neuen
Einträgen.
Wenn man auf einem Weblog neue Einträge veröffentlicht, kann man auch eine Benachrichtigung
an Dienstleister wie weblogs.com12 senden, die Weblog-Updates in Echtzeit überprüfen. Diese
Informationen werden von einer Vielzahl neuer Services genutzt, um Meta-Informationen über
Weblogs zu erstellen, z. B. von Blogdex,13 das Weblogs auf bestimmte Beiträge überprüft und
diese nach der Anzahl der Weblog-Referenzen reiht, und Technorati,14 das anhand der Hyper-
links, mit denen Weblogs auf bestimmte andere Weblogs bzw. Weblog-Einträge verweisen
(ausgehende Verbindungen), sowie jener Hyperlinks, die von anderen Weblogs und Weblog-
Einträgen auf das ursprüngliche Weblog zurückverweisen (eingehende Verbindungen), eine
Reihung der Weblogs vornimmt.
Besonders Technorati liefert Ergebnisse, die wie Diagramme von Netzwerken nach dem
Prinzip einer „Kleinen Welt“ (Small World) aussehen.15 Die Hyperlinks von Weblogs gehor-
chen sehr ähnlichen Regeln. Sie bilden ein skalenfreies Weblog-Netzwerk, in dem Freunde
Verbindungen zueinander herstellen, in dem jedoch einige Weblogs als prominente Knoten,
so genannte Hubs, eine viel höhere Anzahl an Verbindungen aufweisen, etwa zu völlig neuen
Weblog-Clustern und zu anderen Internet-Inhalten. (Es wäre interessant, das Muster dieser
Weblog-Verbindungen mit der Struktur der Hyperlink-Verbindungen im gesamten Internet zu
vergleichen. Sind Weblogs eine selbstorganisierende Struktur oder nur einer von vielen Clus-
tern in den Weiten des Internet?)
In dieser Hinsicht stellt uns die Struktur von Weblogs vor dasselbe Problem wie Johnson mit
seiner Behauptung, das World Wide Web sei nicht selbstorganisierend. Durch den oben beschrie-
benen Rückkopplungseffekt und die Kombination eingehender und ausgehender Verbindun-
gen zeigen Weblogs ein emergentes, selbstorganisierendes Verhalten.

Potenzgesetz (Power Law) ||| | | | | | | |

In einer weit verbreiteten und vielfach verlinkten Abhandlung führt Clay Shirky aus, dass Weblogs
derzeit eine gewisse Ordnung aufweisen, da die Gemeinde noch sehr klein ist. Sobald sie
wächst, werde diese Ordnung zerbröckeln, wie es bei anderen Online-Gemeinden in der Vergan-
genheit der Fall war (z.B. Usenet-News Groups, Mailing-Listen und Bulletin Boards). In „Power
Laws, Weblogs, and Inequality“16 weist Shirky darauf hin, dass die Verteilung der auf einem
Weblog eingehenden Verbindungen standardmäßig einem Potenzgesetz (Power Law) folgt.
Dabei beträgt der Wert jeder Einheit 1⁄n des Werts, der der Einheit in der Gesamtreihung zuge-
ordnet wurde. Das zweitgereihte Weblog weist also im Vergleich zum erstgereihten die Hälfte
(1⁄2) der eingehenden Hyperlinks auf, das drittgereihte Weblog 1⁄3 usw.
Diese Verteilung kann kontraintuitiv sein. Shirky zufolge werden die erstgereihten Weblogs
letzten Endes zu Massenmedien werden, während die Weblogs am unteren Ende der Kurve
darum kämpfen müssen, überhaupt bemerkt zu werden. Diese Weblogs werden also kaum
mehr als eine lokale Konversation unter Freunden sein. Laut Shirky wird es immer schwie-
riger werden, die erstplatzierten Websites zu verdrängen, und seine Daten zur Verteilung von
Weblog-Verbindungen untermauern diese Behauptung.

Joichi Ito / Jon Lebkowsky ||||||||||||

62

Shirkys Analyse könnte jedoch einige wichtige Faktoren vernachlässigt haben. Weblogs bilden
ein skalenfreies Netzwerk, in dem einige Knoten echte Hubs sind, d.h. eine weitaus höhere
Anzahl an Verbindungen aufweisen als andere. Dies deutet in der Tat darauf hin, dass die
Verteilung dieser Verbindungen einem Potenzgesetz folgt. Dennoch kann hier eine Dynamik
entstehen, die dieses Potenzgesetz nicht erfasst. So können sich z. B. einzelne Weblog-
Subnetzwerke verbinden, wie während des Irak-Kriegs, als so genannte Warblogger (ein
Subnetzwerk bzw. eine Untergruppe von Bloggern, die den Irak-Krieg befürworteten) mit Anti-
war-Bloggern debattierten und so Verbindungen zwischen den beiden Netzwerken entstan-
den. Dieses Konzept erinnert an die emergenten Interessensgemeinschaften von Valdis Krebs,
der beweist, wie sich Subnetzwerke durch einander nahe stehende Punkte (Affinity Points)
miteinander verbinden können.17

Das Ökosystem nach Mayfield | | | | | | | | | |

Ross Mayfield, Leiter des Social-Software-Unternehmens SocialText, hat eine alternative Sicht-
weise der politischen Ökonomie von Weblogs vorgeschlagen. Er weist darauf hin, dass nicht
alle Verbindungen dieselbe Wertigkeit haben. Seiner Erklärung nach kristallisieren sich bei
Weblogs drei verschiedene Netzwerktypen heraus: kreative, soziale und politische Netzwerke.
Ein kreatives Netzwerk ist ein flaches Netzwerk einer produktionsorientierten Gruppe von Teil-
nehmern, die in einem Naheverhältnis zueinander stehen, die einander völlig vertrauen und
sich sehr rege austauschen. Was die Größe eines solchen Netzwerks betrifft, so sind angeb-
lich zwölf Personen ideal – wie auch für eine Dinner-Konversation oder eine wirklich enge
Teamarbeit.18

Ein Weblog im herkömmlichen Sinn bildet ein soziales Netzwerk. Dem Gesetz der 15019 folgend
können Menschen im Durchschnitt 150 persönliche Beziehungen aufrecht erhalten. Wendet
man dieses Gesetz auf Weblogs an, so ergibt sich eine glockenförmige Verteilungskurve, bei
der einigen Weblogs ein höherer Grad an Aufmerksamkeit zuteil wird als anderen und die die
Qualität der Weblogs relativ getreu abbildet.
Ein politisches Netzwerk hingegen folgt dem von Shirky definierten Potenzgesetz. Es gleicht
einer repräsentativen Demokratie, in der von Tausenden Weblogs auf ein bestimmtes Weblog
verwiesen wird. Jeden Hyperlink kann man sich als Wählerstimme vorstellen. Die Weblogs
am Maximum dieser Potenzkurve sind besonders einflussreich.

Die Stärke der schwachen Verbindungen | | | | | | | | | |

In The Strength of Weak Ties befasst sich Mark Granovetter20 mit der Bedeutung schwacher
Verbindungen in Netzwerken. Starke Verbindungen bestehen zur Familie, zu Freunden und
anderen Personen, mit denen man enge Beziehungen unterhält. Unter schwachen Verbin-
dungen versteht man jene Beziehungen, die sowohl gesellschaftlich als auch geografisch über
die Grenzen lokaler Beziehungen hinausgehen. Eine von Granovetter durchgeführte Studie
zeigt, dass man etwa bei der erfolgreichen Jobsuche eher auf die schwachen als auf die star-
ken Verbindungen zurückgreift.
Weblogs schöpfen ihr Machtpotenzial aus der Fähigkeit, in allen drei von Mayfield definier-
ten Clustern bzw. Netzwerken zu funktionieren und sich über die dazwischen liegenden Gren-
zen hinwegzusetzen. Ein einziges Weblog bzw. ein einziger Eintrag in einem Weblog kann einen
operationellen oder sozialen Zweck erfüllen und zugleich Auswirkungen auf ein politisches
Netzwerk haben. Erinnern wir uns nur an daran, dass Emergenz auf der Kommunikation einzel-
ner Elemente mittels einer Vielzahl an Mechanismen basiert. Mit einem Weblog-Eintrag über
„Emergent Democracy“ kann ich etwa eine kreative Botschaft an eine kleine Gruppe von
Forschern senden, die zu diesem Thema arbeiten, aber zugleich auch eine gesellschaftliche
Botschaft an eine größere Gruppe von Freunden, die an diesem Thema Anteil nehmen und

||||||||||||| Weblogs und Demokratieentwicklung

63

das Konzept dahinter verstehen wollen, und mich auf politischer Ebene an mir unbekannte
Leser wenden, von denen ich hoffe, dass ich sie für meine Aussagen zu dieser neuen Art
von Politik gewinnen kann.
Viele Blogger stellen ihre Weblogs ins Netz, um mit Gleichgesinnten, zu denen sie starke Verbin-
dungen unterhalten, zu kommunizieren. Sie sind auf der kreativen Ebene mit dieser kleinen
Gruppe verbunden und kommunizieren untereinander. Irgendwann wird einer der Teilnehmer
eine Information oder Ansicht entdecken, die auch auf der nächsten, der gesellschaftlichen
Ebene Anklang findet. Dann werden immer mehr Bekannte auf dieser sozialen Ebene jene
Einträge aufgreifen, die sie auch für andere in ihren jeweiligen gesellschaftlichen Netzwerken
für interessant befinden. So kann eine kleine Gruppe, die sich auf ein sehr spezielles Thema
konzentriert, eine schwache Verbindung erzeugen, die nützliche Informationen auf die nächs-
te Ebene überträgt. Stoßen diese Informationen bei weiteren Bloggern auf Interesse, so wird
die Informationsquelle rasch immer mehr Aufmerksamkeit auf sich ziehen. Und die Person
oder Gruppe, die den ursprünglichen Kommentar oder Eintrag geschaffen hat, wird weiter-
hin an der Konversation teilnehmen, da sie die laufende Entwicklung sämtlicher Hyperlinks
zur ursprünglichen Information über Technorati oder Blogdex mitverfolgen kann.
Weblogs erzeugen ein positives Rückkopplungssystem. Mit Analysewerkzeugen wie Technorati
können wir die Bedeutung von Informationen auf der politischen Ebene dadurch messen, dass
wir ihre Entwicklung entlang der schwachen Verbindungen zwischen einzelnen Netzwerken
und Netzwerkebenen mitverfolgen.
Lärm wird im System unterdrückt, Signale werden verstärkt. Auf der Ebene der kreativen Netz-
werke nach Mayfield tauschen eine Handvoll Gleichgesinnter operationelle Hinweise aus. Auf
der Ebene der gesellschaftlichen Netzwerke scannen Blogger die Weblogs von 150 Bekann-
ten und leiten die Informationen, die ihnen wichtig erscheinen, an die politischen Netzwerke
weiter. Diese wiederum weisen eine Vielzahl lokaler Maxima auf, die wieder eine neue Ebene
darstellen. Aufgrund des Phänomens der Sechs-Grad-Entfernung (der Beobachtung, dass
wir mit jedem beliebigen Menschen auf dieser Welt über nicht mehr als sechs Bekanntschaften
verbunden sind) sind nur sehr wenige Verbindungen nötig, bis es ein Eintrag von globaler Bedeu-
tung an den höchsten Punkt der Potenzkurve geschafft hat. So wird auf der kreativen Ebene
ein hoher Grad an Spezialisierung und Vielfalt möglich, ohne dass es dadurch auf der politi-
schen Ebene zu Störgeräuschen kommt.

Schlussfolgerung | | | | | | | | | |

Dieser Beitrag untersucht die Konzepte Demokratie und Emergenz, ihre Beziehung zuein-
ander sowie die Frage, inwiefern praktische Anwendungen der beiden Konzepte durch sozi-
ale Technologien unterstützt werden. Dabei zeigt sich, dass emergente Demokratie uns effek-
tiv einen Schritt weiter in Richtung einer stärker partizipatorisch geprägten Regierungsform
bringen kann, einer Regierungsform, die sich die enormen Fortschritte, die die Kommunika-
tionstechnologie im vergangenen Jahrhundert gemacht hat, zunutze macht. Die traditionel-
len Formen der repräsentativen Demokratie kommen mit Ausmaß, Komplexität und Geschwin-
digkeit heutiger Fragestellungen kaum zurande. Den Vertretern souveräner Staaten, die mitein-
ander in einem globalen Dialog verhandeln, sind bei der Lösung globaler Probleme Grenzen
gesetzt. Die monolithischen Medien mit ihrer zunehmend vereinfachenden Darstellung der Welt
sind nicht mehr in der Lage, den Wettbewerb der Ideen zu liefern, der zur Erlangung eines
informierten, funktionierenden Konsens unabdingbar ist. Die Entwickler sozialer Software und
anderer Kommunikationswerkzeuge sollten also dazu ermutigt werden, sich über die poten-
ziell positiven Auswirkungen auf demokratische Prozesse ebenso Gedanken zu machen wie
über die Gefahr, durch ihre Werkzeuge dem emergenten Terrorismus, der Herrschaft des Mobs
sowie der Überwachungsgesellschaft Vorschub zu leisten.

Joichi Ito / Jon Lebkowsky ||||||||||||

64

Weiters sollte untersucht werden, auf welche Weise diese neue Form des demokratischen
Dialogs in die Tat umgesetzt wird und wie sie mit dem derzeitigen politischen System inter-
agiert. Wir können der emergenten Demokratie auf die Sprünge helfen, indem wir vorhan-
dene und in Entwicklung begriffenen Werkzeuge nutzen und konkrete Beispiele für emergente
Demokratie liefern, wie etwa die internationalen Weblog-Communities, Ad-hoc-Advocacy-Coali-
tions und Aktivistennetzwerke. Auf solchen Beispielen beruht das Verständnis, wie sich emer-
gente Demokratie generell in die Gesellschaft integrieren lässt.
Gekürzte Fassung Aus dem Englischen von Susanne Steinacher

|||||||||||

1 Rheingold, Howard: Virtuelle Gemeinschaft, 1994, Titel des englischen Originals: Virtual Community, 1993,
Originalzitat: http://www.rheingold.com/vc/book/, abgerufen am 18. 02. 2003

2 Rheingold, Howard: „Rethinking Virtual Communities“, in The Virtual Community, MIT Press 2001, Kapitel 11,
S. 323 ff

3 Siehe Frankston, Reed und Freunde: „The Intellectual Property Meme“,
http://www.satn.org/archive/2003_01_26_archive.html – 90254497, abgerufen am 16. 02. 2003

4 Einen guten Überblick über Weblog-Systeme bietet Microcontent News unter
http://www.microcontentnews.com/articles/blogware.htm.

5 Hock, Dee: „Leader-Follower. Future Positive“, 1999,
http://futurepositive.synearth.net/stories/storyReader$173, abgerufen am 16. 02. 2003

6 Ito, Joichi: „Leadership in an emergent democracy“, Joi Ito’s Web 2003,
http://joi.ito.com/archives/2003/02/16/leadership_in_an_emergent_democracy.html,
abgerufen am 16. 02. 2003

7 Weinberger, David: „Small Pieces Loosely Joined“, http://www.smallpieces.com/, abgerufen am 18. 02. 2003
8 Extensible Markup Language (XML) ist ein einfaches, höchst flexibles Textformat, das sich von SGML

(ISO 8879) ableitet. XML war ursprünglich dazu gedacht, elektronisches Publishing in großem Rahmen zu
unter-stützen; heute spielt es eine immer wichtigere Rolle beim Austausch verschiedenster Daten im Internet
und in anderen Medien. Englisches Original unter http://www.w3.org/XML/ – Intro, abgerufen am 16.03.2003

9 RSS steht für Really Simple Syndication. Es handelt sich dabei um ein Format zur Syndizierung von Internet-
Inhalten. RSS ist ein Dialekt von XML. Alle RSS-Dateien müssen der Spezifizierung XML 1.0 entsprechen, die
auf der Website des World Wide Web Consortium (W3C) veröffentlicht wurde. Auf der obersten Ebene ist ein
RSS-Dokument ein <rss>-Element mit einem zwingenden Attribut, Version genannt, das die RSS-Version
spezifiziert, der das Dokument entspricht. Englisches Original unter http://backend.userland.com/rss,
abgerufen am 16.02.2003

10 http://www.feedreader.com/
11 http://ranchero.com/software/netnewswire/
12 http://www.weblogs.com/
13 http://blogdex.media.mit.edu/
14 http://www.technorati.com/
15 Watts, Duncan und Strogatz, Steven H.: „Collective dynamics of ,small-world‘ networks“, Nature, Bd. 393, S.

440–442. Juni 1998
16 Shirky, Clay: „Power Laws, Weblogs, and Inequality“, in: Clay Shirky’s Writings About the Internet, 2003,

http://www.shirky.com/writings/powerlaw_weblog.html, abgerufen am 16. 02. 2003
17 Krebs, Valdis: „The Social Life of Books: Visualising Communities of Interest via Purchase Patterns on the

WWW“, Orgnet.com, 1999, http://www.orgnet.com/booknet.html
18 Gladwell, Malcolm: The Tipping Point: How Little Things Can Make a Big Difference, Newport Beach,

Kalifornien, Jänner 2002, dt. Wie kleine Dinge Großes bewirken, Verlag 2000, Berlin 2000
19 Das Gesetz der 150 stammt von Robin Dunbar, einem britischen Anthropologen und Professor für Psychologie

an der University of Liverpool.
Dunbar, R.I.M: "Neocortex size as a constraint on group size in primates", in: Journal of Human Evolution,
Bd. 20, S. 469-493, 1992

20 Granovetter, Mark: „The Strength of Weak Ties“, in: American Journal of Sociology, 78 (Mai)
S. 1360-1380,1973

||||||||||||| Weblogs und Demokratieentwicklung

Democratic process and public space cannot, even for a moment, be sustained if we do
not provide conditions for the inclusion of the silent, invisible, and seemingly passive, though
potential, speakers and actors on the public stage. It is the silence of the city, the invis-
ibility of many of the city’s residents, that needs to be interrupted. It is our fear of seeing
the faces, hearing the voices, of these “others”—our unwillingness, even incapacity, that
needs to be exposed and disrupted.
We must be supportive and inclusive specifically towards perhaps the most important
potential speakers: those incapacitated by the very experiences they may wish to commu-
nicate, are incapable of opening up. Their capacity for sharing their “passion,” their witness,
their testimony and their critical vision has been internally and externally, politically and
psychologically, shattered. Before they can add their voices to the democratic agon
(“contest”), they must regain and develop their communicative abilities, while we must
regain our ability to listen and hear. This is a healing process that must be inspired and
protected both for the sake of the social and psychological health of the city and its resi-
dents, and for public space and democracy in general.
The process of unlocking the post-traumatic silences of the city requires both a critical
and clinical attention and approach. For my part, though without a proper theoretical rigor,
I must risk injecting into the theory of “agonistic” democracy proposed by the political
philosopher Chantal Mouffe other concepts and ideas. In my practitioner-artist’s mind I
try to infuse (and hopefully not confuse) concepts of agonistic democracy with ethico-
political concepts from Michel Foucault and psycho-political ideas and suggestions from
Judith Herman, a trauma therapist and theorist. Calls for dissensus, disagreement, passion,
and an inclusive adversarial discourse that acknowledges and exposes social exclusions
(Mouffe) must be injected and interjected with the call for an “ethics of the self,” and of
the other, through “fearless speaking” (Foucault), combined with a call for psychother-
apeutic recovery through “reconnection” that emphasises a role of public truth-telling and
testimony (Herman).
Today's public space is barricaded and monopolized by the powerful presence of historic
symbolic structures and events, as well as by a monumental form of “publicity,” commer-
cial and political. It represents what Walter Benjamin called “the history of the victors,”
of those chosen to remember and be remembered, at the expense of the forgotten and
invisible tradition of the “vanquished.” It is the Vanquished, not the Victors, who are the
most invisible and unheard, and they should be first to share with others the truth of their
testimony. Some of them may have lost confidence that their voice will make any differ-
ence, while others may be locked into post-traumatic silence, and even amnesia.
In my case the attempt to disrupt the city means doing so in an aesthetic way, through
the introduction of especially designed communicative artifices and participatory monu-
mental spectacles. Their aim is to animate both the voice and gesture of the city’s contem-
porary Vanquished, the blind and numbed ear and heart of the more fortunate Victors,
alienated from them and isolated from the city’s reality. Inspired and encouraged they may
in turn disrupt the silent continuity of the city’s historic and symbolic space and the passiv-
ity and the exclusiveness of its public life. Such disruption may awaken, if only for a moment,
a night, a week or month, the city with dynamic and critical public discourse.
In my own artistic work I have sought to contribute, as much as I can, to a fusion of seem-
ingly opposing political and ethical attributes. My projects practically endorse some of
the propositions by the ethical philosopher Emmanuel Levinas which call for the “projec-

65

Krzysztof Wodiczko ||||||||||||

||||||||||| Monumental Interruption

66

Dis-Armor, 2000: This instrument was
used by high school students in Hiroshima.

A microphone and two video cameras in
the head piece transmit voice and images of

the user’seyes to speakers and two
LCD screens on his or her back. The piece

also includes a rearview mirror, computer,
and batteries, as well as wireless video
transmission that allows pairs of users

to wear each other’s eyes and speak
with each other’s voices.

tion” of an ethical space of asymmetry, the inequality in our ethical obligations toward
those less fortunate than ourselves, onto the usual public space of political symmetry and
equality in rights. Such ethics include these strangers, the inhabitants of the blind alleys,
the dark and hidden scarred pockets of our urban life where true public space is located
today: undocumented immigrants, the hidden victims of the U.S. Patriot Acts, trauma-
tized survivors of urban violence, mothers of murdered children, the homeless and others
living in the shadows of city monuments are more important to me and the basis for my
artistic work. The hope behind such an aesthetic enlargement and more open artistic trans-
mission is to disturb the illusions of egalitarian society by creating, on a temporary basis,
an interruptive, interrogative, and ethically asymmetrical public space. This temporary space
may become, as I hope it will, the seed of a new agon, a contest of competing voices of
truth-telling, and lead, as I hope it will, to the recognition and creation of further critical
speech acts on the part of those unequal others, and to their greater social, political and
cultural inclusion.
Memorials have been built as a reminder, a minder, and as a warning. Even when built
without such a conscious intention, they should be perceived as having this monitory, and
questioning function—monitors and critics of (and in) the present. Despite such a demand
and an expectation most memorials are (in an uncanny way) quite inactive and incapac-
itated. Monuments and memorials, in their speechlessness and stillness, look strangely
human, while traumatized humans, in their motionlessness and silence, may appear strangely
monumental. Speechless survivors living in their shadows face the blank façades and blind
eyes of our public buildings and memorials, those speechless witnesses to present-day
injustices. Both require re-animation. My public projections focus on animating—awak-
ening back to life—our silent monuments and memorials, as well as the silent residents
of the cities they inhabit.

67

||||||||||| Krzysztof Wodiczko

But in the shadows of historic and official monuments and memorials lives a new city,
the new city of new living monuments and memorials. These are the nameless and speech-
less, potentially new, agonistic living monuments who with regained voice could become
new public monuments (from Latin monumentum, “warning.”) Just as survivors through
their witness become monuments in their own right, public memorials, too, can come to
life. Indeed, they can doubly live, and often contend, in an internal dialog with those who
animate them. But before they can add their voice to the democratic agon they must recover
their shattered communicative abilities, for the sake of their own health, and of the health
of democracy. In such a situation, those among the initially speechless survivors who wish
to learn how to animate the equally speechless monuments of the city, for example, and
eventually speak through them, must become both patients and doctors. In order to heal
and animate themselves they will attempt to bring the monument to life and cure its numb-
ness and dumbness; in order to animate the monument, they need to critically animate,
and bring to life, and cure themselves. This is an opportunity for using these respectful
and respectable structures as the stage sets and as the costumes or as the monumen-
tal puppetry in the dramatic therapy for the survivors of the post traumatic stress who
will learn with the strong sense of their mission how to contribute to social change by
becoming artists in public truth-telling and free and fearless speaking.
A central question for me is how to find a place for technology in the explosion of commu-
nications technologies during a time of breakdown in cultural communication—a search
for a new interface, an artistic, not just an industrial, interface. Technology, as commu-
nicative artifice, is needed to operate between alienated subjects. Using psychoanalyst
D. W. Winnicott’s concept, technology is also needed as a “transitional object,” as a poten-
tial space located between the inner and outer world, between reality and fantasy. Such
a transitional communicative and technological effort can protect and encourage a devel-
opmental process through the use of the designed or adopted object, a vehicle from the
inner “me-world” towards the “not-me-world” of others, from post-traumatic hopeless-
ness and silence to the use of words and gestures directed toward both the conscious
self and others. What I have done is design special speech-act equipment and events,
even to the extent of taking up, on a grand scale, one’s fantasy of becoming a powerful
“cyborg” or a “speaking monument.”
But in order for them to be more fearless witnesses, critical speakers, a true “monumental
therapy” must be undertaken. This is best done through the intervention of willing monu-
ment-animators. Firstly, those who, in the process of recovery from their trauma, have
just become themselves the speaking monuments should initiate it, those of whom clini-
cian Judith Herman has said, “In refusing hide or be silenced, in insisting that rape (or
any other unspeakable life event) is a public matter, and in demanding social change,
survivors create their own living monuments.” It is possible that the architectural monu-
ment or memorial, too, may similarly get and feel better.
Artists, designers can do something to help by creating a developmental “third zone,” a
potential space or holding zone for these potential fearless speakers and truth-tellers to
be inspired and assisted in learning how to speak. My own projections onto monuments,
participatory video animations of these memorials, magnify the participants' urgent testi-
mony. They constitute an attempt to take on the memorial's greater physical scale and
weight. My work “adopts” these existing symbolic structures of city architecture, often
with the help of specially designed instruments, and offers participants (the co-artists)
and the public (the co-agents), as well as media people, activists and others, such a tran-
sitory and transitional space. All the preparatory stages of recording and re-recording by
participants (before the projections and performances using my instruments), along with

68

||||||||||||| Monumental Interruption

the architectural forms and organizing cultural institutions, are transitional phenomena.
This situation is designed to foster an enhanced confidence in our engagement with an
often unfriendly and risky world, both the outside world and the fearful, often frozen and
discouraged, inner world. Those who speak are at the same time helping themselves move
from private confession, through critical public testimony, into action, because they begin
to understand that what they have to say is going to change something. The very fact
that they are speaking of something of which no one else wishes to speak, and that they
are using the authority and the phenomenological power of the architectural body, allows
them to assume the historical significance of these monuments as silent witnesses to previ-
ous and present events. They also make a link between their present life and past events,
hoping that these events will not repeat themselves in the future; they end up becoming
real memorials.
By actualising built memorials, they also become living memorials themselves, as well as
agents and witnesses. They testify and “pro-test” (from testis, “witness”). The testimo-
nial is submerged into the life of the city. Now there is the new and powerful presence
of someone who denounces and announces, in an organic connection to a symbolic struc-
ture of some importance. It becomes clear that if those people can say something, if the
monument can speak, than perhaps they in turn can also do something. There is a possi-
bility there of spreading the contagious process of unnerving, irritating, and interrupting
the passivity and total silence of the city. The silence of the city is the speech of the city,
but no one hears that speech. When they speak of that silence, they also question it.
They themselves may use it, some more than others, as a vehicle to reconnect with soci-
ety, since they—during the long process of recording, rerecording, editing, actually putting
words to unspeakable experiences—use it as a therapeutic vehicle. Because they must

The Tijuana Projection, 2001: The headpiece, equipped with a video camera, LED lights and a microphone,
allows the wearer to project her face and voice in real time onto the facade of the Centro Cultural in Tijuana.

69

also become the animators of the structure, they contribute a comic and strange aspect
to it, like some new dramatic therapy. They create a certain distance from themselves,
because they themselves become monuments and buildings. They see others in the same
situation: they are no longer alone. They are unique, but also part of a larger picture. It
is a process of “reconnection” that artists, or an art of the animation of the monument,
can provide.
There are other forms and techniques of reconnection that occur through therapy and in
cultural work. One instrumental factor in my work is that the projection is not only prac-
ticed and pre-recorded over a long period of time, which is very important, but that it
also has a live component: real time. Thus there is the possibility of feedback, meaning
that the public (whoever chooses to do so) might have the chance to speak back to the
building through the projected person animating that building. That is what I am trying
to test in my more recent work. In the Tijuana Projection, the speakers were able to add
life to speech, once they realized that people were listening and looking seriously at their
faces on the façade. They put on the instruments, and told the truth, in open and “fear-
less” speech. They were able to face the listeners directly, and the listeners were also
able to face them—both the actual faces of speakers, and those projected on the façade
of the monument. Now, in my project for St. Louis, I used a microphone in such a way
that when a passer-by speaks back to the huge body of the building, the person animat-
ing the building or monument is able to see her or him through some kind of wireless or
wired feedback transmission. An argument is thus be able to take place, a dialogical
wrestling with and through the monument.
My artistic method has consisted in creating a socio-esthetic situation that allows, inspires
and protects a process where others may become (if only briefly) artists themselves. In
this way my art may be used as a transition in the development of their lives and the lives
of others. A re-articulation of the silences in the city and the transmission of the regained
voices of the residents—a newly developed “response-ability”?—practiced with a sense
of responsibility is, in my opinion, the beginning of the creative dissensus, civic as well
as aesthetic, we need more of. All this works against dangerously passive concepts of
collective memory and of public memorial that still predominate in our thinking today. As
Walter Benjamin himself put it, “The way in which [the past] is honored as ‘heritage’ is
more disastrous than its simple disappearance could ever be.”

Krzysztof Wodiczko ||||||||||||

70

Der demokratische Prozess und der öffentliche Raum haben keine Chance, wenn wir nicht
die Voraussetzungen für die Einbeziehung der stummen, unsichtbaren und scheinbar passiven
potenziellen Sprecher und Akteure auf der öffentlichen Bühne schaffen. Es gilt, das Schwei-
gen der Stadt, die Unsichtbarkeit vieler Stadtbewohner zu durchbrechen. Unsere Angst, die
Gesichter jener anderen zu sehen, ihre Stimmen zu hören – unseren Unwillen, ja, unsere Unfähig-
keit gilt es aufzudecken und zu durchbrechen.
Wir müssen vor allem die wichtigsten potenziellen Sprecher unterstützen und einbeziehen:
jene, die gerade durch die Erfahrungen, die sie vielleicht mitteilen möchten, behindert werden
und unfähig sind, sich zu öffnen. Ihre Fähigkeit, andere an ihrer „Passion“, ihrem Zeugnis,
ihrer Aussage und ihrer kritischen Sicht teilhaben zu lassen, wurde innerlich und äußerlich,
politisch und psychologisch zertrümmert. Bevor wir ihre Stimmen auf dem demokratischen
Agon vernehmen können, müssen sie ihre Kommunikationsfähigkeiten wiedergewinnen und
entwickeln, während wir unsere Fähigkeit des Hinhörens und Verstehens wiedergewinnen
müssen. Dies ist ein Heilungsprozess, der sowohl in Hinblick auf das soziale und psycholo-
gische Wohl der Stadt und ihrer Bewohner als auch für den öffentlichen Raum und die Demo-
kratie im Großen angeregt und wahrgenommen werden muss.
Der Prozess, das posttraumatische Schweigen der Stadt aufzubrechen, erfordert sowohl eine
kritische als auch eine klinische Aufmerksamkeit und Annäherung. Was mich angeht, so möchte
ich, wenngleich ohne besondere theoretische Rigidität, riskieren, der Theorie der „agonisti-
schen“ Demokratie, die die politische Philosophin Chantal Mouffe entwickelte, andere
Gedanken und Ideen zu injizieren. In meinem therapeutisch-künstlerischen Denken versuche
ich, die Konzepte agonistischer Demokratie mit den ethisch-politischen Konzepten von Michel
Foucault und den psycho-politischen Ideen und Anregungen von Judith Herman, einer Trau-
matherapeutin und Theoretikerin zu verbinden – der Versuch einer Infusion, die hoffentlich
nicht zu einer Konfusion wird. Appelle zu Dissens, Widerspruch, Leidenschaft und zu einem
integrativen kontroversiellen Diskurs, die soziale Exklusionen (Mouffe) anerkennen und zeigen,
verlangen nach der Injektion und Interjektion eines Appells für eine „Ethik des Selbst“ und
des Anderen durch „Parrhesia, die Freimut des Diskurses“ (Foucault) und eines Appells zur
psychotherapeutischen Genesung durch eine „Wiederverbindung“, die die Rolle des öffent-
lichen „Wahrsprechens“ und Zeugnisses (Herman) betont.
Der öffentliche Raum von heute wird von der übermächtigen Präsenz symbolischer histori-
scher Bauten und Ereignisse sowie von einer monumentalen „Öffentlichkeit“, kommerziell und
politisch, verbarrikadiert und monopolisiert. Er repräsentiert „die Geschichte der Sieger“,
wie Walter Benjamin es nannte, die Geschichte jener Auserwählten, derer man sich erinnert
und erinnern soll, zu Lasten der vergessenen und unsichtbaren Tradition der „Besiegten“.
Die Besiegten und nicht die Sieger sind unsichtbar und ungehört, und sie sollten vor allen
anderen Zeugnis ablegen. Einige von ihnen mögen das Vertrauen verloren haben, dass ihre
Stimme etwas auszurichten vermag, andere wieder in posttraumatisches Schweigen oder gar
Amnesie versunken sein.
Für mich bedeutet der Versuch einer Interruption der Stadt eine ästhetische Annäherung durch
eigens entworfene kommunikative Vorrichtungen und monumentale partizipatorische Schau-
spiele. Das Ziel dabei ist, sowohl Stimme und Gestik der heutigen Besiegten der Stadt zu
animieren, als auch das taube Ohr und blinde Herz der glücklicheren Sieger, die ihnen entfrem-
det und von der Realität der Stadt abgeschottet sind. Angeregt und ermutigt mögen sie ihrer-
seits die stumme Kontinuität des historischen und symbolischen Raums der Stadt und die
Passivität und Abgeschlossenheit ihres öffentlichen Lebens durchbrechen. Eine solche Durch-

Krzysztof Wodiczko ||||||||||||

||||||||||| Monumentale Interruption

71

brechung kann, wenn auch nur für einen Augenblick, eine Nacht, eine Woche oder ein Monat,
die Stadt durch einen dynamischen und kritischen öffentlichen Diskurs aufrütteln.
In meiner eigenen künstlerischen Arbeit habe ich, so weit es mir möglich ist, versucht, zu einer
Verschmelzung von vermeintlich gegensätzlichen politischen und ethischen Richtungen beizu-
tragen. Meine Projekte vertreten quasi einige der Thesen des Moralphilosophen Emmanuel
Levinas, die eine „Projektion“ des ethischen Raums der Asymmetrie, der Ungleichheit unserer
ethischen Verpflichtungen gegenüber jenen, die weniger glücklich sind als wir, im üblichen
öffentlichen Raum der politischen Symmetrie und Rechtsgleichheit fordern. Eine Ethik, die jene
Fremden, die Bewohner von Sackgassen, den dunklen und verborgenen Wundmalen unseres
urbanen Lebens, wo der wahre öffentliche Raum heute zu finden ist, einschließt: Immigranten
ohne Aufenthaltsgenehmigung, die geheimen Opfer des US-amerikanischen Patriots Acts,
traumatisierte Überlebende urbaner Gewalt, Mütter ermordeter Kinder, Obdachlose und andere,
die im Schatten der städtischen Monumente leben – sie sind mir ein Anliegen und die Basis
meiner künstlerischen Arbeit. Die Hoffnung hinter einer solchen ästhetischen Vergrößerung
und offeneren künstlerischen Übertragung ist die zeitweilige Störung der Illusionen von einer
egalitären Gesellschaft durch Schaffung einer Interruption, eines Hinterfragens und einer ethi-
schen Asymmetrie im öffentlichen Raum. Dieser temporäre Raum kann, wie ich hoffe, der
Keim sein, aus dem sich ein neuer „Agon“ entwickelt, ein Wettstreit konkurrierender Stimmen,
die die Wahrheit sprechen, und, wie ich hoffe, zur Anerkennung und Entstehung weiterer kriti-
scher Sprechakte jener ungleichen Anderen und zu ihrer größeren sozialen, politischen und
kulturellen Einbindung führen.
Denkmäler wurden als Mahner, Wächter und Warner errichtet. Selbst wenn sie ohne eine solche
Intention gebaut wurden, sollte man sie wahrnehmen, als hätten sie diese Funktion des Über-
wachens und Hinterfragens – als wären sie Wächter und Kritiker der (und in) der Gegenwart.
Ungeachtet dieses Anspruchs und dieser Erwartung sind die meisten Denkmäler (in einer unheim-
lichen Weise) recht inaktiv und untauglich. Monumente und Denkmäler wirken in ihrem Schwei-
gen und ihrer Stille seltsam menschlich, während traumatisierte Menschen in ihrer Reglosig-
keit und Stille seltsam monumental erscheinen können. Sprachlose Überlebende, die in ihren
Schatten leben, blicken auf die blanken Fassaden und blinden Augen unserer öffentlichen
Gebäude und Denkmäler, jener sprachlosen Zeugen unserer heutigen Ungerechtigkeiten. Beide
benötigen Reanimation. Meine öffentlichen Projektionen zielen auf die Belebung – die Rück-
führung ins Leben? – der stummen Monumente und Denkmäler wie auch der stummen Bewoh-
ner der Städte, in denen sie zu Hause sind.
Doch lebt im Schatten der historischen und offiziellen Monumente und Denkmäler eine neue
Stadt – die neue Stadt der neuen lebendigen Monumente und Denkmäler. Dies sind die Namen-
losen und Sprachlosen, mögliche neue, agonistische und lebendige Monumente, die mit ihrer
wiedergewonnenen Stimme neue öffentliche Monumente werden könnten (Lateinisch:
monumentum, Mahnmal). Gerade so wie Überlebende durch ihr Zeugnis zum Mahnmal werden,
können auch öffentliche Denkmäler zum Leben erwachen. Tatsächlich können sie doppelt
leben und oft in einem inneren Dialog mit jenen kämpfen, die sie beleben. Doch bevor sie
ihre Stimme im demokratischen Agon erheben können, müssen sie – für ihr eigenes Wohl
und jenes der Demokratie – ihre verschütteten kommunikativen Fähigkeiten wiedergewinnen.
In einer solchen Situation müssen jene unter den erst sprachlosen Überlebenden, die lernen
wollen, die gleichfalls sprachlosen Monumente der Stadt zu beleben und schließlich durch
sie zu sprechen, sowohl Patienten als auch Ärzte werden. Um sich selbst zu heilen und zu
animieren, müssen sie versuchen, das Monument zum Leben zu erwecken und von seiner
Taub- und Stummheit zu heilen; um das Monument zu animieren, müssen sie sich selbst mit
Leben erfüllen, zum Leben erwecken und heilen. Eine Verwendungsmöglichkeit dieser respekt-
vollen und respektablen Bauwerke wäre es, sie als Bühnenbild und Kostümierung oder als

Krzysztof Wodiczko ||||||||||||

72

monumentales Marionettentheater in der Dramatherapie für die Überlebenden von posttrau-
matischem Stress einzusetzen, die im starken Bewusstsein ihrer Mission lernen werden, wie
sie zur sozialen Veränderung beitragen können, indem sie Künstler in öffentlichem Wahrsprechen
und freimütiger furchtloser Rede werden.
Eine zentrale Frage für mich ist, wie man angesichts der Explosion der Kommunikations-
technologien und eines gleichzeitigen Niedergangs der kulturellen Kommunikation einen Platz
für die Technologie finden kann – die Suche nach einem neuen Interface, einem künstleri-
schen und nicht nur industriellen Interface. Die Technologie als kommunikativer Kunstgriff wird
benötigt, um zwischen entfremdeten Subjekten zu agieren. Um auf einen Begriff des
Psychoanalytikers D. W. Winnicott zurückzugreifen, wird die Technologie auch als „intermediärer
Raum“ benötigt, als Möglichkeitsraum, der zwischen der inneren und der äußeren Welt ange-
siedelt ist, zwischen Realität und Fantasie. Ein solcher kommunikativer und technologischer
Übergang kann einen Entwicklungsprozess mittels eines entworfenen oder angenommenen
Raums schützen und fördern, eines Vehikels, das den Übergang von der inneren „Ich-Welt“
zur „Nicht-Ich-Welt“ der anderen ermöglicht. Von posttraumatischer Hoffnungslosigkeit und
Stummheit hin zur Verwendung von Wörtern und Gesten, die sowohl auf das bewusste Selbst
als auch auf die anderen verweisen. Ich habe spezielle Sprechakt-Ausrüstungen und -events
gestaltet, die sogar die Fantasie, ein mächtiger Cyborg oder ein „sprechendes Monument“ zu
werden, transportieren können.
Aber damit sie freimütigere Zeugen, kritische Sprecher werden können, müssen sie erst eine
wahrhaft „monumentale Therapie“ bewältigen. Diese erfolgt am besten durch die Intervention
bereitwilliger Monument-Animatoren. Initiiert sollte sie von jenen werden, die im Genesungs-
prozess von ihrem Trauma gerade selbst sprechende Monumente wurden; von jenen, von denen
die Klinikerin Judith Herman sagte: „Indem sie es ablehnen, sich zu verstecken oder sich mund-
tot machen zu lassen, indem sie darauf bestehen, dass Vergewaltigung (oder ein anderes
unsägliches Ereignis) eine öffentliche Angelegenheit ist, schaffen Überlebende ihre eigenen
lebenden Denkmäler.“ Es ist möglich, dass auch das architektonische Monument oder Denk-
mal eine entsprechende Veränderung erfährt.
Künstler und Designer können helfen, indem sie eine „dritte Entwicklungszone“, einen Raum
der Möglichkeit und des Halts für diese freimütigen Redner und Wahrsprecher schaffen, der
diese in ihrem Lernprozess des Sprechens unterstützt. Meine Projektionen auf Monumente,
partizipatorische Video-Animationen dieser Denkmäler, vergrößern das drangvolle Zeugnis der
Teilnehmer. Sie stellen den Versuch dar, die größere physische Dimension und Gewichtigkeit
des Denkmals zu übernehmen. Ich „adoptiere“ in meiner Arbeit diese existierenden symboli-
schen Bauten der Stadtarchitektur, oft mit Hilfe eigens entworfener Geräte, und biete den
Teilnehmern (den Mitkünstlern) und der Öffentlichkeit (den Mitwirkenden) sowie den Medien-
leuten, Aktivisten und anderen auf diese Weise einen transitorischen und transitionalen Raum.
Alle vorbereitenden Phasen der Aufnahmen und Wiederaufnahmen der Teilnehmer (vor den Projek-
tionen und Performances, bei denen meine Geräte eingesetzt werden) sind, ebenso wie die
architektonischen Formen und organisierenden Kulturinstitutionen, transitionale Phänomene.
Die Situation soll das Vertrauen in unsere Auseinandersetzung mit einer oft unfreundlichen
und gefährlichen Welt stärken, der Außenwelt wie auch der angstvollen, oft gefrorenen und
entmutigten Innenwelt. Jene, die sprechen, helfen sich gleichzeitig selbst, von einem privaten
Bekenntnis über ein kritisches öffentliches Zeugnis zur Handlung zu kommen, weil sie zu verste-
hen beginnen, dass das, was sie zu sagen haben, etwas verändern wird. Allein die Tatsache,
dass sie von etwas sprechen, wovon sonst niemand sprechen will, und dass sie die Autorität
und phänomenologische Kraft eines Baukörpers benützen, ermöglicht ihnen, die historische
Bedeutung dieser Monumente als schweigende Zeugen vergangener und gegenwärtiger Ereig-
nisse zu übernehmen. Sie ziehen auch eine Verbindung zwischen ihrem gegenwärtigen Leben

||||||||||||| Monumentale Interruption

73

und Ereignissen der Vergangenheit – in der Hoffnung, dass diese Ereignisse sich in der Zukunft
nicht wiederholen werden; sie werden schließlich zu realen Denkmälern. Indem sie Baudenk-
mäler aktualisieren, werden sie auch selbst lebendige Denkmäler, handelnde Wesen und Zeugen.
Sie bezeugen und „pro-testieren“ (nach testis, Zeuge). Das Zeugnis wird Teil des Lebens der
Stadt. Es entsteht eine neue und machtvolle Präsenz von jemandem, der sich in einer orga-
nischen Verbindung mit einem bedeutenden symbolischen Bauwerk mitteilt und anprangert.
Wenn diese Menschen etwas sagen können, wenn das Monument sprechen kann, dann können
auch die anderen etwas tun. Es besteht die Möglichkeit, dass sich der Prozess der Schwä-
chung, des Störens und Duchbrechens der Passivität und des totalen Schweigens der Stadt
andere infiziert und sich ausbreitet. Das Schweigen der Stadt ist das Sprechen der Stadt, doch
niemand hört dieses Sprechen. Wenn sie von diesem Schweigen sprechen, stellen sie es auch
in Frage. Sie selbst können es – einige mehr als andere – als Vehikel benutzen, um wieder
an die Gesellschaft anzuknüpfen, da sie es – im langen Prozesses der Aufnahme, der Wieder-
aufnahme, der Arbeit, Unsägliches in Worte zu fassen – als therapeutisches Vehikel benützen.
Da sie auch für die Animation des Bauwerks zuständig sind, verleihen sie diesem, wie in einer
neuen Dramatherapie, darüber hinaus einen komischen und seltsamen Aspekt. Sie schaffen
eine gewisse Distanz zu sich selbst, weil sie selbst zu Denkmälern und Bauwerken werden.
Sie sehen andere in derselben Situation: Sie sind nicht mehr allein. Sie sind einzigartig, gleich-
zeitig aber auch Teil eines größeren Bilds. Es ist ein Prozess der „Wiederanknüpfung“ den die
Künstler oder die Kunst der Animation des Monuments bewirken können.
Es gibt andere Wege und Techniken der Wiederanknüpfung, etwa durch Therapie oder Kultur-
arbeit. Ein wichtiger Teil meiner Arbeit ist, dass die Projektion nicht nur über eine lange Zeit-
spanne, was sehr wichtig ist, ausgeführt und aufgenommen wird, sondern dass sich auch
eine Live-Komponente aufweist: die Realzeit. Hier gibt es eine Möglichkeit des Feedbacks
insofern, als die Öffentlichkeit (wer immer will) die Möglichkeit hat, über die projizierte Person,
die das Gebäude animiert, dem Gebäude zu antworten. Um die Auslotung dieser Möglich-
keit geht es in meiner neueren Arbeit. In der Tijuana Projection konnten die Sprecher aktiv
werden, sobald sie bemerkten, dass Menschen zuhörten und ihr Gesicht auf der Fassade mit
ernsthaftem Interesse betrachteten. Sie nahmen die Instrumente und sagten in einer offe-
nen und „freimütigen“ Sprache die Wahrheit. Sie konnten die Zuhörer direkt ansehen, und
die Zuhörer konnten sie direkt ansehen – sowohl die tatsächlichen Gesichter der Sprecher
als auch jene, die auf die Fassade des Monuments projiziert wurden. In meinem Projekt in
St. Louis setzte ich ein Mikrofon so ein, dass, wenn ein Passant dem überdimensionalen Körper
des Gebäudes etwas sagte, die Person, die das Gebäude oder Monument animiert, diesen
Passanten durch eine Art kabellose oder verkabelte Feedback-Übertragung sehen kann. Somit
kann ein Wortwechsel stattfinden, ein dialogisches Ringen mit und durch das Monument.
Meine künstlerische Methode besteht in der Erzeugung einer sozio-ästhetischen Situation,
die einen Prozess ermöglicht, anregt und schützt, in dem andere (wenn auch nur für kurze
Zeit) selbst Künstler werden können. Auf diese Weise kann meine Kunst als Übergang in Rich-
tung einer Entwicklung ihrer Leben und der Leben anderer fungieren. Eine Neuartikulation
des Schweigens der Stadt und die Übertragung der wiedergewonnenen Stimmen ihrer Bewoh-
ner – eine neu entwickelte „Ver-antwort-lichkeit“? – die mit einem Verantwortungsgefühl ausge-
übt wird, ist meiner Meinung nach der Beginn des kreativen Dissens, des bürgerlichen wie
des ästhetischen, den wir in einem viel höheren Ausmaß benötigen. All dies wirkt der gefähr-
lich passiven Vorstellungen vom kollektiven Gedächtnis und eines öffentlichen Denkmals, die
unser Denken nach wie vor beherrschen, entgegen. Wie Walter Benjamin es formulierte: „Denn
die Art, in der ‚etwas Gewesenes‘ als Erbe gewürdigt wird, ist unheilvoller, als seine Verschollen-
heit es sein könnte.“

Aus dem Amerikanischen von Martina Bauer

Krzysztof Wodiczko ||||||||||||

Derrick de Kerckhove: In your text for Ars Electronica, “The Speed of Terror,” you
write: “Whoever comes first has the law on his side. This ancient Roman law of priority,
which created a lasting order, is creating chaos in the world at present. Terrorism, funda-
mentalism, mass immigration, regional conflicts, national conflicts, economic crises, retro-
Nazism, etc.—they all in one way or another claim adherence to the duplicity of this juridi-
cal argument, with its double thrust: to come first can mean to arrive first in a place as
well as to be the oldest occupant of a territory.”
What I want to ask you is this: regarding the question of temporal priority, did this not
correspond for the Romans to a kind of conquest of space by time, in so far as a cogni-
tive structure is imposed, i.e. measure? It is a question of the simultaneous appearance
of space and time in the cognitive field. The conquest of space by time happens as much
in a cognitive way as in a way that is uniquely social. We can come back to the question
of the three unities which, in my opinion, are part and parcel of this same problem. The
question is: do you see a cognitive condition, or the cognitive condition, that today would
be just in the process of coming to an end?

Paul Virilio: The Roman Empire is a geographical empire. I want to invoke the Roman
roads, that is, those structures that will invade Europe like irrigation; they will irrigate the
world, and on them the Romans will advance in a manner that I would call totally new, by
counting according to the temporal units which are the temporal units of Roman legions
on the march. So, yes, we are dealing with a geographic and spatial perspective. The cogni-
tive aspect is essentially the memory of places and the possibility of traversing these spaces
as fast as possible. In the Peloponnesian Wars Thucydides remarked: “Incredible! In this
particular region of the Peloponnese lies a straight road! It’s unheard of. How strange.”
But the Romans will take this adage of the straight road and build their roads by it. We
are dealing with a geographical, geopolitical, and geostrategic logic. But today it is the
reverse. Our logic is temporal, tempo-strategic, and chrono-political. Hence the importance
of speed as the decisive argument in imperialism, whether it is commercial imperialism or
what I would call traditional imperialism, i. e. the imperialism of force and armies.

Derrick de Kerckhove: Could we speak of a confusion of time and space?

Paul Virilio: Yes, I would even say that real time dominates real space in an impor-
tant way. Real space is geography and distances. But the new technologies have abol-
ished distances in favor of real time; it is “live.” So we are faced with a society in which
world time, the time of immediacy, of ubiquity, and of instantaneity replace the local times
of regions. This is one of those events which go beyond the problem of the media. When
people say that it is the media at work … no way, the problem is not the media, it is the
fact that we live in global time and no longer in local time. The loss of distance is in a
way the loss of politics.

Derrick de Kerckhove: One more question on something I didn’t quite understand
in this text. “So we will defend the limits of the city-state where we stand, and then the
marches and frontiers of the nation-state that we inhabit. Legally, we will be able to run
off and plant our flag in ‘unknown lands,’ provided we are the first to discover them.” This
is clear enough. “The Orient, Timbuktu, the sources of the Nile, the summits of the world,

74

A conversation between Paul Virilio
and Derrick de Kerckhove ||||||||||||

Conflicts|||||||||||

The Threat of the First Global Civil War

75

the North Pole, the Moon …everywhere you look, you will see the banners of the West
flying high, showing the gains of this great Western competition,"—but here you lose me—
“to be more pathetic than nothing at all.” This is completely beyond me, can you explain?

Paul Virilio: It’s a reference to Karl Kraus’s book, Cette grande époque, in which
he explains the conquest of the North Pole in an absurd light. Globalization is something
Karl Kraus sees as ridiculous. When he discusses the conquest of the North Pole, he
tries to show that it is essentially laughable. Today, however, such derision is no longer
the exclusive property of the men of those times; it concerns globalization in its entirety.

Derrick de Kerckhove: Well, I don’t completely agree with you there. The problem
of globalization is not something which we can really oppose. And globalization is not an
economic story. So, I have a slight problem with that in so far as it is a fake rebellion:
rebelling against something that is absolutely inevitable is like rebelling against a tidal
wave. You are not going to stop a tidal wave. So we have to see what is at stake. For
me, the tidal wave is the problem of electricity, the problem of the world becoming elec-
tric. That is the first tidal wave. And everything happening today is a continuation of that.
I would even say there is a sort of contradiction between this wave of electricity and the
old industrial technology of oil. But we’ll come back to that.
So I don’t quite follow what Kraus is saying. Globalization is not ridiculous because it is
totally inevitable.
You said earlier that the situation we’re in is out of our reach, but I would say that it is
electricity which is out of reach.

Paul Virilio: Yes, but when I talk about globalization, I am myself a citizen of the
world. It is not about opposing globalization. I am saying that the globalization of time—
to return to what I was saying a minute ago—is a catastrophic event. So, to be sure, the
problem is not the globalization of dialogue among nations. The problem is in the instan-
taneity and the ubiquity.
Let me give you a simple picture. The Industrial Revolution encouraged standardization.
And we know the extent to which this is a loss of the socio-diversity of cultures, not to
mention the loss of handicrafts, etc. The Informational Revolution, however, is no longer
aiming at the standardization of opinions, products, and objects but at their synchronization,
which is a tyrannical situation like we’ve never seen. Even Orwell did not foresee this
idea of global synchronization, in other words, the tyranny of real time, and hence that
the conquest of real time would replace the conquest of the North Pole. It is this level
of temporality at which my attack is aimed, and not at all … I am repeating myself; with
Garry Davis I was one of the citizens of the world when I was young, and I haven't changed
my mind, on the contrary—but I believe that synchronization is a tyrannical phenomenon
the impact of which has not yet been fully appreciated.
This is the danger of the new technologies. Like all technologies, they obviously have
their benefits. But they conceal an absolute accident which is the perfect synchroniza-
tion of the opinions, and emotions, of the world.

Derrick de Kerckhove: Well then. You are speaking according to the three unities.
For a long time now we two have been discussing questions of the theatre, and in this
case the question is truly French—I quote your text: “The city-state will progressively move
from the local times of astronomical observation to military calendars that depend on troop
movements and choreography, while the unities of classical tragedy—action, time, and
place—announce the establishment of universal time on the stage of the world, the time
of a final realization of global conquest.”

A conversation between Paul Virilio and Derrick de Kerckhove ||||||||||||

76

The three unities relate to a cognitive strategy of individualization … It is a Cartesian stan-
dard constructed according to Racine and Boileau to satisfy the intellect.
So the three unities are a French problem. In fact, though, they reflect a Western condi-
tion of mental organization. They correspond to a kind of condensation of the mind on
itself and its internalization in a body. This was not the case in the culture that precedes
ours, in oral culture.
And today these three unities no longer have much effect on globalization, everyone mixed
in together, every action happening at the same time, and every place superimposed in
cyber space and the media. Now I sound like you! But could you develop on this or tell
me whether you believe that the three unities are not in fact exploding, being reduced, no
longer serving as valves, no longer exerting enough force to confine minds within the body?

Paul Virilio: The theatre of operations was local, throughout battle fields,
whether Verdun, Stalingrad or D-day. But today the operational theatre of conflicts—this
is Ars Electronica’s title—is the world. The stage and the operation are being confused.
The theatre of operations is the whole world, and our TV screens and monitors give us
these events to watch in real time, just as we watched the collapse of the Twin Towers.
So we are facing a world that is closed in; enclosure is a terrifying event whatever our
political vision may be. In a certain way, on account of enclosure, i.e. the world's clos-
ing in on itself from instantaneity, we are in the process of inventing the third man.
The first man since the Neolithic Age is the predator, the one who gave birth to capital-
ism, no less. The predator is part of history, pillage is part of history, and predation is
part of history. The second actor up to the present day is the producer. First the farmer
from the Neolithic Age on and then the industrialist.
Predator, producer, and now what? Exterminator. Not an exterminating angel. These are
individuals who do not perceive the enclosure of the world, its instantaneous enclosure
and thus the dangers of extermination. Not extermination by an evil genius, Hitler or Genghis
Khan or I don't know who, but extermination by enclosure. We are in an echo chamber
of the globalized world, the “live” world, which in itself is a problem. The enclosure of
the stage is the drama. And this enclosure is handed to us instantaneously by world time.

Derrick de Kerckhove: You explain this effect of enclosure beautifully, and it is a
pleasure to be reminded of it, since it lets me quote you and pursue this problem a little
further: “Globalization is not so much the culmination of the acceleration of History as
the closure of its virtual domain.”

Paul Virilio: At this point we have to discuss ecology. After the events which have
transpired—I am thinking of Johannesburg—we had a summit meeting on the question
of ecology. But we should have a summit meeting on the question of civil peace, i.e. escha-
tology. The ecological stance is a stance of the end, a stance of finitude when faced with
evolution, or with those great industrial catastrophes like Chernobyl, etc. In a certain way,
this stance is taking on the question of the end, the end of the closed worlds that we
were discussing a moment ago. But since the terrorist attack, and clearly since
Hiroshima first of all, the question of an ecological stance has been raised, by which I
mean taking account of the threat of extermination.
Enclosure obliges us to politicize the end and to avoid a politicization like Nazism or
Fascism—I am talking about those who invented the idea of vital space. It’s a major polit-
ical debate that Greek tragedy had sketched out.
Greek tragedy is democratic. It dares to confront the end and the great dramas. Our poli-
tics is for the moment unfit to take on the tragedy of the modern world.

||||||||||||| Conflicts

77

Derrick de Kerckhove: I wanted to ask your opinion about the extraordinary corre-
spondence between the different stages of the event on 9–11 and the principle elements
of Greek tragedy as they have been developed by Aristotle and others. What I am about
to tell you is going to sound pedantic, I’m sure, but in the end it will be worth it since,
after all, we have kept Greek tragedy alive throughout Western history—it was not for
nothing, and maybe it’s useful. First I want to point out how 9–11 is all about important
families in a unified world, just like in the Greek world represented by the tragic drama,
in which the whole Greek world is involved. The Greek world of tragic drama is total real-
ity. Similarly, for us, what is happening today is clear, Paul perfectly explained it to us, it
is unified world reality.
Who is in this reality? First and foremost it is the number one man, the big boss. Tragedies
always involve important characters because these important characters have the power
to act on the rest of the world. And today we are under their thumb.
Now who are these important families? They are the big oil families. These influential fami-
lies have their finger on the new nerve of war, which is oil. One could prove it in every
conceivable way. So I would like you to say something here precisely to expose the dynasty,
the affiliation of the father and son in this story which puts two important characters on
the stage, Osama Bin Laden on the one side and George W. Bush on the other.

Paul Virilio: If you don’t mind, first it just so happens that before working on the
text for Ars Electronica’s catalogue, I read over again Nietzsche’s Birth of Tragedy. Really
important. There are two books we should re-read right now: Freud’s Culture and its Discon-
tents and Nietzsche's Birth of Tragedy. Now Nietzsche says something really positive about
tragedy which people have underrated. There are the heroes you mentioned and those
we talked about, Bush senior and junior. But there is also the ancient chorus. The ancient
chorus is the city. The city is democracy, we are the city. Somehow the question of the
ancient chorus has not been raised today. The heroes speak, but the ancient chorus remains
silent. Hence the importance of a Johannesburg of civil peace. Because let me remind
you that terrorism does not threaten so much the international peace as world civil peace.
What is threatening us at the moment is not the Third World War, it’s the first global civil
war. New York is the equivalent of Sarajevo in the first European and World War.
So, to come back to tragedy, we have three characters—and there are many others. We
have Bin Laden, but he is a quasi mythical character whose presence is furtive, discreet,
like American weapons about which I can actually say very little, and then we have the
two others, Bush senior and junior.
Let’s not forget that Bush senior used to head the CIA. Let’s not forget the importance
of the secret services since the fall of the Berlin wall, including Putin and Gorbatchev,
all those who come from either the KGB or the CIA.
And now suddenly here comes the son: George W. The son is a character that was elected
under dubious circumstances, and who finds himself in a situation that I would call one
of uncertainty, which he imparts to the city. The uncertainty about this character is trans-
mitted to the whole world. Not just to the American people during the commemoration
of 9–11, but to the whole world. We have here a tragedy in the making, like a thunder
cloud, and we have a character who was elected in an uncertain manner. This is an element
of the tragedy we are discussing.

Derrick de Kerckhove: For me, this is the starting point. In tragedy there are certain
conditions. The first is miasma. This is the discourse on pollution and contamination, in a
climate of generalized uncertainty, which is absolutely the case in our own civilization. Then
there are the two fundamental emotions which can be multiplied and organized in differ-

A conversation between Paul Virilio and Derrick de Kerckhove ||||||||||||

78

ent ways for each drama, but which remain fundamental: phobos and eleos, terror and pity—
this latter is sometimes translated as self-pity or some similar term. And tragedy is meant
to free the population from events going on in the society and politics of the day, to free
them from the miasma, from pollution, horror, and also from terror and pity. Precisely, you
put it so well, everything begins with the vote in Florida and goes along confirming the same
image, almost a fractal, of the uncertainty about this character with respect to investments
and the removal of his shares from the Harkness corporation. Not to mention the other scan-
dal that has been squelched, involving Dick Cheney, the Vice-President of the United States,
who may have taken his irons out of the fire at Haliburton under dubious circumstances.
There is an uncertainty that hovers over all these people, and that is hamartia, which means
mistake or error. The little misdeed that leads to great catastrophes.

Paul Virilio: Don’t forget what happened in the White House during the attack
on the Pentagon. In this case, doubt was once again cast over Bush’s position. As much
as Giuliani was a solid character at ground zero in New York, Bush at that precise moment
in history was equally unstable. Just a parenthesis …

Derrick de Kerckhove: No, you’re exactly right. It is part of the uncertainty, and
the problem of uncertainty at the heart of our reality is quite serious. This is the famous
chink in the armor. So hamartia is already an indication that we have entered the tragic
dimension.
Hybris, i. e. the sin of pride, is the American attitude displayed by Bush and his admin-
istration vis-a-vis the accords in Kyoto, vis-a-vis those in Rio, vis-a-vis everything you
mentioned in connection with the world and its environment; the Americans say: “Not in
my backyard! It’s not my problem!” They just want to forget about it. Clearly, there is a
problem on their side. Today this problem is coming at us from the Bush administration.
It's nothing new, either, since this American attitude towards the rest of the world goes
back to the politics of Monroe; but it has become a problem associated in a fundamen-
tal way with the politics of George W. Bush.
So hybris is the sin of pride, which brings on the catastrophe.
Agon is the act, when things start heating up. They throw at you two planes full of people,
crashing them into New York’s Twin Towers. That’s when things start heating up, when
the real trouble starts. Why? Not only because this accident and attack are abominable,
but also because the very form of the attack contains in itself an element of tragedy, which
is anagnorisis, recognition. In other words, to cognize something for the second time.
But what happens? The first plane hits, smashes into the first tower: nobody is expect-
ing a second plane. Every camera in the world, every relay station, some of which are
on the other tower, is riveted on this event. We have twenty minutes to do a double-take—
like when you recognize somebody on the street and say: “Wait a minute! That’s him!”
That is exactly what happened, a world-wide double-take for twenty minutes, anagnori-
sis. Anagnorisis makes you recognize something, but what? It makes you recognize the
essence of the problem.
But Americans did their best not to recognize the essence of the problem at that very
moment. Hence the tragedy is not over, hence it must continue, hence war must be waged
in Afghanistan, hence the war on terror must continue, hence the need to gloss over every-
thing that relates to internal politics, including the prodigious scandals that are part and
parcel of the miasma, and that are part of all the hocus-pocus we have to put up with in
the media. All this, instead of taking a lesson from Clinton. Instead of jumping on his plane
after the first attack in 1993 on one of the towers, Clinton let the thing go, he smothered
it. In this instance, he followed McLuhan's advice: if you don’t want a catastrophe, pull

||||||||||||| Conflicts

79

the plug. In other words, prevent the media from dwelling on the event too much. Now
what's happening is we have to deal with a new shockwave of the tragedy. Now we are
going to have another episode, another turn of events, which is the war in Iraq, even while
we hope that it can be avoided. I will stop here, in the sense that here things are totally
beyond us.
They could have stopped at the initial anagnorisis, and then more or less pursued the
path of catharsis, beginning to care about the world the way it needs to be cared for,
but no, they go on, they wage war, which is the stupidest and most brutish way to go
about things, the most out-dated way to handle an event of this magnitude.

Paul Virilio: I would like to come back to the Greeks. Because I think the agonis-
tic dimension of this attack is really important. When the citizen-soldiers in Athens or else-
where used to go out to fight, they used to stand on the walls, strike their breast, and
sing the agon, the song of the agon, saying: “I am already dead, you can’t kill me, enemies
of the city, because I have already given my life.”
We have to go over these things again if we are to understand the suicide attacks.
But what is new in the suicide attack is that the actor kills himself. He is not killed by his
enemy; he kills himself. And that is a new phenomenon that has nothing at all to do with
the political battles we were discussing before.
In this sense, we are seeing a revival of the suicidal nuclear state: the nuclear theory of
a balance of terror, the theory of assured mutual destruction by nuclear weapons. The
state that lasted for more than forty years between East and West was already a suici-
dal state, but it was a suicidal state between federations, among nations. Now suddenly,
whether it is in the Middle East or the attacks on the World Trade Center, the suicidal
state is spreading in the population. It is no longer a state phenomenon of the military
industrial complex; it is becoming the fact of each and every person. This goes beyond
the agon of the Greek citizen. You have a fatalism here that indeed announces the appear-
ance of the third term (in the evolution of mankind): the predator, the producer, and now
the exterminator! The man who self-exterminates in his work.

Derrick de Kerckhove: This is really bad news. I don’t like this idea of the exter-
minator. I would much prefer to find another model in response. My perspective here is
that we have always had to go through extremely painful transition periods, and I am not
trying to gloss things over. But there have been transition periods, and we have
managed to get to the other side. Our way of being, human reality, managed to pass through
monstrous transitions for which it was for the most part not responsible. How can we
accuse those brave souls who took hold of the sacred sense of writing for interpreta-
tions that were increasingly personal, in accordance with Renaissance dispositions of
writing after the invention of the printing press? How can we accuse them of doing anything
else but what they believed was their profound sense of duty? Certainly political moti-
vations must have been grafted on to this sense of duty to keep alive the two hundred
years of war that followed the invention of the printing press. There is no doubt about it.
Today, too, political motivations visibly manipulate religious sentiment. Things continue
to be this way. But in a fundamental way, the Reform was part of an awesome transition
from a collective society to a society absolutely individual. What we are doing is not at
all collective, contrary to what my friend Pierre Lévy believes, but it is something connected
with a kind of global, planetary interaction. And my problem is that I continue to … well,
I don’t want to say hope, I hesitate to say think—I continue to imagine, that’s the word,
to imagine with all my might a world in which dreams lead to reality. What the Aborig-
ines of Australia have known without technology for five thousand years.

A conversation between Paul Virilio and Derrick de Kerckhove ||||||||||||

80

Paul Virilio: If you don’t mind, I want to come back to the notion of duty. There
has always been in societies a duty of violence. I simply connect it with justice. Force with-
out law is horror. Law without force is nothing. Today, however, thanks to these suicide
attacks that prolong the suicidal character of nuclear deterrence, we entertain the possi-
bility of a duty that is no longer one of violence, but one which the Nazis called depopu-
lation. The duty to depopulate, if you reread Rauschnig, are Hitler’s words. Now when an
individual becomes a mass-killer, or when one or two individuals become mass-killers, it
is not because he can kill 10 or 20 people, but because he can kill one hundred thou-
sand, two hundred thousand, 3 million, with radiological bombs or with super-terrorist bacte-
riological attacks. We are faced with a logic that no longer has anything whatsoever to
do with the political sphere. We are facing pure terror. Pure terror is on the horizon of the
21st century, we have to confront it. The duty of violence has become the possibility of a
duty to depopulate, managed no longer by states, the U.S., Russia, China, or even the
French strike forces—I have always fought against that—but by individuals capable of a
level of ruin similar to that of the traditional world wars. I said as much in a book: if we
continue like this, one single man equals a world war. The mass-killer, the exterminator
becomes the tragic figure of the world to come.

Derrick de Kerckhove: Do you have any preventative measures? Is there something
we can do?

Paul Virilio: Indeed we can, I mentioned it a minute ago. I think we need summits
of peoples to address the question of civil peace. The question of international peace is
the business of nations and states. Civil peace is a problem of the population, a prob-
lem of the ancient chorus. In a certain way, what super terrorism threatens is civil peace,
not the peace between nations. Even if Bush wants to start an international war, the provo-
cation in New York is in fact a threat to civil peace throughout the world. And faced with
such a threat, only the meeting of peoples can deal with it, in the same way they are deal-
ing with, or have begun to deal with the ecological threat. This is also an ecological prob-
lem. The exterminator, the mass-killer, the individual who is capable of killing thousands,
hundreds of thousands and maybe more by means of weapons of mass destruction—
this is a problem of survival, it is not simply a traditional problem of politics.

Derrick de Kerckhove: Let’s stick to the political dimension. Bush is going to make
the rounds in Europe, he is going to see his friends, Tony Blair and company. We can
easily imagine the arguments he will use to seduce each head of state. When I
suggested to you earlier the possibility that Europe could firmly and resolutely oppose
this attack on Iraq, you alluded to the danger of a terrorist attack in Europe capable of
reversing public opinion in favor of Bush.

Paul Virilio: Yes. Clearly, Europe has an historical role to play in the face of this
threat of super-terrorism. In the first place, Europe must oppose this traditional war which
absolutely does not fit, any more than the war in Afghanistan does, the nature of the attack.
Europe has a role to play here. On one condition—and I mention this because I am worried:
that there be no similar attack in Europe. I repeat. Last year when there was the Toulouse
affair, the question of an accident or an attack was quickly raised. And thank God the
experts opted for the solution of an accident. But I fear that there will be threats on Europe,
I'm not saying from or by whom, you can imagine that for yourself. I am fearful of manip-
ulations at the level of an attack; just about anyone can launch a serious attack. I am fear-
ful that it will be a means of pulling the rug out from under our feet, of pulling the rug out
from under Europe’s feet, since Europe can play a significant role in world peace.

||||||||||||| Conflicts

81

Derrick de Kerckhove: I am glad you mentioned that because I wasn’t sure you would
take such a risk, where only alluding to such a thing is practically to invite it. I was having
trouble bringing it up. But you are right to mention it, and by God it is something we should
think about. Now, so the two of us won’t monopolize the conversation, I think we have
fifteen minutes left, why don’t we open up the floor to questions.

Audience: Hello. In Paul Virilio’s commentary I heard all these words like tragedy,
and how we are in a catastrophic situation—isn’t this a little too pessimistic? What caught
my attention, on the other hand, was this idea of the transition we are living in right now.
Because you were discussing man as predator, then man as producer, and now man as
exterminator. Maybe this idea I have is too utopian, but I believe today is the day of the
spiritual man and that the computer has an important relationship with this spiritual man,
that we are in a race between the destruction and the survival of spirituality, and the computer
can help us resolve planetary problems. And all I am trying to say is that I really have hope
we are going to win this race as human beings, with intelligence, with spirituality, with the
use of machines and whatever can be done together, and that the exterminating man is
going to lose. And I think insisting too much that we are now in the period of exterminat-
ing man actually hurts our cause, it contributes to the victory of the exterminators. So it
is better not to say it too loudly and try to motivate people in a positive way and get them
to think that all is not lost. But it is a question of time and we have to hurry. That’s what
I wanted to say.

Paul Virilio: First of all, I am not a pessimist in the least, I am a realist. I said as
much last year. After the event of the World Trade Center, there are no more pessimists
and optimists; there are realists and there are liars. Let everyone choose his side. The
seriousness of the event in New York, like the seriousness of the event in Hiroshima, has
stopped this ping-pong match between pessimists and optimists. I feel no desperation.
Like Heraclitus, I simply believe that we should snuff out this outrage now rather than
have a conflagration later. If we don’t call a spade a spade now, we will stray into totally
duplicitous situations. So, my mission, like your mission at Ars Electronica, is to talk straight
and not to mask the realities of globalization. I think the time has come for us to leave
hedonism and the cant of political correctness behind.

Translated from French by Michael Taormina

|||||||||||

This is a transcript of a videoconference between Paul Virilio and Derrick de Kerckhove,
Festival Ars Electronica 2002—“Unplugged—Art as the Scene of Global Conflicts.”

A conversation between Paul Virilio and Derrick de Kerckhove ||||||||||||

82

Derrick de Kerckhove: In deinem Text für die Ars Electronica 2002 „Geschwindigkeit
des Terrors“2 schreibst du: „Wer Vorrang in der Zeit hat, hat Vorrang im Recht. Dieses alte
römische Gesetz des Vorrangs, das eine dauerhafte Ordnung geschaffen hat, bringt nunmehr
Chaos in die gegenwärtige Welt. Terrorismus, Fundamentalismus, Massenimmigration, regio-
nale Konflikte, nationale Konflikte, Wirtschaftskrisen, Neonazitum usw. – alle berufen sich
gleichermaßen auf die Zweideutigkeit dieses juristischen Arguments: Vorrang in der Zeit kann
sowohl bedeuten, als erster irgendwo anzukommen, als auch am längsten im Besitz eines
Territoriums zu sein.“
Ich möchte dich Folgendes fragen: Entsprach dieser Vorrang in der Zeit bei den Römern nicht
der Eroberung des Raums durch die Zeit im Sinne einer kognitiven Struktur? Ich spreche vom
simultanen Erscheinen von Raum und Zeit und der Eroberung dieses Raums durch die Zeit,
die sich eher auf kognitive als auf soziale Weise vollzieht. Wir kommen auf die Frage der drei
Einheiten, die meiner Meinung nach ein wesentlicher Bestandteil dieses Problems sind. Die
Frage ist: Siehst du eine bzw. die kognitive Bedingung, die heute gerade im Begriff ist, aufge-
hoben zu werden?

Paul Virilio: Das Römische Reich ist ein geografisches Reich. Ich möchte an die römi-
schen Straßen erinnern, d. h. an jene Strukturen, die Europa, die Welt, wie Adern durchzo-
gen und auf denen die Römer in einer Weise vorrückten, die ich völlig neu nennen würde,
indem sie in Zeiteinheiten zählten, die dem Marschpensum der römischen Legionen entspra-
chen. Ja, wir haben es mit einer geografischen und einer räumlichen Perspektive zu tun. Der
kognitive Aspekt betrifft hauptsächlich die Erinnerung an Orte und die Möglichkeit, diese Räume
so rasch wie möglich zu durchqueren: Während der Peloponnesischen Kriege bemerkte Thuky-
dides: „Unglaublich! In diesem Teil des Peloponnes befindet sich eine gerade Straße! Das
hat man noch nicht gesehen. Wie seltsam.“ Die Römer haben ihre Straßen nach diesem
Ausspruch gebaut. Wir haben es mit einer geografischen, geopolitischen und geostrategi-
schen Logik zu tun. Heute ist es genau umgekehrt. Unsere Logik ist zeitlich, zeitstrategisch
und chronopolitisch. Daher rührt die Bedeutung der Geschwindigkeit als entscheidender Faktor
des Imperialismus, sei es wirtschaftlicher Imperialismus oder das, was ich traditioneller Impe-
rialismus nennen würde, d. h. der Imperialismus der Gewalt und der Armeen.

Derrick de Kerckhove: Könnte man von einer Konfusion von Zeit und Raum sprechen?

Paul Virilio: Ja, ich würde sogar sagen, dass die Realzeit den Realraum auf maßgeb-
liche Weise beherrscht. Realraum, das ist Geografie, das sind Distanzen. Aber die neuen Tech-
nologien haben die Distanzen zugunsten der Live-Zeit, der Realzeit, aufgehoben; wir haben
es daher mit einer Gesellschaft zu tun, in der die universelle Zeit, die Zeit der Unmittelbar-
keit, der Ubiquität und der Instantaneität die regionalen Lokalzeiten ersetzt. Dies ist eines
jener Ereignisse, das über das Problem der Medien hinausgeht. Wenn es oft heißt, da sind
die Medien am Werk … keineswegs, das Problem sind nicht die Medien, sondern die Tatsa-
che, dass wir in einer Globalzeit und nicht länger in der Lokalzeit leben. Der Verlust der Distanz
ist gewissermaßen der Verlust der Politik.

Derrick de Kerckhove: Eine letzte Frage zu einem Punkt, den ich in diesem Text nicht
ganz verstanden habe: „So verteidigt man vor Ort zuerst die Einfriedungen des Stadtstaates,

Derrick de Kerckhove
im Gespräch mit Paul Virilio11

||||||||||||

Konflikte|||||||||||

Die Gefahr des ersten globalen Bürgerkriegs

83

dann die Grenzgebiete und die Grenzen des Nationalstaates, in dem man lebt, bis man irgend-
wann ganz legal seine Fahne in unbekannten Landen hisst, sofern man der Erste ist, der sie
entdeckt hat.“ Das ist deutlich genug. „Orient, Timbuktu, die Quellen des Nil, die Gipfel der
Welt, Nordpol, der Mond … wohin man blickt, sieht man die Wappen flattern, die den großen
Vormarsch des Westens signalisieren“ – doch hier kann ich nicht folgen – „noch jämmerlicher
als das Nichts.“ Das verstehe ich nicht, kannst du es erläutern?

Paul Virilio: Es ist eine Bezugnahme auf das Buch von Karl Kraus Cette Grande
Epoque3, in dem er die Eroberung des Nordpols als Absurdität darstellt. Karl Kraus zieht darin
die Globalisierung ins Lächerliche. In seiner Darstellung der Eroberung des Nordpols
versucht er zu zeigen, dass diese eigentlich lächerlich ist. Heute jedoch bezieht sich ein solcher
Spott nicht länger allein auf die Eroberungen jener Zeiten, sondern auf die Globalisierung in
ihrer Gesamtheit.

Derrick de Kerckhove: Nun, in diesem Punkt bin ich nicht ganz deiner Meinung. Dem
Problem der Globalisierung kann man sich nicht wirklich widersetzen. Und die Globalisierung
ist keine wirtschaftliche Angelegenheit. Ich habe insofern ein kleines Problem damit, als es
eine falsche Rebellion ist; eine Rebellion gegen etwas, das absolut unvermeidlich ist, wie eine
Rebellion gegen eine Flutwelle. Die kann man schließlich auch nicht aufhalten. Wir müssen
daher schauen, worum es eigentlich geht. Die Flutwelle ist für mich das Problem der Elek-
trizität, das Problem der Elektrifizierung der Welt. Das ist die erste Flutwelle. Und alles, was
heute passiert, ist eine Fortsetzung davon. Ich würde sogar sagen, dass es eine Art Wider-
spruch zwischen dieser ersten Welle und der alten industriellen Technologie, die auf Öl beruht,
gibt. Aber wir werden darauf zurückkommen.
Ich kann mich daher dem, was Kraus sagt, nicht ganz anschließen. Die Globalisierung ist nicht
lächerlich, weil sie nämlich völlig unvermeidlich ist.
Du meintest eben, dass die Situation, in der wir uns befinden, uns überfordert, ich würde
vielmehr meinen, dass die Elektrizität uns überfordert.

Paul Virilio: Ja, aber wenn ich über die Globalisierung spreche, so spreche ich selbst
als Bürger dieser Welt. Es geht nicht um den Widerstand gegen die Globalisierung. Ich sage,
dass die Globalisierung der Zeit – um auf das zurückzukommen, was ich gerade gesagt habe
– eine Katastrophe ist. Das Problem ist natürlich nicht die Globalisierung des Dialogs zwischen
den Völkern, sondern die Instantaneität und die Ubiquität.
Ich möchte ein einfaches Bild als Beispiel anführen. Die industrielle Revolution förderte die
Standardisierung. Und wir wissen, wie groß der Verlust der gesellschaftlichen Diversität der
Kulturen ist, ganz zu schweigen vom Verlust des Kunsthandwerks etc. Die Informationsrevo-
lution hingegen strebt nicht länger die Standardisierung der Meinungen, Produkte und
Objekte an, sondern ihre Synchronisation, das ist eine tyrannische Situation, wie sie noch nie
da war. Sogar Orwell hat diese Idee einer globalen Synchronisation, oder anders gesagt, die
Tyrannei der Realzeit, nicht vorhergesehen; daher ersetzt die Eroberung der Globalzeit die des
Nordpols. Diese Ebene der Temporalität attackiere ich … und ich wiederhole, ich war in meiner
Jugend mit Garry Davis einer der Weltbürger, und ich habe meine Meinung nicht geändert;
im Gegenteil – doch glaube ich, dass die Synchronisation ein tyrannisches Phänomen ist, dessen
Tragweite noch nicht zur Gänze absehbar ist.
Dies ist die Gefahr der neuen Technologien, die wie alle Technologien natürlich Vorteile haben.
Doch verbirgt sich dahinter ein Desaster – die perfekte Synchronisation der weltweiten Meinun-
gen und Emotionen.

Derrick de Kerckhove: Nun, du nimmst Bezug auf die drei Einheiten. Wir beide spre-
chen seit langem über das Theater, und in diesem Fall ist die Frage sehr französisch – ich zitiere

Derrick de Kerckhove im Gespräch mit Paul Virilio ||||||||||||

84

aus deinem Text: „So geht der Stadtstaat langsam von der Zeit des Orts der astronomischen
Beobachtung zu auf Prytanien basierende Kalender über, die von militärischen Truppenbe-
wegungen und deren Choreografien abhängig sind, während sie die Einsetzung einer univer-
sellen Zeit auf dem Schauplatz der Welt erwartete – einer Zeit, in der definitiv eine globale
Eroberung verwirklicht wird, wie sie sich in der Einheit von Handlung, Zeit und Ort der klassi-
schen Tragödie ankündigte.“
Die drei Einheiten beziehen sich auf eine kognitive Strategie der Individualisierung … Es ist
eine kartesianische Regel, um dem Geist Genüge zu tun, die auch von Racine, Boileau und
Voltaire aufgegriffen wurde.
Die drei Einheiten sind demnach ein sehr französisches Problem. Eigentlich spiegelt es eine
westliche Disposition des Geists wider. Es entspricht einer Art Verdichtung des Geists auf
sich selbst und seiner Internalisierung in einem Körper. Das gab es in der Kultur, die der unse-
ren vorausgeht, der Oral Culture, nicht.
Und heute haben diese drei Einheiten keinen großen Einfluss auf die Globalisierung, jeder
Mensch ist verwirrt, jede Handlung geschieht gleichzeitig, und jeder Ort wird virtuell und medial
überlagert. Das könnten deine Worte sein! Aber kannst du weiter ausführen, ob du glaubst,
dass die drei Einheiten nicht im Gegenteil dabei sind, zu explodieren, reduziert zu werden,
nicht länger als Ventil dienen zu können, um den Geist im Körper einzuschließen.

Paul Virilio: Der Kriegsschauplatz war lokal, auf allen Kampffeldern, ob Verdun, Stalin-
grad oder bei der Invasion der Alliierten in Frankreich. Aber heute ist der Schauplatz der Konflikte
die Welt. Der Schauplatz und die Handlung werden durcheinander gebracht. Der Schauplatz
ist die ganze Welt und unsere TV-Schirme und Monitore lassen uns die Ereignisse in Real-
zeit sehen, so wie wir den Einsturz der Twin Towers sahen. Wir haben es mit einer in sich
geschlossenen Welt zu tun; dieses Eingeschlossen-Sein ist ein erschreckendes Ereignis, wie
immer unsere politische Vision aussehen mag. Wir sind wegen dieser Eingeschlossenheit,
d. h. wegen der instantanen Verschlossenheit der Welt in sich selbst, gewissermaßen dabei,
den dritten Menschen zu erfinden.
Der erste Mann seit dem Neolithikum ist der Räuber, der uns im Übrigen den Kapitalismus
brachte. Der Räuber ist Teil der Geschichte, Plünderung ist Teil der Geschichte, und Raub
ist Teil der Geschichte. Der zweite Akteur bis zum heutigen Tag ist der Produzent. Erst der
Bauer des Neolithikums und dann der Industrielle.
Räuber, Produzent und nun? Der Exterminator. Nicht der Würgeengel. Sondern Individuen,
die den Einschluss der Welt nicht wahrnehmen, ihre instantane Schließung und damit die Gefah-
ren der Auslöschung. Nicht Auslöschung durch Verbrecher wie Hitler oder Dschingis Khan
oder wen auch immer, sondern Auslöschung durch Einschließung. Wir befinden uns in einem
Resonanzraum der globalisierten Welt, einer „Live“-Welt, was an sich ein Problem ist. Die
Einschließung des Schauplatzes ist ein Drama. Und diese Abschließung wird uns instantan
von der Globalzeit vermittelt.

Derrick de Kerckhove: Du erläuterst diese Auswirkung der Abschließung sehr gut,
und ich freue mich, darauf hingewiesen zu werden, da es mich an ein Zitat von dir erinnert
und uns dieses Problem weiterführen lässt: „Die Globalisierung ist also nicht so sehr die Verwirk-
lichung der Beschleunigung der Geschichte, sondern eher das Abschließen ihres virtuellen
Feldes.“

Paul Virilio: An dieser Stelle müssen wir über Ökologie sprechen. Nach dem was
passiert ist – ich denke an Johannesburg – hatten wir eine Tagung zur Frage der Ökologie.
Wir sollten aber eine Tagung zur Frage des zivilen Friedens, d. h. der Eschatologie abhalten.
Die ökologische Partei ist eine Partei des Endes, eine Partei der Endlichkeit in Hinblick auf

||||||||||||| Konflikte

85

die Evolution, angesichts dieser großen industriellen Katastrophen wie Tschernobyl etc. Diese
Partei greift gewissermaßen die Frage nach dem Ende auf, dem Ende der geschlossenen
Welten, von denen wir eben gesprochen haben. Aber seit den Terrorakten und natürlich seit
Hiroshima stellt sich die Frage einer eschatologischen Haltung, d. h. einer Berücksichtigung
der Bedrohung durch den Exterminator, von dem ich eben gesprochen habe.
Die Abschließung zwingt uns, das Ende zu politisieren und zu verhindern, dass diese Politi-
sierung nazistisch oder faschistisch vereinnahmt wird – ich spreche von jenen, die den Begriff
des Lebensraums erfanden. Dies ist eine bedeutende politische Diskussion, die die griechi-
sche Tragödie vorzeichnete.
Die griechische Tragödie ist demokratisch. Sie wagt es, das Ende und die großen Dramen
aufzugreifen. Unsere Politik ist im Augenblick unfähig, es mit der Tragödie der modernen Welt
aufzunehmen.

Derrick de Kerckhove: Ich würde gerne deine Meinung zu der außergewöhnlichen
Entsprechung der verschiedenen Phasen des 11. Septembers und der wesentlichen Elemente
der griechischen Tragödie, wie sie von Aristoteles und anderen ausgeführt wurden, hören.
Was ich sagen möchte, könnte pedantisch klingen, doch ist es die Mühe wert, schließlich
haben wir die griechische Tragödie während der ganzen Geschichte des Westens am Leben
erhalten – das soll nicht umsonst gewesen sein und ist vielleicht von Nutzen. Zunächst möchte
ich darauf hinweisen, dass die Handlung von großen Familienverbänden in einer vereinheit-
lichten Welt getragen wird, gerade so wie in der griechischen Welt, repräsentiert durch die
griechische Tragödie, in die die gesamte griechische Welt verwickelt war. Die griechische Welt
der Tragödie war die griechische Welt, die Welt, die Realität. Ähnlich ist für uns das, was heute
geschieht – Paul hat es perfekt erklärt – die Realität, die global vereinheitlichte Realität.
Wer ist in dieser Realität? Allen anderen voran der Mann an der Spitze, der Big Boss. Tragö-
dien brauchen große Persönlichkeiten, weil diese großen Persönlichkeiten die Macht haben,
auf den Rest der Welt einzuwirken. Und heute stehen wir unter ihrer Knute.
Wer sind nun diese großen Familien? Es sind die großen Öl-Familien. Diese einflussreichen
Familien haben ihre Hände auf dem neuen neuralgischen Punkt des Kriegs, dem Öl. Dies
ließe sich auf die verschiedenste Weise belegen. Ich hätte gerne, dass du dich insbeson-
dere zur Dynastie, zur Affiliation von Vater und Sohn in dieser Geschichte äußerst, die zwei
wichtige Charaktere ins Spiel brachte, Osama Bin Laden einerseits und George W. Bush ande-
rerseits.

Paul Virilio: Bevor ich am Text für den Ars-Electronica-Katalog zu arbeiten begann,
las ich noch einmal Nietzsches Geburt der Tragödie. Ein wirklich bedeutendes Buch. Zwei Bücher
sollte man gerade jetzt erneut lesen: Freuds Das Unbehagen in der Kultur und Nietzsches
Geburt der Tragödie. Nietzsche sagt etwas sehr Positives über die Tragödie, die ein wenig
unterschätzt wurde. Da sind einerseits die Helden, die du erwähnt hast und über die wir gespro-
chen haben, Bush senior und junior. Aber da ist auch der antike Chor. Der antike Chor war
Repräsentant der Öffentlichkeit, das sind wir – das ist die Demokratie. Aus irgendeinem Grund
wird die Frage des antiken Chors heute nicht aufgeworfen. Die Helden sprechen, aber der
antike Chor schweigt. Daher die Bedeutung eines Johannesburg des zivilen Friedens. Ich möchte
daran erinnern, dass der Terrorismus weniger den internationalen Frieden als viel mehr den
zivilen Frieden der Welt bedroht.
Bedroht werden wir derzeit nicht durch einen Dritten Weltkrieg, sondern durch den ersten
globalen Bürgerkrieg. New York ist das Sarajevo des Ersten Weltkriegs.
Um auf die Tragödie zurückzukommen, wir haben – neben vielen weiteren – drei Protago-
nisten. Wir haben Bin Laden, wobei dieser gewissermaßen ein mythischer Charakter ist, dessen
Präsenz mysteriös, unfassbar ist wie die amerikanischen Waffen, über die ich nicht wirklich

Derrick de Kerckhove im Gespräch mit Paul Virilio ||||||||||||

86

etwas sagen kann, und dann noch die beiden anderen, Bush senior und junior.
Wir sollten nicht vergessen, dass Bush Direktor der CIA war. Wir sollten die Bedeutung der
Geheimdienste seit dem Fall der Berliner Mauer nicht vergessen, auch Putin und Gorbatschow,
alle, die entweder vom KGB oder von der CIA kommen.
Und plötzlich haben wir es mit dem Sohn zu tun: George W. Dieser Sohn ist ein Charakter,
der unter fragwürdigen Umständen gewählt wurde und sich einer Situation gegenübersieht,
die ich Unsicherheit nennen würde, und die er auch vermittelt. Die Unsicherheit, die ihn umgibt,
überträgt sich auf die ganze Welt. Nicht nur auf das amerikanischen Volk während der Gedenk-
feier für den 11. September, sondern auf die ganze Welt. Wir haben hier eine Tragödie, die
in Entstehung begriffen ist, sich verdichtet, einer Gewitterwolke gleich, und einen Charakter,
dessen Wahl von Unsicherheiten begleitet war. Auch dies ist ein Element der Tragödie, die
wir erörtern.

Derrick de Kerckhove: Für mich ist dies der Ausgangspunkt. In der Tragödie gibt es
gewisse Bedingungen: Die erste ist das Miasma. Dies ist der Diskurs über Verunreinigung
und Vergiftung, in einem Klima allgemeiner Unsicherheit, das für unsere Zivilisation absolut
kennzeichnend ist. Dann gibt es zwei fundamentale Emotionen, die sich auf unterschiedli-
che Weise multiplizieren und organisieren, aber immer fundamental bleiben: phobos und leos,
Furcht und Mitleid – letztere wird manchmal mit „Selbstmitleid“ oder ähnlichen Begriffen über-
setzt. Und die Tragödie soll das Volk von aktuellen politischen und gesellschaftlichen Ereig-
nissen, vom Miasma, der Verunreinigung, der Furcht und auch vom Terror und vom Mitleid
befreien. Du hast es so treffend formuliert: Alles beginnt mit dem Votum in Florida und setzt
sich mit demselben Bild, fast einem Fraktal, der Unsicherheit um diese Person fort, einer
Unsicherheit in Hinblick auf seine Investitionen und all die Ereignisse rund um die Harkness
Corporation. Ganz zu schweigen von jenem anderen Skandal, in den Dick Cheney, der Vize-
präsident der Vereinigten Staaten, verwickelt war, der sich unter dubiosen Umständen aus
der Haliburton-Affäre gezogen hat. Unsicherheit umgibt all diese Leute, und das ist die Hamar-
tie, der Irrtum, die Sünde. Die kleine Missetat, die in große Katastrophen führt.

Paul Virilio: Vergiss nicht, was im Weißen Haus während des Angriffs auf das Penta-
gon geschah. Wieder wurde Bushs Position in Zweifel gezogen. Während Guiliani sich am
Ground Zero in New York bewährte, war Bush in diesem Augenblick der Geschichte erneut
in einem Dilemma. Nur ein Einwurf …

Derrick de Kerckhove: Nein, du hast völlig Recht. Das ist Teil der Unsicherheit, und
das Problem der Unsicherheit im Zentrum unserer Realität ist sehr ernst zu nehmen. Das ist
die berühmte Achillesferse. Die Hamartie ist daher bereits ein Anzeichen dafür, dass wir in
die tragische Dimension eingetreten sind.
Die Hybris, d. h. die Sünde des Stolzes, ist die amerikanische Haltung, die Bush und seine
Regierung gegenüber den Kyoto-Verträgen, gegenüber jenen von Rio, gegenüber allem, was
du in Bezug auf Umweltschutz und die Weltlage erwähnt hast, an den Tag legten; die Ameri-
kaner sagen: „Nicht in meinem Hinterhof! Das ist nicht mein Problem!“ Sie wollen einfach
nichts davon wissen. Natürlich ist das ein Problem für uns. Es ist ein Problem der Bush-Regie-
rung – kein amerikanisches, obwohl es eine amerikanische Haltung ist, die sich bis auf die
Politik von Monroe zurückverfolgen lässt –, das heute aber ganz stark mit der Politik George
W. Bushs verknüpft ist.
Die Hybris ist die Sünde des Stolzes, die die Katastrophe auslöst.
Der Agon ist der Hauptteil des Dramas, in dem die Dinge in Bewegung kommen. Man steu-
ert zwei Flugzeuge voller Menschen in die New Yorker Twin Towers. Hier überstürzen sich
die Ereignisse, hier beginnen die wirklichen Probleme. Warum? Nicht nur, weil dieses Unglück,

||||||||||||| Konflikte

87

dieses Attentat ein Horror ist, sondern auch weil die eigentlich Form des Attentats in sich
ein Element der Tragödie birgt, jenes der Anagnorisis, des Wiedererkennens. Denn was
geschieht? Das erste Flugzeug trifft, kracht in den ersten Turm; niemand erwartet ein zwei-
tes. Alle Kameras der Welt, alle Rundfunkstationen, die sich übrigens auf dem anderen Turm
befanden, konzentrieren sich darauf. Zwanzig Minuten der Verblüffung. Gerade so, wie wenn
man jemanden auf der Straße erkennt und bei sich meint: „Aber das ist doch der!“ Genau
das geschah, eine weltweite 20-minütige Anagnorisis. Die Anagnorisis lässt einen erkennen.
Was lässt sie einen erkennen? Den Kern des Problems.
Aber die Amerikaner haben alles getan, um den Kern des Problems in diesem Augenblick nicht
zu erkennen. Daher ist die Tragödie nicht vorbei, daher muss sie weitergehen, daher müssen
wir Krieg führen in Afghanistan, daher muss der Krieg gegen den Terror weitergehen, daher
das Bedürfnis, alles zu vertuschen, was mit internationaler Politik zu tun hat, einschließlich
der großen Skandale, die Teil des Miasmas und des Hokuspokus sind, den wir mit den Medien
treiben. All dies, anstatt von Clinton zu lernen. Anstatt nach dem ersten Angriff auf einen der
Türme im Jahr 1993 in sein Flugzeug zu springen, ließ Clinton die Dinge laufen, deeskalierte
die Situation. Er hielt sich in diesem Fall an McLuhans Rat: Wer keine Katastrophe will, sollte
den Stecker herausziehen. Oder anders gesagt, verhindern, dass die Medien zu sehr bei dem
Ereignis verweilen. Jetzt haben wir es mit einer neuen Druckwelle der Tragödie zu tun. Jetzt
werden wir eine weitere Episode erleben, eine weitere Wende der Ereignisse, die der Irak-
krieg darstellt. Ich schließe hier, weil die Dinge unsere Möglichkeiten hier übersteigen.

Paul Virilio: Ich möchte auf die Griechen zurückkommen, da ich denke, dass die
agonale Dimension dieses Angriffs sehr wichtig ist. Wenn die Krieger in Athen oder
anderswo zum Kampf auszogen, stellten sie sich auf die Mauern, schlugen sich auf die Brust
und sangen das Lied des Agons, in dem es heißt: „Ich bin bereits tot, ihr könnt mich nicht
töten, Feinde der Stadt, Feinde der Demokratie, denn ich habe mein Leben bereits hinge-
geben.“ Diese Dinge müssen wir uns wieder ansehen, wenn wir die Selbstmordattentate verste-
hen wollen.
Neu an diesem Selbstmordattentat ist, dass der Akteur sich selbst tötet. Er wird nicht vom Feind
getötet; er tötet sich selbst. Dies ist ein neues Phänomen, das überhaupt nichts mit den poli-
tischen Kämpfen zu tun hat, die wir zuvor erörterten.
In diesem Sinn sind wir Zeugen eines Revivals der nuklearen Suizidalität: der Nukleartheorie
eines Gleichgewichts des Schreckens, der Theorie der totalen Zerstörung durch Nuklearwaf-
fen. Das war ein suizidaler Zustand, der 20 Jahre zwischen Ost und West andauerte. Es war
aber ein suizidaler Zustand zwischen Blöcken, zwischen Nationen. Nun plötzlich, ob im Nahen
Osten oder bei den Attentaten auf das World Trade Center, breitet sich dieser suizidale Zustand
in der Bevölkerung aus. Es ist nicht länger ein staatliches Phänomen des militärisch-industriellen
Komplexes; es wird zum Faktum jedes Einzelnen. Dies geht über den Agon des griechischen
Bürgers hinaus. Wir haben es hier mit einem Fatalismus zu tun, der tatsächlich das Erscheinen
des dritten Begriffs (in der Entwicklung der Menschheit) ankündigt: erst der Räuber, dann der
Produzent und nun der Exterminator! Der Mann, der sich in seinem Werk selbst exterminiert.

Derrick de Kerckhove: Dies ist eine schlimme Perspektive. Ich mag die Vorstellung
vom Exterminator nicht. Ich würde einen anderen Ausdruck vorziehen. Meine Ansicht ist, dass
wir seit jeher durch schmerzvolle Übergangszeiten gehen mussten, wobei ich die Dinge nicht
beschönigen möchte. Doch gab es immer schon Übergangszeiten und wir haben es
geschafft, auf die andere Seite zu gelangen. Unsere Seinsweise, die menschliche Realität,
bewältigte monströse Übergangszeiten, für die wir größtenteils nichts konnten. Wie können
wir die mutigen Menschen beschuldigen, die sich der Schrift bemächtigten und seit der Renais-
sance, nach Erfindung der Druckerpresse, diese zur Verfügung hatten? Wie können wir sie

Derrick de Kerckhove im Gespräch mit Paul Virilio ||||||||||||

88

beschuldigen, etwas anderes getan zu haben, als das was sie für ihre Pflicht hielten? Gewiss
wurden diesem Pflichtgefühl politische Motivationen aufgepfropft, um die 200 Jahre Krieg,
die der Erfindung der Druckerpresse folgten, zu rechtfertigen. Daran besteht kein Zweifel.
Auch heute manipulieren politische Motivationen religiöse Gefühle. Die Dinge haben sich nicht
verändert. Aber im Grund genommen war dies ein Übergang von einer Kollektivgesellschaft
in eine absolute Individualgesellschaft. Und heute sind wir dabei, etwas völlig Neues zu tun.
Was wir tun, ist im Gegensatz zu dem, was mein Freund Pierre Lévy glaubt, ganz und gar
nicht kollektiv, sondern etwas, das trotz allem mit einer Art Interaktion verbunden ist, die, das
muss gesagt werden, planetarisch, global ist. Mein Problem dabei ist, dass ich weiterhin …
nun, ich möchte nicht sagen hoffe – ich mag das Wort hoffen nicht, auch nicht das Wort denken
– mir mit aller Kraft vorstelle, eine Welt vorstelle, in der der Traum Wirklichkeit wird. Was die
Aborigines Australiens ohne Technologie seit über 5000 Jahre wissen.

Paul Virilio: Wenn es dir nichts ausmacht, möchte ich auf den Begriff Pflicht zurück-
kommen. Es gibt seit jeher eine Pflicht zur Gewalt in den Gesellschaften. Ich bringe sie einfach
mit dem Recht in Zusammenhang. Gewalt ohne Recht ist Horror. Recht ohne Gewalt ist nichts.
Heute jedoch, mit diesen Selbstmordattentaten, die den suizidalen Charakter der nuklearen
Abschreckung fortsetzen, sehen wir uns mit der Möglichkeit einer Pflicht konfrontiert, die nicht
länger eine der Gewalt ist, sondern eine, die die Nazis Entvölkerung nannten. Die Pflicht zur
Entvölkerung, das waren, wenn man bei Rauschnig nachliest, Hitlers Worte. Wenn eine Person
zum Massenmörder wird, wenn ein oder zwei Personen zu Massenmördern werden, dann nicht,
weil sie zehn oder 20 Menschen töten können, sondern weil sie hunderttausend, zweihun-
derttausend, drei Millionen töten können, mit radiologischen Bomben oder bei bakteriologi-
schen Attentaten eines Super-Terrorismus. Wir haben es mit einer Logik zu tun, die rein gar
nichts mehr mit Politik zu tun hat. Wir sind mit purem Terror konfrontiert. Purer Terror zeigt
sich am Horizont des 21. Jahrhunderts, wir müssen uns ihm stellen. Die Pflicht zur Gewalt
wurde die potenzielle Pflicht zur Entvölkerung, nicht länger seitens von Staaten – den USA,
Russland, China oder selbst den französischen Streitkräften – ich habe immer dagegen ange-
kämpft – sondern von Individuen, die ein Ausmaß des Schreckens ähnlich dem der traditio-
nellen Weltkriege verursachen können. In einem Buch habe ich geschrieben: Wenn wir so
weitermachen, kommt ein einzelner Mensch einem Weltkrieg gleich. Der Massenmörder, der
Exterminator, wird der Protagonist der Tragödie der zukünftigen Welt.

Derrick de Kerckhove: Weißt du Mittel, um gegenzusteuern?

Paul Virilio: Wir können tatsächlich etwas tun, ich habe es vor einer Minute
erwähnt. Ich denke, wir brauchen Konferenzen zur Frage des zivilen Friedens. Die Frage des
internationalen Friedens ist Sache der Nationen und Staaten. Ziviler Friede ist eine Sache der
Bevölkerung, des antiken Chors. Durch den Super-Terrorismus wird der zivile Friede bedroht,
nicht der Friede zwischen den Staaten. Selbst wenn Bush einen internationalen Krieg auslö-
sen möchte – das, was in New York provoziert wurde, ist tatsächlich eine Bedrohung des zivi-
len Friedens auf der ganzen Welt. Und mit einer solchen Bedrohung kann man nur durch völker-
übergreifende Maßnahmen fertig werden, auf dieselbe Weise wie man die ökologische Bedro-
hung behandelt oder zu behandeln beginnt. Das ist auch ein ökologisches Problem. Der
Exterminator, der Massenmörder, das Individuum, das fähig ist, Tausende, Hunderttausende
und vielleicht mehr mit Massenvernichtungswaffen zu töten – das ist ein Problem des Über-
lebens, nicht nur ein traditionelles Problem der Politik.

Derrick de Kerckhove: Bleiben wir bei der politischen Dimension. Bush tourt durch
Europa, er trifft seine Freunde, Tony Blair und Kollegen. Wir können uns gut die Argumente
vorstellen, die er vorbringt, um jedes einzelne Staatsoberhaupt auf seine Seite zu bringen.

||||||||||||| Konflikte

89

Als ich vorhin die Möglichkeit andeutete, dass Europa fest und entschieden diesen Angriff
auf den Irak ablehnen könnte, hast du auf die Gefahr eines terroristischen Attentats in Europa
angespielt, das die öffentliche Meinung zugunsten von Bush umkehren könnte.

Paul Virilio: Ja. Europa hat natürlich eine historische Rolle angesichts dieser Bedro-
hung des Super-Terrorismus wahrzunehmen. An erster Stelle muss Europa sich gegen diesen
traditionellen Krieg deklarieren, der, ebenso wie der Krieg in Afghanistan, eine völlig falsche
Reaktion auf diese Form von Attentat ist. Unter einer Bedingung – und ich erwähne dies,
weil ich in Sorge bin –, wenn kein ähnliches Attentat in Europa geschieht. Doch fürchte ich
sehr, dass Europa bedroht ist, ich sage nicht durch wen, das können Sie sich selbst ausma-
len. Fast jeder kann ein ähnliches Attentat auslösen. Ich hoffe, dass es nicht auf eine Weise
geschieht, die uns den Boden unter den Füßen wegzieht oder den Boden unter den Füßen
Europas, da Europa eine bedeutende Rolle für den Weltfrieden spielen kann.

Derrick de Kerckhove: Ich bin froh, dass du das gesagt hast, weil ich mir nicht sicher
war, ob du … diese Dinge evozieren, quasi auf den Plan rufen willst. Es fiel mir nicht leicht,
sie anzusprechen. Aber es ist richtig, dass du davon spricht, und es ist bei Gott etwas, worü-
ber wir nachdenken sollten. Nun, damit sich das Gespräch nicht auf uns beide beschränkt –
es bleiben uns noch 15 Minuten – ersuche ich um Fragen aus dem Publikum.

Publikumsteilnehmer: In Paul Virilios Kommentar hörte ich Wörter wie Tragödie und
in welch katastrophaler Situation wir uns befinden – ist das nicht ein wenig zu pessimistisch?
Was mich andererseits aufhorchen ließ, war die Idee der Übergangszeit, in der wir uns gerade
befinden. Weil Sie über den Menschen als Räuber, dann den Menschen als Produzenten und
nun den Menschen als Exterminator gesprochen haben. Vielleicht ist es eine Utopie, aber
ich glaube, dass heute die Zeit des spirituellen Menschen ist und der Computer eine bedeu-
tende Rolle für diesen spirituellen Menschen spielt, dass wir uns in einem Wettlauf zwischen
der Zerstörung und dem Überleben der Spiritualität befinden und der Computer uns helfen
kann, die Probleme des Planeten zu lösen. Was ich zu sagen versuche ist, dass ich wirklich
hoffe, dass wir diesen Wettlauf als menschliche Wesen mit Intelligenz, mit Spiritualität, mit
dem Gebrauch von Maschinen und was immer wir gemeinsam tun können, gewinnen, und
dass der Exterminator verlieren wird.

Paul Virilio: Allem voran: Ich bin ganz und gar kein Pessimist, ich bin Realist. Das
habe ich schon letztes Jahr gesagt. Nach dem World Trade Center gibt es weder Pessimis-
ten noch Optimisten; es gibt Realisten und Lügner. Jeder möge seine Seite wählen. Die Trag-
weite des Ereignisses in New York hat wie die Tragweite des Geschehens in Hiroshima das
Pingpong-Spiel zwischen Pessimisten und Optimisten zum Stillstand gebracht. Ich bin keines-
wegs ohne Hoffnung. Wie Heraklit glaube ich lediglich, dass man Frevelmut eher löschen
soll als eine Feuersbrunst. Wenn wir jetzt die Dinge nicht beim Namen nennen, werden wir
in völlig zweideutige Situationen geraten. Meine Aufgabe besteht darin, Klartext zu reden und
die Realitäten der Globalisierung nicht zu verschleiern. Ich glaube, dass es an der Zeit ist,
dass wir den Hedonismus und die Phrasen der politischen Korrektheit hinter uns lassen.

Aus dem Französischen von Martina Bauer

| | | | | | | | | | |

1 Transkript einer Videokonferenz beim Festival Ars Electronica 2002 – Unplugged – Kunst als Schauplatz
globaler Konflikte.

2 Ars Electronica, Unplugged – Kunst als Schauplatz globaler Konflikte, Hatje-Cantz, Ostfildern-Ruit 2002,
S. 238 – 240

3 Auswahl von Texten aus Die Fackel, 1908–1918, ins Französische übersetzt von Eliane Kaufholz-Messmer

Derrick de Kerckhove im Gespräch mit Paul Virilio ||||||||||||

90

Alena Williams ||||||||||||

||||||||||| Spirit Revisiting
Production, Desire, and the Technics of Exchange

In a period where the chat room, the on-line dating platform, and the more atomized email
correspondence and instant text messaging services have transformed the fiber optic cable
into a conveyance mechanism for the distribution of desire and longing, it seems imper-
ative that we consider the relationship that “production” and “desire” might have to our
technological sense of self. What are the bases upon which we produce meaningful
exchanges with others in and through technology? Can any consideration of the emotive
potential of computers and forms of artificial intelligence also be interpreted as an inquiry
into the nature of our own neural and biochemical mechanisms? Such questions lay the
groundwork for a general looking forward and looking back at the last twenty-five years
of Ars Electronica, which has served as a platform for artistic endeavors that have consis-
tently made use of the properties and artifacts which animate, inhabit, and haunt our contem-
porary electro-mechanical lives. Charting the history of media and the aestheticization
of new technological forms requires thinking through technology not only as the produc-
tion of desire but also the ultimate expression of our desire for production; in order to
get a better sense of ourselves and one another, we must engage with those aspirative
impulses upon which our ambitions take shape and radiate across our networks and mech-
anized bodies.
Shortly before the first Ars Electronica festival in 1979, two radical assertions were made
as to the ways in which postwar subjectivity was caught in a critical engagement with
the technological apparatus. In 1972, Deleuze and Guattari offered a counter-thesis to
the alienating effects of the capitalist super-structure and the fixed libidinal strictures of
Freudian psychoanalysis in their text Anti-Oedipus: Capitalism and Schizophrenia.1 In an
attempt to formulate alternative modes of characterizing subjectivity under the pressures
of capitalism, they focus on the connectivity, exchanges, and flows that constitute the
physiological, psychological, and social body. Rather than conceding to the end-game
view of history—where the human drive for production is categorized as aberrant, exces-
sive, and negatively destabilizing, they readily acknowledge that the social field is eminently
invested with productive libidinal energy; and capitalism, which once had the potential
for bringing about the complete deterritorialization of such production, has instead served
to both unbind and rebind social codes, leading to the creation of dichotomous paranoid
and schizophrenic states of desire.
Now fast-forward to the year 1976—to the first issue of the journal October in which
Rosalind Krauss observes in no uncertain terms that the video camera afforded the subject
a new means of self-identification and self-perception. As she writes in “Video: The Aesthet-
ics of Narcissism,” not only is the subject, in terms of the formal ratios endemic to the
standard electronic feedback configurations, virtually “centered between two machines
that are the opening and closing of a parenthesis,” but is also caught in a recursive process

91

that allows the artist to immediately modify her behavior in order to achieve desired aesthetic
and perceptual outcomes.2 This suggestion that the medium of video might effectively
serve as a “mirror” to the organic, subjective body presumes technology’s “narcissistic”
nature, its intrinsic setting into motion of certain aesthetic, political and epistemological
concerns that ultimately say more about humanity, its drives and preoccupations, than
the apparatus itself.
Confronted with these two characterizations of technology and self in the postwar period—
one specific, the other general, both addressing, and perhaps even literalizing, the concerns
provoked by the themes of the symposium—what do we make of our desire towards, in
and through machines, towards the very apparatuses that we produce and are extensions
of us? Given that technology has become the ideal means of characterizing ourselves
and our productive capacities—as seen in Deleuze and Guattari’s use of the term “desir-
ing-machine" to describe aspects of an ideal subjectivity within a deterritorialized soci-
ety—might we be able to consider the drive towards increased mechanization and digi-
tization as a kind of “self-loving”?
It would seem that in the context of any discussion about technology and libidinal energy,
it is also important to acknowledge this basic “technophiliac” tendency in the works the
Ars Electronica archive.
On the one hand, our discussion should focus on how the notion of desire works both
implicitly and explicitly in the art of the postwar period—how desire might be coded within
the gendering of the organic or mechanistic body, as seen in Charlotte Moorman and
Nam June Paik's collaborative performances for example, or how the desire for commu-
nication—the impulse to engage with others across metaphysical, technological, ideo-
logical, cultural, and geographical borders—may have been facilitated in innovative ways
by a number of other artists. On the other hand, it will be equally productive, particularly
in regard to the notion of “spirit,” to consider the relevance of highly interactive projects
that have attempted to “mediate” between “intelligent” computerized effects and
programs and the individuals who both engage with and produce them—experiments which
explore the way persons and things establish contact with one another through “empathic”
transference, or a kind of “tele-communication.”
The documents that stand out as being of interest in this endeavor are those which address
the art/technology issue in both positive and negative terms. Can a productive future for
media be envisioned in light of the overwhelmingly pessimistic views on the perils of tech-
nology posited by a range of philosophers and theorists since the nineteenth century?
Has artistic practice necessarily become any more meaningful with the increased
sophistication of electronic and mechanical apparatuses? Are we somehow empowered
by the “late-capitalist” mechanisms of technological spectacles, or are we, as Debord
suggests in 1967, simply losing our hold on authentic reality?

|||||||||||

1 Deleuze, Gilles; Guattari, Felix, Anti-Oedipus—Capitalism and Schizophrenia, 1972.
Trans. Robert Hurley, Mark Seem, and Helen Lane. New York, Viking Press, 1977

2 Krauss, Rosalind, “Video: The Aesthetics of Narcissism.” October. 1: 52. 1976

Alena Williams ||||||||||||

92

In einer Zeit, in der Chatrooms, Online-Dating-Plattformen und – stärker atomisiert – E-Mail-
Korrespondenz und Instant-Text-Messaging-Dienste das Glasfaserkabel zu einem Übertra-
gungsmechanismus für die Übermittlung von Begehren und Sehnsucht werden ließen, scheint
es dringend erforderlich zu untersuchen, in welcher Beziehung „Produktion“ und „Begehren“
zu unserer technischen Identität stehen. Was ist unser Ausgangspunkt für einen sinnvollen
Austausch mit anderen über und durch die Technik? Kann die Erforschung des emotiven Poten-
zials von Computern und anderer Formen künstlicher Intelligenz auch als Erforschung des
Wesens unserer subjektiven neuralen und biochemischen Mechanismen interpretiert werden?
Diese Fragen sind der Ausgangspunkt für eine Retrospektive der 25 Jahre Ars Electronica,
die als Plattform für Kunstprojekte dient, die konsequent jene Eigenschaften und Artefakte
genutzt haben, die unser heutiges elektromechanisches Leben antreiben, beeinflussen und
verfolgen. Die Kartierung der Mediengeschichte und die Ästhetisierung neuer Formen von
Technik machen es notwendig, Technik nicht nur als Produktion von Begehren, sondern auch
als ultimativen Ausdruck unseres Begehrens nach Produktion zu betrachten; um ein deut-
licheres Gespür für uns selbst und andere zu erlangen, müssen wir diese feinen Impulse beach-
ten, auf denen unsere Ambitionen basieren und die sich strahlenförmig über unsere Netz-
werke und mechanisierten Körper hinweg erstrecken.
Kurz vor dem ersten Ars Electronica Festival 1979 wurden zwei radikale Hypothesen aufge-
stellt, in denen ausgeführt wurde, wie die Subjektivität der Nachkriegszeit von der kritischen
Auseinandersetzung mit dem Technikapparat beherrscht wurde. 1972 formulierten Deleuze
und Guattari in Anti-Ödipus: Kapitalismus und Schizophrenie1 eine Gegenthese zu den entfrem-
denden Auswirkungen der kapitalistischen Superstruktur und den starren libidinalen
Einschränkungen der Freudschen Psychoanalyse. In einem Versuch, alternative Möglichkeiten
der Charakterisierung von Subjektivität unter dem Zwang des Kapitalismus zu formulieren,
thematisieren sie die Konnektivität, den Austausch und die materiellen Flüsse, die den physio-
logischen, psychologischen und sozialen Körper ausmachen. Anstatt eine Endzeitsicht der
Geschichte zu vertreten, in der der menschliche Schaffenstrieb als anomal, exzessiv und desta-
bilisierend betrachtet wird, führen sie aus, dass das soziale Feld stark von produktiver libi-
dinaler Energie beeinflusst wird; der Kapitalismus hingegen, der einst das Potenzial zur voll-
ständigen Deterritorialisierung dieser Produktion hatte, hat stattdessen dazu gedient, sozi-
ale Codes aufzulösen und wieder neu zu binden, und so zur Entstehung von dichotomen
paranoiden und schizophrenen Zuständen von Begehren geführt.
Wenn wir ins Jahr 1976 springen, findet sich die erste Ausgabe der Zeitschrift October, in
der Rosalind Kraus unmissverständlich festhält, dass die Videokamera dem Subjekt neue
Möglichkeiten zur Selbstidentifikation und Selbstwahrnehmung eröffnet. Wie sie in „Video:
The Aesthetics of Narcissism“ ausführt, befindet sich das Subjekt in Hinsicht auf das formale
Verhältnis, das für elektronische Standard-Feedbackkonfigurationen typisch ist, nicht nur

Alena Williams ||||||||||||

Spirit Revisiting|||||||||||

Produktion, Begehren und die Technik des Austausches

„zwischen zwei Maschinen, die den Beginn und das Ende einer Klammer darstellen“,
sondern es ist auch in einem rekursiven Prozess gefangen, der es dem Künstler erlaubt, unmittel-
bar sein Verhalten zu verändern, um das gewünschte ästhetische und perzeptuelle Ergebnis
zu erzielen.2 Der Gedanke, dass das Medium Video wirksam als „Spiegel“ für den organischen,
subjektiven Körper dienen kann, setzt voraus, dass die Technik eine gewisse „narzisstische“
Ader hat und immanent bestimmte ästhetische, politische und epistemologische Fragen aufwirft,
die letztlich mehr über die Menschheit, ihre Triebe und Motivationen besagen als der Tech-
nikapparat selbst.
In Anbetracht dieser beiden Darstellungen von Technik und Identität in der Nachkriegszeit
– während die eine spezifisch und die andere allgemein ist, sprechen beide (vielleicht sogar
buchstäblich) jene Fragen an, die die Thematiken des Symposiums aufwerfen – stellt sich
die Frage, wie wir mit unserem Begehren nach, von und durch Maschinen umgehen, unse-
rem Begehren nach jenen Apparaten, die wir produzieren und die gleichzeitig eine Erweite-
rung unser selbst sind? Da die Technik sich als ideales Mittel zur Beschreibung unserer Eigen-
schaften und produktiven Fähigkeiten erwiesen hat – wie auch Deleuze und Guattaris Ver-
wendung des Terminus „Maschine des Begehrens“ zeigt, der Aspekte einer idealen
Subjektivität in einer deterritorialisierten Gesellschaft umschreibt – können wir vielleicht den
Drang in Richtung einer zunehmenden Mechanisierung und Digitalisierung als eine Art „Selbst-
liebe“ betrachten?
Es scheint bei jeder Diskussion über Technik und libidinale Energie wichtig, diese grundle-
gende „technophile“ Tendenz der Projekte des Ars-Electronica-Archivs zu berücksichtigen.
Einerseits sollte sich unsere Diskussion darauf konzentrieren, wie der Begriff des Begeh-
rens die Kunst der Nachkriegszeit sowohl implizit als auch explizit beeinflusst – wie Begeh-
ren im Gendering des organischen und mechanistischen Körpers kodiert wird, wie etwa in
Charlotte Moormans und Nam June Paiks gemeinsamen Projekten – oder wie das Begeh-
ren nach Kommunikation – das Verlangen, mit anderen über metaphysische, technische,
ideologische, kulturelle und geografische Grenzen hinweg zu interagieren – auf innovative
Weise von vielen weiteren Künstlern umgesetzt wurde. Andererseits wird es ebenso sinnvoll
sein, besonders in Hinsicht auf den Begriff des „Geistes“, die Bedeutung von besonders inter-
aktiven Projekten zu untersuchen, die versuchen, zwischen „intelligenten“ computerisierten
Resultaten bzw. Programmen und den Individuen, die mit ihnen interagieren und sie produ-
zieren, zu „vermitteln“ – Experimente, die untersuchen, wie Personen und Dinge miteinan-
der durch „emphatische Übertragung“ oder eine Art von „Telekommunikation“ miteinander in
Kontakt treten.
Als besonders interessant für dieses Unterfangen erweisen sich jene Publikationen, die das
Thema Kunst und Technik sowohl aus negativer als auch positiver Sicht thematisieren. Ist
im Licht der zunehmend pessimistischen Warnungen über die Gefahren der Technik, die seit
dem 19. Jahrhundert von verschiedenen Philosophen und Theoretikern geäußert wurden, eine
produktive Zukunft für die Medien denkbar? Ist die künstlerische Praxis durch die zunehmende
Komplexität elektronischer und mechanischer Apparate tatsächlich bedeutungsvoller gewor-
den? Werden wir von den „spätkapitalistischen“ Mechanismen des Technikspektakels beein-
flusst oder verlieren wir, wie Debord 1967 vermutete, die Kontrolle über die authentische Realität?

Aus dem Amerikanischen von Sonja Pöllabauer

|||||||||||

1 Deleuze, Gilles; und Guattari, Felix: Anti-Ödipus: Kapitalismus und Schizophrenie
(aus dem Französischen von Bernd Schwibs), Frankfurt/M. 1974

2 Krauss, Rosalind: „Video: The Aesthetics of Narcissism“, in October 1, 1976, 52.

93

Alena Williams ||||||||||||

94

When I first turned to the study of computers and people in the late 1970s, I immersed
myself in a world altogether strange to me. Trained as a humanist, I took a job at the Mass-
achusetts Institute of Technology where I was surrounded by people who spoke about the
mind in a language with which I was unfamiliar, a language of bits and bytes, registers and
compilers. Many of them had strong, sometimes even passionate relationships with digi-
tal machines. Many claimed that working with computers changed the way they thought
about the world, about their relationships with others, and most strikingly, about themselves.
I first heard such extravagant sentiments expressed by computer enthusiasts within the
academy, but as time went on, I came across them in personal computer clubs and grade
school classrooms.1 “When you program a computer, you put a little piece of your mind
into the computer’s mind and you come to see yourself differently,” said Deborah, a sixth
grade student in an elementary school that had recently introduced computer program-
ming into its curriculum. By 1984, I had come to see the computer as a “second self.”
At that time, the notion of mind as program was controversial. These days, the use of
computational metaphors for mind has become banal. With the introduction of comput-
ers into mainstream culture in the late 1970’s and early 1980’s, large numbers of people
began to describe human mental activity in computational terms. (“Excuse me, I need to
clear my buffer; I won’t be happy until I debug this problem”). With an increasing accept-
ance of mind as mechanism, came an attendant question: If mind is program, where is
free will? By the mid-1980s, the computer was clearly an evocative object, an object that
provoked self-reflection.
Today, cognitive science has developed far more sophisticated computational models of
mental processes than were dreamt of in the days of the nascent computer culture, and
the Internet has made it possible for people to assume and explore multiple aspects of
self in their online lives.2 But with time grows familiarity and what was once exotic begins
to seem “natural.” The computer is now so taken for granted that it has become cultural
“background noise” and we may not notice its powerful effects on our thinking about self.
We are on the verge of an era in which we feel ourselves in relationships of “mutual” affec-
tion with computational companions. These new relationships should not slip into our
emotional lives as “background noise.” I revisit the recent history of how interacting with
computers has affected our sense of self in the hope that “defamiliarizing” its effects will
enhance the quality of our conversation about what comes next.

From Rorschach to Identity Workshop | | | | | | | | | |

When in the early 1980s I first called the computer a “second self” or a Rorschach, a
projective screen, relationships with computers were usually one-to-one, a person alone
with a machine. With the widespread use of the Internet, this was no longer the case.
Virtual sociability changed the form of our communities and the expression of our sexu-
ality. The Internet made it possible for users to cycle through different self-generated
personae that could cut across “real life” distinctions of gender, race, class, and culture.
On the Internet, the obese have a chance to be slender; for the beautiful, there is an oppor-
tunity to try out being plain. The fact that there is time to reflect upon and edit one’s self-
composition makes it easier for the shy to be outgoing, the “nerdy” sophisticated. The
relative anonymity of life on the screen—one has the choice of being known only by one’s

Sherry Turkle ||||||||||||

||||||||||| Computers

and the Human Spirit

95

chosen “handle” or online name—gives people a chance to express unexplored aspects
of their personalities. The same person can be known by several names. It would not be
unusual for someone to be BroncoBill in one online context, ArmaniBoy in another, and
MrSensitive in a third.
In the 1990s it became clear that cyberspace could serve as a kind of identity workshop.3

The people who make the most of online experiences are those who are capable of
approaching them in a spirit of self-reflection. They ask: What does my behavior in cyber-
space tell me about what I want, who I am, what I may not be getting in the rest of my
life? Even the “windows” interface has become a potent metaphor for thinking about the
self as a multiple, distributed, “time-sharing” system, suggesting a distributed self that
exists in many worlds and plays many roles at the same time. To use the psychoanalyst
Philip Bromberg’s language, online life facilitates a psychological culture in which one
can “stand in the spaces between selves and still feel one, to see the multiplicity and still
feel a unity.”4 To use the computer scientist Marvin Minsky’s language, it facilitates a culture
where one can feel at ease cycling through one’s “society of mind.”5

Aliveness: From Motion to Emotion
and Beyond | | | | | | | | | |

When the Swiss psychologist Jean Piaget interviewed children in the 1920s and 1930s
about which objects were “alive” and which were not, he found that children honed their
definition of life by developing increasingly sophisticated notions about motion, the world
of physics.6 In contrast, when I began to study the nascent computer culture in the late
1970s, children argued about whether a computer was alive through discussions about
its psychology. Did the computer know things on its own or did it have to be programmed?
Did it have intentions, consciousness, and feelings? Did it cheat? Did it know it was cheat-
ing? Although the presence of the first generation of computational toys (games like Merlin,
Simon, and Speak and Spell) challenged the classical Piagetian story about children’s
notions of aliveness, the story children were telling about such objects in the early 1980s
had its own coherency. Faced with intelligent toys, children shifted from talking about
the aliveness of an object in terms of motion to talking about it in terms of intentionality
and cognition. They imposed a new conceptual order on a new world of objects.
In the 1990s, new computational objects that embodied principles of evolution (such as
the Sim series of games) strained that order to the breaking point. Children still tried to
impose order on these objects, but they did so in the manner of theoretical tinkerers or
“bricoleurs,” constructing passing theories to fit prevailing circumstances. They “cycled
through” various notions of what it took to be alive, saying for example that robots are
in control but not alive, would be alive if they had bodies, are alive because they have
bodies, would be alive if they had feelings, are alive the way insects are alive but not the
way people are alive. They said that Sim creatures (for example in the game Sim City)
are not alive but almost-alive, would be alive if they spoke, would be alive if they trav-
eled, are alive but not “real,” are not alive because they don't have bodies, are alive because
they can have babies, would be alive if they could escape the game and “get out onto
America Online.” In the presence of increasingly complex computational artifacts there
had developed a radical heterogeneity of theory about how to speak about “aliveness.”
This heterogeneity spilled over into children’s conversation when they were away from
the computer. In the early 1990s, I observed a group of seven-year-olds playing with trans-
former toys that could take the shape of armored tanks, robots, or people. The trans-
formers could also be put into intermediate states so that a “robot” arm could protrude
from a human form or a human leg from a mechanical tank. Two of the children were play-

Sherry Turkle ||||||||||||

96

ing with the toys in these intermediate states [that is, in their intermediate states some-
where between being people, machines, and robots]. A third child insisted that this was
not right. The toys, he said, should not be placed in hybrid states. “You should play them
as all tank or all people.” He was getting upset because the other two children were making
a point of ignoring him. An eight-year-old girl comforted the upset child. “It’s okay to play
them when they are in between. It’s all the same stuff,” she said, “just yucky computer
‘cy-dough-plasm.’”
Today’s adults grew up in a psychological culture that equated the idea of a unitary self
with psychological health and in a scientific culture that taught that when a discipline
achieves maturity, it has a unifying theory. When adults find themselves cycling through
varying perspectives on self (“I am my chemicals” to “I am my history” to “I am my genes”)
they usually become uncomfortable.7 Such movement does not correspond to the unitary
notion of self they were brought up to expect. But by the 1990s, children had learned a
different lesson from their computational objects-to-think with. Having a range of ideas
about mind and life may strike them as “just the way things are.” This is the lesson of
the cy-dough-plasm: it is a lesson about fluid definitions of self and the discourse of alive-
ness.
Most recently, a new kind of evocative computational object has entered children’s lives.
These include virtual creatures, digital dolls, robotic pets, humanoid robots, and software
programs designed to monitor their users’ affect and show affect of their own. I call these
relational artifacts—objects that present themselves as “affective” and “sociable.”
For the most part relational artifacts entered children’s lives with Tamagotchis, little screen
creatures developed in Japan in the mid-1990s, that got bored and needed to be amused,
got hungry and needed to be fed, got dirty and needed to be cleaned, got sick and needed
to be nursed. Furbies, small furry owl-like creatures, the toy fad of 1998, shared many
of the psychological properties that had animated the Tamogotchis. Most important, the
Furbies demanded attention. They played games, “learned” to speak English, and said
“I love you.” In 2000, My Real Baby, a robotic infant doll based on a prototype devel-
oped at the MIT AI Laboratory, appeared on the market. My Real Baby makes baby sounds
and baby facial expressions, but more significant than its physical similarities to an infant,
this computationally complex doll was designed to give the appearance of having baby
“states of mind.” Bounce the doll when it is happy, and it gets happier. Bounce it when
it is grumpy and it gets grumpier. Aibo, Sony’s entertainment robotic dog, develops differ-
ent personalities depending on how it is treated. The newest models have facial and voice
recognition software that enable Aibo to recognize its “primary caregiver.” These objects
confront us with new questions: What kinds of relationships are appropriate, desirable,
and imaginable with technology? What is a relationship?
These relational artifacts do not wait for children to “animate” them in the spirit of a Raggedy
Anne doll or the Velveteen Rabbit, the stuffed animal who finally came alive because so
many children had loved him. They present themselves as already animated and ready
for relationship. I found that children describe these new toys as “sort of alive” not because
of their cognitive capacities or seeming autonomy (as was the case for previous gener-
ations of computational objects) but because of the quality of their emotional attachments
to the objects and the notion that the objects might be emotionally attached to them. For
example, in my study of children and Furbies, when I asked the question, “Do you think
the Furby is alive?” children answered not in terms of what the Furby could do, but rather
in terms of how they felt about the Furby and of how, in their estimation, the Furby felt
about them.

||||||||||||| Computers and the Human Spirit

97

Ron (6): Well, the Furby is alive for a Furby. And you know, something this smart
should have arms. It might want to pick up something or to hug me.

Katherine (5): Is it alive? Well, I love it. It’s more alive than a Tamagotchi because
it sleeps with me. It likes to sleep with me.

Jen (9): I really like to take care of it. So, I guess it is alive, but it doesn’t need to
really eat, so it is as alive as you can be if you don’t eat. A Furby is like an owl.
But it is more alive than an owl because it knows more and you can talk to it. But
it needs batteries so it is not an animal. It's not like an animal kind of alive.

My study of children and relational artifacts is ongoing, but several things are already clear.
Today's children are learning to distinguish between an “animal kind of alive” and a “Furby
[or robot] kind of alive.” The category of “sort of alive” is used with increasing frequency.
Children already talk about an “animal kind of alive” and “a Furby kind of alive.” Will they
also come to talk about a “people kind of love” and a “computer kind of love?”
In Steven Spielberg’s movie, AI: Artificial Intelligence, scientists build a humanoid robot,
David, who is programmed to love. David expresses his love to a woman who has adopted
him as her child. In the discussion that followed the release of the film, much conversa-
tion centered on the question of whether such a robot could really be developed. Was
this technically feasible? And if it was feasible, how long would we have to wait for it?
People thereby passed over another question, one that historically has contributed to our
fascination with the computer’s burgeoning capabilities. That question concerns not what
computers can do or what computers will be like in the future, but rather, what we will
be like. What kinds of people are we becoming as we develop increasingly intimate rela-
tionships with our machines?
We are in a different world than that in which the old AI debates about whether machines
could be “really” intelligent were conducted. The old debates were about the machines
themselves, about what they could and could not do. New debates – debates that will
have an increasingly high cultural profile – will rather concern the impact that these objects
are having on us. When an object invites us to care for it, when the cared-for object thrives
under our care, we experience that object as intelligent (whether or not we are justified
in so doing). More important, we feel a connection to it. So the question for the future
is not whether relational artifacts “really” have emotions, but rather what these objects
evoke in their users.
In this context, the pressing issue in Spielberg’s A.I. is not the potential “reality” of a
robot that loves, but rather the conflicts faced by its adoptive mother—a human being
whose response to a machine that asks for nurturance is the desire to nurture it; whose
response to a non-biological creature who reaches out to her is attachment, love, horror,
and confusion.
Today, we are faced with relational artifacts that elicit responses from their users / owners
that have much in common with those of the mother in A.I. These artifacts are not perfect
human replicas like the imaginary David, but they are able to push certain emotional buttons
(think of them perhaps as evolutionary buttons). To take the simplest example: When a
robotic creature makes eye contact, follows your gaze, and gestures towards you, you
are provoked to respond to that creature as a sentient and even caring other.
I have most recently been studying children playing with virtual pets and digital dolls, and
the elderly to whom robotic companions are starting to be aggressively marketed.
How will interacting with relational artifacts affect people’s way of thinking about them-
selves, their sense of human identity, of what makes people (and pets) special? Children

Sherry Turkle ||||||||||||

98

have traditionally defined what makes people special in terms of a theory of “nearest neigh-
bors.” So, when the nearest neighbors (in children’s eyes) were their pet dogs and cats,
people were special because they had reason. The Aristotelian definition of man as a rational
animal made sense even for the youngest children. But when, in the 1980s, it seemed
to be the computers who were the nearest neighbors, children’s approach to the prob-
lem changed. Children still used the “nearest neighbors” methodology. But now, people
were special not because they were rational animals but because of their differences from
the rational computers: people were emotional machines. So, in 1983, a ten-year-old told
me: "When there are the robots that are as smart as the people, the people will still run
the restaurants, cook the food, have the families. I guess they’ll still be the only ones who'll
go to Church." Today, speaking about robot pets, one hears echoes of this “romantic
reaction.” Some children say that the robots could be friends, but not “best friends” because
they are “too perfect,” and people are not. Others, as for example, one eleven-year-old
girl, are more concrete: "They can’t be friends because you can’t take them to lunch.”
And yet there is movement in another direction. In Ray Bradbury’s story, “I sing the body
electric,” a robotic, electronic grandmother is unable to win the trust of the girl in the
family, Agatha, until the girl learns that the grandmother, unlike her recently deceased
mother, cannot die.8 In many ways throughout the story we learn that the grandmother
is actually better than a human caretaker—more able to attend to each family member’s
needs, less needy, with perfect memory and inscrutable skills—and most importantly –
not mortal. One woman’s comment on AIBO, Sony’s household entertainment robot, star-
tles us with what it might augur for the future of person-machine relationships: “[AIBO]
is better than a real dog … It won’t do dangerous things, and it won’t betray you … Also,
it won’t die suddenly and make you feel very sad.”
Mortality has traditionally defined the human condition; a shared sense of mortality has
been the basis for feeling a commonality with other human beings, a sense of going through
the same life cycle, a sense of the preciousness of time and life, of its fragility. Loss (of
parents, of friends, of family) is part of the way we understand how human beings grow
and develop and bring the qualities of other people within themselves.
The question, “What kinds of relationships is it appropriate to have with machines?” has
been explored in science fiction and in technophilosophy. But the sight of children and
the elderly exchanging tenderness with robotic pets brings science fiction into everyday
life and technophilosophy down to earth. In the end, the question is not just whether our
children will come to love their toy robots more than their parents, but what will loving
itself come to mean?

|||||||||||

1 See Turkle, Sherry. The Second Self: Computers and the Human Spirit, Simon and Schuster, New York, 1984
2 See Turkle, Sherry. Life on the Screen: Identity in the Age of the Internet, Simon and Schuster, New York,

1995
3 This felicitous phrase was coined by my then student, Amy Bruckman.
4 Bromberg, Philip. “Speak that I May See You: Some Reflections on Dissociation, Reality, and Psychoanalytic

Listening,” in Psychoanalytic Dialogues. 4 (4). pp.517—547. 1994
5 Minsky, Marvin. The Society of Mind, Simon and Schuster, New York, 1987
6 Piaget, Jean. The Child’s Conception of the World (trans. by Joan and Andrew Tomlinson Totowa) Adams,

Littlefield N. J., 1960
7 Kramer, Peter. Listening to Prozac: A Psychiatrist Explores Antidepressant Drugs and the Remaking of the

Self , p. Xii—xiii. Viking, New York, 1993
8 Bradbury, Ray. I Sing the Body Electric and Other Stories, Avon Books, New York, 1998 [1946]

||||||||||||| Computers and the Human Spirit

99

Als ich Ende der 1970er Jahre begann, die Beziehung zwischen Menschen und Computern
zu untersuchen, tauchte ich in eine für mich völlig fremde Welt ein. Ich hatte einen geistes-
wissenschaftlichen Hintergrund und nahm eine Stelle am Massachusetts Institute of Tech-
nology (MIT) an, wo ich plötzlich von Menschen umgeben war, die in einer mir unvertrauten
Sprache über Verstand sprachen, einer Sprache der Bits und Bytes, der Register und Compi-
ler. Viele von ihnen hatten eine starke, manchmal sogar leidenschaftliche Beziehung zu digi-
talen Maschinen. Viele behaupteten, dass die Arbeit mit Computern ihr Weltverständnis, das
Verständnis ihrer Beziehungen zu anderen und, interessanterweise, sich selbst gegenüber verän-
dert hätte. Am MIT war ich das erste Mal mit derart unorthodoxen Ansichten von Computer-
freaks konfrontiert, im Laufe der Zeit stieß ich jedoch auch in Computerclubs und Grundschulen
auf ähnliche Auffassungen.1 „Wenn man einen Computer programmiert, fließt ein kleiner Teil
des eigenen Verstandes in den Verstand des Computers ein und man erfährt ein anderes Selbst-
verständnis“, erklärte mir Deborah, eine Schülerin in der sechsten Klasse einer Grundschule,
in der Informatik vor kurzem in den Lehrplan integriert worden war. 1984 betrachtete ich den
Computer bereits selbst als mein „zweites Ich“.
Zu dieser Zeit war die Vorstellung vom menschlichen Verstand als Programm umstritten. Heute
hingegen klingt es beinahe schon banal, die Funktionsweise des menschlichen Gehirns mit
Computer-Metaphern zu umschreiben. Mit der Einführung von Computern in die Mainstream-
Kultur Ende der 1970er und Anfang der 1980er Jahre begannen viele, menschliche
geistige Aktivität mit Metaphern aus der Computerwelt zu umschreiben. („Entschuldigung,
ich muss erst meinen Pufferspeicher leeren; ich muss das Problem erst debuggen.“) Mit der
zunehmenden Akzeptanz des menschlichen Verstandes als ein komplexer Mechanismus tauchte
eine damit verbundene Frage auf: Wenn der menschliche Verstand ein Programm ist, welche
Rolle spielt dann der freie Wille? Mitte der 1980er Jahre war der Computer zweifelsohne ein
„evokatorisches Objekt“, ein Objekt das zur Selbstreflexion anregte.
Heute verfügt die Kognitionswissenschaft über ungleich komplexere Modelle der im Gehirn
ablaufenden mentalen Prozesse, wie sie in den Anfangszeiten des Computerzeitalters kaum
denkbar gewesen wären; das Internet erlaubt den Usern, in ihrem Online-Leben verschiedene
Identitäten anzunehmen und zu erkunden.2 Mit der Zeit wird Fremdes vertraut, und Exotisches
erscheint allmählich „natürlich“. Der Computer ist heute ein so selbstverständlicher Teil unse-
res Lebens geworden, dass er zu einem kulturellem „Hintergrundgeräusch“ geworden ist und
wir seinen massiven Einfluss auf unser Selbstverständnis vielleicht nicht mehr bemerken. Wir
befinden uns an der Schwelle zu einem Zeitalter, in dem wir mit Computerwesen emotionale
Bindungen eingehen. Diese neuen Beziehungen sollten sich jedoch nicht als „Hintergrund-
geräusch“ in unser Gefühlsleben einschleichen. Ich werde im Folgenden aufzeigen, wie unsere
Interaktionen mit Computern seit einiger Zeit Einfluss auf unser Selbstbild nehmen, in der Hoff-
nung, dass eine „Defamiliarisierung“ der Folgen dieser Entwicklung unsere Diskussionen über
die zukünftige Entwicklung verbessern wird.

Von Rorschachtests zum Identitätsworkshop | | | | | | | | | |

Als ich den Computer in den frühen 1980er Jahren erstmals als „zweites Ich“ oder Rorschach-
test – ein neutrales Projektionsmedium – bezeichnete, war unsere Beziehung zu Computern
für gewöhnlich eine Eins-zu-Eins-Beziehung – ein Mensch interagiert mit einer Maschine. Mit
der zunehmenden Verbreitung des Internet war dies nicht länger zutreffend. Das virtuelle Sozi-

Sherry Turkle ||||||||||||

||||||||||| Computer und

der menschliche Geist

100

alleben veränderte die Form unserer Gemeinschaften und unsere sexuelle Identität. Das Inter-
net ermöglichte es Usern, sich als verschiedene selbst generierte Personae auszugeben, die
sich über „reale“ Unterschiede in Hinsicht auf Geschlecht, Rasse, Klasse und Kultur hinweg-
setzen konnten.
Im Internet können sich übergewichtige Menschen als schlank und schöne Menschen als
unscheinbar präsentieren. Die Tatsache, dass das Internet ausreichend Zeit für eine positive
Selbstdarstellung bietet, erlaubt es Schüchternen, aus sich herauszugehen, und einfachen
Gemütern, sich als weltgewandt darzustellen. Die relative Anonymität des Bildschirmlebens
– man ist unter einem selbst gewählten „Handle“ oder Online-Namen bekannt – ermöglicht
den Usern, bislang unbekannten Seiten ihrer Persönlichkeit Ausdruck zu verleihen. Dieselbe
Person kann unter verschiedenen Namen auftreten. Es ist nicht ungewöhnlich, dass jemand
in einem Online-Kontext als BroncoBill, in einem anderen als ArmaniBoy und in einem dritten
als Mr. Sensitive agiert.
In den 1990ern zeigte sich, dass der Cyberspace als eine Art „Identitätsworkshop“ fungie-
ren kann.3 Am stärksten profitieren von Online-Interaktionen jene Menschen, die in der Lage
sind, mit einem gewissen Maß an Selbstreflexion an solche Interaktionssituationen heranzu-
gehen. Sie stellen sich die Frage: Was besagt mein Verhalten im Cyberspace darüber, was
ich möchte, wer ich bin, was ich in meinem Leben vielleicht nicht erreiche? Sogar das „Windows“-
Fenster ist zu einer ausdrucksstarken Metapher für unser Selbstverständnis als multiples,
dezentriertes Timesharing-System geworden und suggeriert ein multiples Selbst, das in vielen
Welten gleichzeitig existiert und gleichzeitig verschiedene Rollen annimmt. In den Worten des
Psychoanalytikers Philip Brombergs fördert die Online-Welt eine Psychokultur, in der man
sich „mit verschiedenen Identitäten in Räumen befinden und dennoch eine Identität besitzen
kann, Vielfalt sieht und dennoch Einheit verspürt“.4 In den Worten des Informatikers Marvin
Minsky ermöglicht das Internet eine Kultur, in der man sich entspannt durch die eigene „Gesell-
schaft des Verstandes“ bewegen kann.5

Lebendigkeit: Von der Bewegung
zur Gefühlsbewegung und darüber hinaus | | | | | | | | | |

Als der Schweizer Psychologe Jean Piaget in den 1920er und 1930er Jahren Kinder darü-
ber befragte, welche Objekte sie als „lebendig“ betrachteten und welche nicht, fand er heraus,
dass Kinder ihre Definition von Leben ständig verfeinerten und zunehmend komplexere Vorstel-
lungen von Leben als Bewegung im Sinne der Physik6 entwickelten. Als ich hingegen in den
späten 1970er Jahren begann, die neu entstehende Computerkultur zu erforschen, fragten
sich Kinder, ob ein Computer aufgrund seiner psychologischen Eigenschaften lebendig sei.
Wusste der Computer gewisse Dinge von selbst oder musste er programmiert werden? Verfolgte
er ein Ziel, hatte er ein Bewusstsein und Gefühle? Schummelte er? Wusste er, was Schum-
meln ist? Obwohl die erste Generation von Computerspielzeugen (Spiele wie Merlin, Simon
und Speak and Spell) nicht der klassischen Erkenntnis Piagets über die Vorstellungen von
Kindern von Lebendigkeit entsprach, waren die Gedanken von Kindern über solche virtuellen
Wesen in den frühen 1980er Jahren dennoch stimmig. Im Umgang mit intelligenten Spiel-
zeugen definierten Kinder die Lebendigkeit eines Objekts nicht mehr in Hinsicht auf Bewe-
gung, sondern in Hinsicht auf Intentionalität und Kognition. Sie entwickelten einen neuen konzep-
tuellen Rahmen für eine neue Welt von Objekten.
In den 1990er Jahren reizten neue Computerspiele, die das Prinzip der Evolution verkörper-
ten (etwa die Spiele der Sim-Reihe), diesen konzeptuellen Rahmen bis zum Limit aus. Kinder
versuchten weiterhin diese virtuellen Wesen in einen Rahmen einzuordnen, sie strapazierten
und manipulierten ihre Theorien dabei jedoch aufs Äußerste, indem sie ihre Theorien an die
jeweiligen Umstände anpassten. Sie änderten wiederholt ihre Vorstellungen von Lebendig-

||||||||||||| Computer und der menschliche Geist

101

keit, indem sie etwa erklärten, dass Roboter zwar Kontrolle über das eigene Leben hätten,
nicht jedoch lebendig seien, dass die lebendig wären, wenn sie Körper hätten, dass sie leben-
dig seien, weil sie Körper hätten, dass sie lebendig wären, wenn sie Gefühle hätten, dass
sie ähnlich wie Insekten, nicht jedoch wie Menschen lebendig seien. Sie behaupteten, dass
Sim-Figuren (beispielsweise aus dem Spiel Sim City) zwar nicht wirklich, aber fast lebendig
seien; dass sie lebendig wären, würden sie sprechen; dass sie lebendig wären, würden sie
herumreisen; dass sie lebendig, aber nicht „echt“ seien, dass sie nicht lebendig seien, weil
sie keine Körper hätten; dass sie lebendig seien, weil sie Kinder bekommen könnten; dass
sie lebendig wären, wenn sie „den Computer verlassen und zu America Online gehen“ könn-
ten. Aufgrund der zunehmenden Komplexität von Computerspielzeug entstand eine radikale
Heterogenität von Theorien über die Definition von „Lebendigkeit“.
Diese Heterogenität zeigte sich auch dann in den Gesprächen von Kindern, wenn sie nicht
vor dem Computer saßen. Anfang der 1990er Jahre beobachtete ich eine Gruppe von Sieben-
jährigen, die mit Spielzeug spielten, das seine Gestalt verändern und die Gestalt von Panzer-
wägen, Robotern oder Menschen annehmen konnte. Diese Wesen konnten auch eine Zwischen-
form annehmen, sodass ein „Roboter“-Arm aus einem menschlichen Körper hervor wuchs oder
ein menschlicher Fuß aus einem Panzer. Zwei der Kinder spielten mit Spielzeug, das sich in
diesem Zwischenstadium befand (d. h. das Spielzeug hatte eine hybride Form zwischen Mensch,
Maschine und Roboter). Ein drittes Kind beharrte darauf, dass dies nicht richtig sei. Die Spiel-
figuren, erklärte der Junge, dürften in keinen hybriden Zustand versetzt werden. „Man soll
mit ihnen als Panzer oder als Menschen spielen.“ Er wurde wütend, weil die anderen zwei
Kinder ihn absichtlich ignorierten. Ein achtjähriges Mädchen tröstete den aufgebrachten Jungen.
„Es macht nichts, wenn sie dazwischen sind. Das ist alles das Gleiche“, erklärte sie, „einfach
ekliges ,Computer-Cyber-Plasma‘“.
Die Erwachsenen von heute wuchsen in einer psychologischen Kultur auf, die die Vorstellung
von einer einheitlichen Identität mit geistiger Gesundheit gleichsetzte; sie wuchsen in einer
Wissenschaftsumgebung auf, die lehrte, dass die Reife einer wissenschaftlichen Disziplin sich
darin zeigt, dass sie einen anerkannten Theorierahmen hat. Erkennen Erwachsene, dass sie
ihre Identität aus unterschiedlichen Perspektiven erleben („Ich bin meine Chemie“ über „Ich
bin meine Geschichte“ hin zu „Ich bin meine Gene“) fühlen sie sich häufig beunruhigt.7 Dieses
Gefühl entspricht nicht der Vorstellung eines einheitlichen Selbst, mit der sie aufwuchsen. In
den 1990er Jahren hatten die Kinder von ihrem virtuellen Computerspielzeug allerdings etwas
gelernt. Eine Vielzahl unterschiedlicher Vorstellungen über den menschlichen Verstand und
das Leben erscheint ihnen vielleicht vollkommen normal („so ist das eben“). Das ist die Lehre,
die wir aus dem „Computer-Cyber-Plasma“ ziehen: Eine Lehre über dehnbare Definitionen des
Selbst und den Diskurs über Lebendigkeit.
Seit einiger Zeit beeinflusst eine neue Art von Computerspielzeug das Leben von Kindern.
Dazu zählen virtuelle Wesen, digitale Puppen, Roboterspielzeugtiere, humanoide Roboter und
Softwareprogramme, die das Ausmaß an Zuwendung, das die User ihnen entgegenbringen,
erkennen und selbst Gefühle zeigen. Ich nenne diese Computerwesen Beziehungsartefakte
– Wesen, die sich als „liebevoll“ und „umgänglich“ darstellen.
Beziehungsartefakte beeinflussten das Leben von Kindern zunächst in Form von Tamagot-
chis, kleinen virtuellen Wesen, die Mitte der 1990er Jahre in Japan entwickelt wurden und
denen langweilig wurde, die unterhalten werden mussten, die hungrig wurden und gefüttert
werden mussten, die sich schmutzig machten und wieder sauber gemacht werden mussten,
die krank wurden und gepflegt werden mussten. Furbys, kleine eulenähnliche Wesen, der Spiel-
zeugtrend im Jahr 1998, teilten viele der psychologischen Eigenschaften der Tamagotchis.
Furbys verlangten vor allem Aufmerksamkeit. Sie spielten Spiele, „lernten“ Englisch und sagten
„Ich liebe dich.“ 2000 kam „My Real Baby“ auf den Markt, eine Roboter-Babypuppe, die auf

Sherry Turkle ||||||||||||

102

einem am Labor für Künstliche Intelligenz des MIT entwickelten Prototypen basierte. My Real
Baby macht Babygeräusche und verzieht das Gesicht wie ein Baby; wichtiger als diese physi-
schen Ähnlichkeiten mit einem Baby war jedoch, dass diese komplexe Computerpuppe program-
miert war, sich wie ein Baby zu verhalten. Ist die Puppe zufrieden und wird sie in den Armen
gewiegt, steigert sich ihre Zufriedenheit. Ist die Puppe schlecht gelaunt und wird sie in den
Armen gewiegt, steigert sich ihre Unzufriedenheit. Aibo, der Roboterhund von Sony, entwi-
ckelt unterschiedliche Persönlichkeiten, je nachdem wie er behandelt wird. Die neuesten Modelle
verfügen über eine Software zur Stimm- und Gesichtserkennung, sodass Aibo seine „Bezug-
spersonen“ erkennt. Diese Wesen konfrontieren uns mit neuen Fragen: Welche Arten von Bezie-
hung zur Technik sind angemessen, wünschenswert und vorstellbar? Was ist eine Beziehung?
Diese Beziehungsartefakte warten nicht darauf, dass Kinder sie im Sinne einer „Raggedy
Anne“-Puppe oder des „Hasen mit den Samtohren“ – einem Stofftier, das lebendig wurde,
weil so viele Kinder es liebten – „animieren“. Sie sind bereits animiert und bereit, eine Bezie-
hung einzugehen. Ich erkannte, dass Kinder diese neuen Spielzeuge als „irgendwie leben-
dig“ beschreiben, nicht aufgrund ihrer kognitiven Fähigkeiten oder ihrer scheinbaren Auto-
nomie (wie dies bei früheren Generationen von Computerwesen der Fall war), sondern aufgrund
der Intensität ihrer emotionalen Bindung an die Wesen und der Vorstellung, die Wesen könn-
ten ihnen emotional verbunden sein. Als ich in meiner Untersuchung zum Verhalten von Kindern
im Umgang mit Furbys die Frage stellte „Glaubst du, dass Furby lebt?“, berichteten die Kinder
nicht, was Furby konnte, sondern wie ihre Gefühle Furby gegenüber waren und welche Gefühle
Furby ihnen ihrer Meinung nach entgegenbrachte.

Ron (6): Also für einen Furby ist der Furby lebendig. Und weißt du, jemand, der
so schlau ist, sollte Arme haben. Er möchte vielleicht etwas aufheben oder mich
umarmen
Katherine (5): Ob er lebt? Ich liebe ihn einfach. Es ist lebendiger als ein Tamagot-
chi, weil er bei mir schläft. Er schläft gerne bei mir.
Jen (9): Ich passe gerne auf Furby auf. Ich glaube, er lebt, aber er muss nicht wirk-
lich essen, er ist also so lebendig, wie man sein kann, wenn man nichts isst. Ein
Furby ist wie eine Eule. Aber er ist lebendiger als eine Eule, weil er mehr weiß
und du mit ihm reden kannst. Aber er braucht Batterien, also ist er kein Tier. Er
ist nicht lebendig wie ein Tier.

Meine Untersuchungen der Beziehungen von Kindern zu Beziehungsartefakten sind noch nicht
abgeschlossen, einige Punkte zeichnen sich jedoch bereits klar ab. Kinder lernen heute zwischen
„lebendig wie ein Tier“ und „lebendig wie ein Furby [oder Roboter]“ zu unterscheiden. Die Kate-
gorie "lebendig wie" wird immer häufiger verwendet. Kinder sprechen bereits über „lebendig
wie ein Tier“ und „lebendig wie ein Furby“. Werden sie in Zukunft über „Liebe wie von Menschen“
und „Liebe wie von Computern“ sprechen?
In Steven Spielbergs Kinofilm A.I. – Künstliche Intelligenz konstruieren Wissenschaftler David,
einen humanoiden Roboter, der programmiert ist zu lieben. David erklärt der Frau, die ihn adop-
tiert hat, dass er sie liebt. In den Diskussionen nach Anlaufen des Films stand die Frage im
Mittelpunkt, ob ein derartiger Roboter wirklich gebaut werden könnte. Wäre das technisch mach-
bar? Und falls es machbar wäre, wie lange würde es noch dauern, bis so ein Roboter gebaut
würde? Die Menschen ignorierten dabei eine andere Frage, eine Frage, die unsere Faszina-
tion über die zunehmenden Fähigkeiten von Computern historisch beeinflusst hat. Diese Frage
fokussiert nicht darauf, was Computer können oder wie Computer in Zukunft aussehen werden,
sondern vielmehr darauf, wie wir sein werden. Zu welchen Menschen entwickeln wir uns, während
wir immer engere Beziehungen mit unseren Maschinen eingehen?

||||||||||||| Computer und der menschliche Geist

103

Wir leben heute in einer anderen Welt als jener, in der in Hinsicht auf das Thema Künstliche
Intelligenz endlos diskutiert wurde, ob Maschinen „wirklich“ intelligent sein können. Diese Diskus-
sionen drehten sich um die Maschinen selbst, darum, was diese können und was nicht. Neue
Diskussionen – Diskussionen, die ein zunehmend bedeutsames kulturelles Profil haben werden
– fokussieren auf die Auswirkungen, die diese Wesen auf uns haben werden. Sucht ein derar-
tiges Wesen unsere Zuwendung und gedeiht dieses Wesen unter unserer Fürsorge, dann
betrachten wir dieses Wesen als intelligent (ob dies nun gerechtfertigt ist oder nicht). Wich-
tiger noch, wir fühlen uns diesem Wesen verbunden. Die Frage der Zukunft lautet daher nicht,
welche Beziehungsartefakte „wirklich“ Gefühle haben, sondern welche Gefühle diese Wesen
in den Benutzern auslösen.
In diesem Zusammenhang ist die eigentlich relevante Frage in Spielbergs A.I. nicht die poten-
zielle „Wirklichkeit“ eines Roboters, der liebt, sondern die Konflikte, in die seine Adoptivmutter
gerät – ein Mensch, dessen Reaktion auf eine Maschine, die Zuwendung sucht, der Wunsch
ist, dieser die entsprechende Zuwendung zukommen zu lassen; dessen Reaktion auf ein nicht-
biologisches Wesen, das ihm gegenüber Liebe zeigt, gleichzeitig Zuneigung, Liebe, Abscheu
und Verwirrung ist.
Wir sind heute mit Beziehungsartefakten konfrontiert, die bei ihren Benutzern/Besitzern Reak-
tionen auslösen, die viel mit den Gefühlen der Mutter in A.I. zu tun haben. Diese Artefakte
sind keine perfekten menschlichen Kopien wie der imaginäre David, sondern sie drücken bei
uns bestimmte emotionale „Knöpfe“ (man kann sie sich vielleicht als „evolutionäre Knöpfe“
vorstellen). Um ein einfaches Beispiel zu nennen: Wenn ein Roboterwesen Augenkontakt sucht,
unserem Blick folgt und auf uns zeigt, fühlen wir uns veranlasst, auf dieses Wesen mit Mitge-
fühl und sogar Zuneigung zu reagieren.
Ich habe vor kurzem neben dem Umgang von Kindern mit virtuellen Haustieren und digitalen
Puppen auch untersucht, wie ältere Menschen, die zunehmend eine Zielgruppe für die aggres-
sive Vermarktung von Roboterspielzeug werden, mit diesen Objekten umgehen. Wie wird der
Umgang mit Beziehungsartefakten das Selbstverständnis der Menschen beeinflussen, ihre
Vorstellung über die menschliche Identität, ihre Vorstellung darüber, was Menschen (und Haus-
tiere) zu etwas Besonderem macht? Kinder haben jene Eigenschaften, die Menschen
"besonders" machen, im Sinne einer „Nächste Nachbarn“-Theorie definiert. Wären die näch-
sten Nachbarn des Menschen (in den Augen der Kinder) ihre Hunde und Katzen, wären
Menschen besonders, weil sie Verstand besitzen. Die Aristotelische Definition des Menschen
als rational denkendes Wesen ergab sogar für sehr kleine Kinder Sinn. Als in den 1980er Jahren
jedoch Computer die „nächsten Nachbarn“ von Kindern zu werden schienen, änderte sich der
Zugang der Kinder zu diesem Problem. Kinder verwendeten weiterhin die „Nächste Nachbarn“-
Methode. Menschen waren nun allerdings nicht besonders, weil sie rational denkende Wesen
waren, sondern weil sie sich von rational agierenden Computern unterschieden: Menschen
waren emotionale Maschinen. 1983 erklärte mir ein zehnjähriges Kind: „Auch wenn es einmal
Roboter gibt, die gleich intelligent wie Menschen sind, werden die Menschen weiterhin Restau-
rants führen, das Essen kochen, Familien haben, und sie werden wahrscheinlich auch die Einzi-
gen sein, die in die Kirche gehen.“ Spricht man heute über Roboterhaustiere, vernimmt man
ein Echo dieser „romantischen Reaktion“. Manche Kinder sagen, dass Roboter zwar Freunde
sein könnten, nicht jedoch ihre „besten Freunde“, da sie „zu perfekt“ seien und Menschen
nicht perfekt sind. Andere, wie beispielsweise ein elfjähriges Mädchen, erklärten konkret: „Sie
können keine Freunde sein, weil man mit ihnen nicht gemeinsam Mittag essen kann.“
Allerdings gibt es auch Entwicklungen in eine andere Richtung. In Ray Bradburys Erzählung
Gesänge des Computers kann eine elektronisch gesteuerte Roboter-Großmutter so lange nicht
das Vertrauen ihrer Enkelin Agatha gewinnen, bis das Mädchen erfährt, dass die Großmut-
ter, anders als ihre jüngst verstorbene Mutter, nicht sterben kann.8 An verschiedenen Stellen

Sherry Turkle ||||||||||||

104

der Erzählung zeigt sich, dass die Großmutter eigentlich besser ist als eine menschliche Bezu-
gsperson – sie ist besser in der Lage, auf die Bedürfnisse der Familienmitglieder einzugehen,
sie ist weniger gierig, hat ein perfektes Gedächtnis, unergründliche Fähigkeiten und ist –
das scheint am wichtigsten – nicht sterblich. Der Kommentar einer Frau zu Aibo, dem Roboter-
hund von Sony, könnte ein Zeichen für die zukünftige Mensch-Maschinen-Beziehung sein.
„[Aibo] ist besser als ein echter Hund … Er macht keine gefährlichen Dinge und hintergeht
mich nicht … Er stirbt auch nicht plötzlich und macht mich alos auch nicht sehr traurig.“
Sterblichkeit hat traditionell das menschliche Leben definiert; das Wissen, dass wir alle ster-
ben müssen, ist die Grundlage für ein Gefühl der Zusammengehörigkeit mit anderen
Menschen, für das Wissen, dass man die gleichen Lebenszyklen durchläuft, für ein Gefühl
des unschätzbaren Wertes von Zeit und Leben und ein Bewusstsein der Vergänglichkeit des
Lebens. Der Verlust (von Eltern, Freunden oder Familienmitgliedern) ist Teil des Bewusst-
seins, dass Menschen wachsen und sich entwickeln und die Eigenschaften anderer in sich
tragen.
Die Frage „Welche Beziehung zu Maschinen ist angemessen?“ wird in der Sciencefiction und
der Technophilosophie thematisiert. Der Anblick von Kindern und älteren Menschen, die mit
Roboterhaustieren Zärtlichkeiten austauschen, macht Sciencefiction zu einem Teil unseres
täglichen Lebens und holt die Technophilosophie auf den Boden der Realität. Die Frage lautet
letztlich nicht nur, ob unsere Kinder ihre Spielzeugroboter einmal mehr als ihre Eltern lieben
werden, sondern auch, was Liebe in Zukunft bedeutet.

Aus dem Amerikanischen von Sonja Pöllabauer

|||||||||||

1 Vgl. Turkle, Sherry: The Second Self: Computers and the Human Spirit, Simon and Schuster, New York 1984
2 Vgl. Turkle, Sherry: Life on the Screen: Identity in the Age of the Internet, Simon and Schuster, New York 1995
3 Dieser gelungene Ausdruck wurde von meiner ehemaligen Studentin Amy Bruckman geprägt.
4 Bromberg, Philip: „Speak that I May See You: Some Reflections on Dissociation, Reality, and Psychoanalytic

Listening“, in Psychoanalytic Dialogues, 4 /4, 517–547, 1994
5 Minsky, Marvin: The Society of Mind, Simon and Schuster, New York 1987
6 Piaget, Jean: The Child’s Conception of the World (übers. v. Joan und Andrew Tomlinson Totowa), Adams,

N. J., Littlefield 1960
7 Kramer, Peter: Listening to Prozac: A Psychiatrist Explores Antidepressant Drugs and the Remaking

of the Self, Viking, New York 1993, xii–xiii
8 Bradbury, Ray: I Sing the Body Electric and Other Stories, Avon Books, New York 1998 [1946]

||||||||||||| Computer und der menschliche Geist

105

Over the last 25 years, part of mankind has begun to digitize its environment, to visual-
ize, and to link up with one another in networks. This segment of humanity seems to be
getting tangled up in this, since that’s where Homo ludens is in his new element: he creates,
invents, tests, fantasizes, implements—and, in going about this, appears to be able to
forget himself like a child at play. Here, the new media’s acceleration of progress seems
at times like an unconsummateable object of fascination—too gripping and too mysteri-
ous for one to be able to withdraw from in order to find—or perhaps to rediscover—one’s
“own” place.
At the same time, for pioneers of genetic engineering and other uncompromising propo-
nents of progress, topia refers rather to the space of a biological system than to the arti-
fact-and-symbol space of a communicating “culture.” Thus, the terms and projections of
topoi have necessarily developed and spawned such offshoots as utopia—dystopia – depos-
itopia—ergotopia—heterotopia or even polytopia. What all these topoi have in common,
though, is that they are products of processes of social synthesis formation in which we
as fellow members of a “society” can also feel at home, protect one another, commu-
nally long for change, or want to get used to each other. Thus, every cultural and social
space will contain various different topoi.
What seems to me to have the most explosive implications for the present, though, is
the polytopia, the media-propagated multi-locationalness of individuals and thus the explo-
sion of the effective lebensraum as well. This aggregate state of multiple locations brings
forth hominid multitudes—in the best of cases, human schizos who act in small, hybrid
groups. And they give rise to nuclei, the germ cells of new social topoi.
But do these first inhabitants of polytopias even have time to chat with their analog neigh-
bors? The term MIPS (million instructions per second) is the ultimate expression of the
acceleration of social time. From this concept, we have become aware—and if not from
scientific studies than thanks to paying continual attention to our social surroundings—
that in striving to bring about perpetual balance of “one’s own individual” position and
significance in today’s mass-mediated construction of space-time, the sense of propor-
tion can be overtaxed. We find out what is happening simultaneously with the occurrence
of the event itself and at the same time as events taking place in all other regions of the
world. The excessively high frequency of events and their synchronous, momentary and
thus likewise fleeting character contribute to their not even becoming matters of fact in
our consciousness.
Memesis is the synonym for this condensation of cultural and technological developmental
vectors (Ars Electronica 1996) and Unplugged (Ars Electronica 2002) refers to the bound-
aries of the new cognitive islands, lines of demarcation around a global village that excludes
anything that doesn’t join in the online game. But thematicizing this very real dispropor-
tion could be tantamount to a meta-event that will remain with us over the next 25 years:
the 5 per cent of mankind that disposes over access to the Internet today configures in
the form of globally functioning production systems the lebensraum of approximately 80%
of mankind. And it is, in turn, among this 5 per cent that new communities are forming
as quasi-ethnic groups that define themselves via the classic cultural-anthropological mani-
festations of differentiation such as (programming) languages, (virtual) territories and expec-
tations of salvation (analogous to a religion). Meanwhile, Google generates global folk-

Nadja Maurer ||||||||||||

Topia Revisited |||||||||||

Developing and Living our Analogous Topoi in 2029

||||||||||||| Topia Revisited

106

lore, interfaces function as an ersatz for traditional native costumes, and Ars Electron-
ica as a ceremony. A segment of this polytopic humanity—even if it makes up only five
per cent—thus creates its own institutions just like it always has.
On the other hand, haven’t the contents of older utopias also proven to be far more attain-
able than previously believed? Marvin Minsky has come closer to mankind’s age-old dream
of immortality at least to the extent that, during his own lifetime, he has striven with the
help of new technologies to faithfully translate the contents and structures of his cogni-
tive personality into cybernetic storage devices. The outsourcing of human remembrance
to machines will gain importance for our social coexistence. Depositopia—the knowledge
network as mirror and storehouse of our planetary inhabitance—has, in the last decade,
(also) developed into a gigantic garbage dump for data. This innovative new resource—
its memory structure, its accessibility and cultural-technical translatability—is becoming
increasingly existential since it provides us with the indispensable raw material for the
production and orientation processes of tomorrow: information. Can’t we jointly gain access
to it and find what we’re after? Doesn’t that amount to a mental subnormality, and one
that we’re aware of? And, over the long term, that makes us self-conscious and intimi-
dates us. Homo ludens like Homo oeconomicus still has to learn to clean up his mess,
learn to care for our places of habitation now for the future.
An integral part of Depositopia is the design aspect; after all, in an intelligent ambience
(Ars Electronica 1994), surface phenomena become content. The aesthetics of topia, the
design of our artificial environments, not only has a fundamentally modified perception
of space and of the concept of environment as its consequences. Images and sounds
of the media worlds also seem concrete and bind us emotionally. And, above all, the visu-
alizations, simulations and the condensation of visual experiences that reach us on a daily
basis necessitate a heightened interpretational competence in the encounter with these
images. But visually, we’re still pretty much illiterates. For much too long, the images of
science were too subjective and too irrational in spite of their reproducibility (and that of
their effect as well).
The body of the analog human being is inert. What will the relationship between human
beings and their artificially created environments be like in 2029 and who will be the pros-
thesis of whom? Michel Foucault’s heterotopia is present here in its negative inversion.
The circumstances that have prevailed to date in the human-technology symbiosis bring
up the question of sovereignty. Carl Schmitt, a prominent proponent of decisionism, said:
“Sovereign is he who decides on the time of others.” Today, it’s more like: “Sovereign
is he who decides on the future body of others.” The structure of postmodern despot-
ism does not halt at the boundaries of the individual body.
Paul Virilio spoke gloomily of bio-industrial colonization through transplantation and genetic
engineering. He rightfully fears the loss of our being permitted to be human. The chimera
was already considered a monster in Greek mythology, and nobody wishes the human
being to become a remote-controlled monster. Are we now to condemn playing, exper-
imenting and fantasizing with technologies and the joy of construction? A purely posi-
tivist attitude surely blinds us to latent destructivity. But real optimism, the optimization
of ideals—Utopia—is achieved only by those who reflect and strategically secure their
bastions, their topoi. Irrational emotionalism—besides analog slowness, a specifically human
characteristic—is advantageous if we continue to play and test, and have learned to care
for and preserve our locations, our topoi. We are responsible for topia and have to actively
design our environments in the way in which we would like to live in them—not as chimeras,
monster, schizos or slaves but as autonomous beings. The citizen is what is increasingly
in demand, and is needed more than ever.

107

Therefore, I wish to conclude with two final pleadings for the care and maintenance of
topoi. The first is nurturing available topoi and withdrawal possibilities with the potential
for non-reactionary invariance. “Pre-technological” elements of folk cultures—i.e. tradi-
tions—are more structurally comprehensible regressions than embarrassing relics. They
survive as recourses triggered by technology itself to earlier stages of cultural genetics.
One typically imagines “traditional” communities as (spatially and socially) finely struc-
tured and of manageable size, but haven’t they always been transparent as well? The “micro”
tradition has therefore remained for “its” people a ubiquitous public resource that is not
enwrapped by any monopolization and thus offers a free public sphere for activities. The
successful nurturing of the symbolic structure of tradition offers emotional satisfaction and
a feeling of security. As a space, it allows for openness to matters of public concern in
that it also favors all-embracing solidarity, fraternité.
The second is actively nurturing the revitalization of the role of citizens as adversaries of
the sovereign, as those who strengthen the “contradiction in the system itself” and thereby
win back—rediscover—the public sphere.

Translated from the German by Mel Greenwald

In den letzten 25 Jahren hat ein Teil der Menschheit damit begonnen, seine Umwelt zu digi-
talisieren, zu visualisieren und sich zu vernetzen. Dieser Teil der Menschheit scheint sich darin
zu verfangen, denn dort ist der Homo ludens in seinem neuen Element: Er schöpft, erfindet,
testet, fantasiert, verwirklicht – und scheint sich dabei vergessen zu können wie ein spielendes
Kind. Hier erscheint die Fortschrittsbeschleunigung der neuen Medien zuweilen als unab-
schließbares Faszinosum, zu fesselnd und zu geheimnisvoll, als dass man zurücktreten könnte
und den „eigenen“ Ort zu finden – wieder zu finden vielleicht.
Gleichzeitig bezeichnet Topia für Pioniere der Gentechnologie, für kompromisslose Verfechter
des Fortschritts eher das biologische Raumsystem als den Artefakt- und Symbolraum einer
kommunizierenden „Kultur“. So haben sich die Begriffe und Projektionen von Topoi notwen-
dig aufgefächert, etwa in Utopia – Dystopia – Depositopia – Ergotopia – Heterotopia oder auch
Polytopia. Allen Topoi ist jedoch gemeinsam, dass sie Produkte sozialer Synthesebildungen
darstellen, in denen wir uns als Mitspieler einer „Gesellschaft“ auch zuhause fühlen, uns gegen-
seitig beschützen, uns gemeinsam nach Veränderung sehnen oder uns aneinander gewöhnen
wollen. Jeder kulturelle und soziale Raum wird also verschiedene Topoi beinhalten.
Für die Gegenwart besonders brisant erscheint mir jedoch Polytopia, die mediengestützte
Vielortigkeit Einzelner und damit auch die Explosion des effektiven Lebensraumes. Dieser
Aggregatzustand der vielen Orte bringt hominide Multituden hervor, im besten Falle humane
Schizos, die in hybriden Kleingruppen agieren. Und durch sie entstehen Nuclei, die Keim-
zellen neuartiger sozialer Topoi.
Doch haben diese ersten Bewohner Polytopiens noch Zeit, mit ihren analogen Nachbarn zu
tratschen? Der Terminus MIPS (Million Instructions per Second) bringt wie kaum ein ande-

Nadja Maurer ||||||||||||

Nadja Maurer ||||||||||||

Topia Revisited |||||||||||

Kann Humanitas auch digital sein?

108

rer die Beschleunigung der sozialen Zeit zum Ausdruck. Von dieser wissen wir mittlerweile –
wenn schon nicht durch wissenschaftliche Studien, dann dank einer steten Aufmerksamkeit
auf das soziale Umfeld –, dass im Bemühen um den unaufhörlichen Abgleich einer „eigenen“
Stellung und Bedeutung im gegenwärtigen medienvermittelten Raum-Zeit-Gefüge der Sinn
für Proportionen überstrapaziert werden kann. Wir erfahren, was sich ereignet, zeitgleich mit
dem Stattfinden des Ereignisses und gleichzeitig mit Ereignissen aus allen Weltregionen. Die
zu hohe Frequenz der Ereignisse und ihr synchroner, momentaner und damit auch zugleich
entschwindender Charakter tragen dazu bei, dass sie in unserem Bewusstsein gar nicht erst
zu Tatsachen werden.
Memesis ist das Synonym für diese Verdichtung kultureller und technologischer Entwick-
lungsvektoren (Ars Electronica 1996), und Unplugged (Ars Electronica 2002) thematisiert die
Grenzen der neuen kognitiven Inseln, Demarkationslinien um ein Global Village, das alle
ausschließt, die nicht online mitspielen. Doch die Thematisierung dieser sehr realen Disproportion
könnte einem Metaereignis gleichkommen, das uns auch die nächsten 25 Jahre erhalten blei-
ben wird: Fünf Prozent der Menschheit, die heute über einen Zugang zum Internet verfügen,
gestalten in Form global agierender Produktionssysteme den Lebensraum von ca. 80 Pro-
zent. Unter diesen fünf Prozent wiederum entstehen mittlerweile neue Communities als quasi-
ethnische Gruppen, die sich über klassische kulturanthropologische Abgrenzungsmerkmale
wie (Programmier-) Sprachen, (virtuelle) Territorien und (religionsanaloge) Heilserwartungen
definieren. Daneben generiert Google globale Folklore, Interfaces fungieren als Ersatz für Trach-
ten und Ars Electronica als Zeremonie. Ein Teil dieser polytopischen Menschheit – auch wenn
er nur fünf Prozent ausmacht – schafft sich seine Institutionen also wie gehabt.
Doch haben sich ältere Inhalte von Utopien nicht auch als weitaus realisierbarer erwiesen,
als man früher glaubte? Marvin Minsky ist dem uralten Menschheitstraum der Unsterblich-
keit wenigstens insofern näher gekommen, als er mit Hilfe neuer Technologien zeitlebens ange-
strebt hat, die Inhalte und Strukturen seiner kognitiven Persönlichkeit formgetreu in kyber-
netische Speicher zu übersetzen. Die Auslagerung des humanen Gedächtnisses in Maschinen
wird an Bedeutung für unsere soziale Koexistenz gewinnen. Depositopia – das Wissens-
netz als Spiegel und Speicher unserer Planetenbewohnung – hat sich im letzten Jahrzehnt
(auch) zur gigantischen Datenmülldeponie entwickelt. Diese neuartige Ressource, ihre
Speicherstruktur, ihre Erreichbarkeit und kulturell-technische Übersetzbarkeit wird zunehmend
existenziell werden, denn sie liefert uns unverzichtbare Rohstoffe für die Produktionen und
Orientierungen von morgen: Information. Können wir nicht gemeinsam darauf zugreifen und
finden, was wir suchen, gleicht das einer Debilität, um die wir wissen – und das macht auf
Dauer befangen und schüchtert ein. Homo ludens wie Homo oeconomicus müssen noch immer
das Aufräumen lernen, lernen, unsere Orte jetzt schon für die Zukunft zu pflegen.
Zur Arbeit an Depositopia gehört auch der Designaspekt, denn in einem intelligenten Ambiente
(Ars Electronica 1994) wird Oberfläche zum Inhalt. Die Ästhetik von Topia, das Design unse-
rer künstlichen Umwelten, hat nicht nur eine grundlegende geänderte Wahrnehmung des Raums,
des Umweltbegriffes zur Folge. Auch Bilder und Klänge der Medienwelten wirken konkret,

||||||||||||| Topia Revisited

109

binden uns emotional ein. Und vor allem die Visualisierungen, Simulationen und die Verdich-
tung der Bildereignisse, die uns täglich erreichen, zwingen zu einer gesteigerten Deutungs-
kompetenz angesichts der Bilder – visuell sind wir wohl noch immer Analphabeten. Zu lange
waren Bilder der Wissenschaft zu subjektiv, zu irrational, obwohl (auch in der Wirkung) repro-
duzierbar.
Der Leib des analogen Menschen ist träge. Wie ist die Beziehung zwischen Mensch und seinen
künstlich geschaffenen Umwelten 2029, und wer wird wessen Prothese sein? Michel Foucaults
Heterotopia ist hier in seiner negativen Umkehrung präsent. Die Verhältnisse in der bisheri-
gen Symbiose Mensch-Technologie führt zur Frage nach der Souveränität. Um Carl Schmitt,
einen prominenten Vertreter des Dezisionismus, zu bemühen: „Souverän ist, wer über die Zeit
anderer entscheidet“ – heißt heute: „Souverän ist, wer über den zukünftigen Körper anderer
entscheidet.“ Die Struktur postmoderner Despotie macht nicht halt vor den Grenzen des indi-
viduellen Körpers.
Paul Virilio sprach in düsterem Ton von einer bioindustriellen Kolonisierung durch Trans-
plantationen und Genmanipulation. Zu Recht fürchtet er den Verlust des Menschsein-Dürfens.
Die Chimäre galt schon in der griechischen Sage als Ungeheuer, das ferngesteuerte Monster
Mensch möchte niemand. Sollen wir das Spielen, Experimentieren und Fantasieren mit Tech-
nologien, die Freude an Konstruktionen nun verdammen? Eine rein positivistische Haltung
versperrt sicher den Blick auf latente Destruktivität. Doch wirklichen Optimismus, Optimie-
rung der Ideale – Utopia – erreicht nur, wer reflektiert und strategisch seine Festungen, Topoi,
sichert. Irrationale Emotionalität, neben analoger Langsamkeit spezifisch menschlich, ist von
Vorteil: wenn wir weiter spielen und probieren und gelernt haben, unsere Orte – Topoi – zu
pflegen und zu bewahren. Wir sind für Topia verantwortlich und haben unsere Umwelten aktiv
so zu gestalten, wie wir darin leben möchten, nicht als Chimäre, Monster, Schizos, Knechte,
sondern autonom. Die Citoyenne, der Citoyen ist gefragter, wird mehr gebraucht denn je.
Daher möchte ich mit zwei Plädoyers der Topoi-Pflege schließen:
Die Pflege von vorhandenen Topoi, von Rückzugsmöglichkeiten mit dem Potenzial zur nicht-
reaktionären Invarianz. „Vortechnische“ Elemente der Volkskulturen, Traditionen genannt, sind
eher strukturlogisch verständliche Regressionen als peinliche Relikte; sie überleben als von
der Technik selbst ausgelöste Rückgriffe auf kulturgenetisch frühere Stufen. „Traditionelle“
Gemeinschaften stellt man sich in der Regel als (räumlich wie sozial) klein gegliedert und über-
schaubar vor, doch waren und sind sie auch durchschaubar? Die „kleine“ Tradition ist für „ihre“
Menschen deshalb eine ubiquitäre öffentliche Ressource geblieben, die von keiner Monopo-
lisierung ummantelt wird und deshalb eine freie öffentliche Sphäre für Aktivitäten bietet. In
einer gelungenen Pflege der symbolischen Struktur der Tradition bietet diese eine emotio-
nale Befriedigung, ein Gefühl der Geborgenheit, und gestattet als Raum Offenheit für öffent-
liche Belange, indem sie übergreifende Solidarität, Fraternité, begünstigt.
Die zweite, aktive Pflege ist die Revitalisierung der Citoyens und Citoyennes als Widerpart
des Souveräns, die den „Widerspruch im System selbst“ stärken und so die öffentliche Sphäre
wieder gewinnen – wieder finden.

Nadja Maurer ||||||||||||

110

Art in the Context of Software and
Complex Machines | | | | | | | | | |

The study 25 Years of Ars Electronica consists of multiple poster works:
(1) memory theater—25 Years of Ars Electronica
(2) media analysis and humanities context
(3) concept cluster—media/computer science concepts over the course of time
(4) networks of people
(5) technical application history
(6) gestures of arrangement and use

|||||||||||

Memory Theater—25 Years of Ars Electronica
At its core the study seeks to condense roughly 9000 pages of material from the cata-
logs of Ars Electronica into central statements and key terms. The approximately 4800
blocks of text are ordered according to issues of content in the form of a memory theater.
The study attempts to take into consideration the participating artists and theoreticians
in a comprehensive form and to establish or maintain a reference to the source texts.
Three phases of development were highlighted in color in the arrangement of details. This
makes it possible to trace the influence of the artistic director visually over the course
of time. This depiction also clearly shows that even in this very “young” art form, there
are a number of manifestations that do not yet indicate any canonized direction.
The left part of the study focuses on performative contributions. The discursive area (on
the right) primarily shows issues that were treated in the framework of accompanying
symposiums. Project names were purposely left out to allow more space for key state-
ments of content.

Media Analysis and Humanities Context
This detail study indicates the extent to which various years of Ars Electronica are rooted
in the “classical” media. Attempted detachment from the “old” media does not appear
to be feasible, and a closer analysis (from the view of the art field and in terms of percep-
tion theory) shows that this would probably not be expedient.
The diagram shows at a glance how strongly the basic exposition depends on the artis-
tic organizers: whereas the early years were centered quite compactly around certain media
strands, a very wide-ranging approach is evident in later years.
This media analysis was confronted with a humanities synchronopsis. This addresses the
question of the extent to which Ars Electronica has had a lasting impact on the art/media
field in Linz. It is quite clearly evident here how quickly current research topics were
accepted as a main theme or a topic for symposium panels. Since Linz offers no univer-
sity focal point in the humanities, it is fascinating to trace how important issues, litera-
ture and authors have infiltrated this city. The role that Ars Electronica plays in this cannot
be stressed enough. Were it not for Ars Electronica, Linz would never have had the oppor-
tunity to welcome so many “stars.” The radical turn to natural science topics (at the end
of the so-called postmodern era) is also clearly legible here.

Gerhard Dirmoser ||||||||||||

25 Years of Ars Electronica|||||||||||

A Survey as Memory Theater

111

Concept Cluster—Media/Computer Science
Concepts Over the Course of Time

A concept cluster was developed to elucidate how strongly concepts from the electronic
media used in the art field coincide with relevant computer science concepts. The key
concepts were depicted here in network form as well. The period of use was completed
with the help of the memory theater and the Ars Electronica online archive. The art-specific
views from the memory theater were purposely left out, in order to determine how the
concept field is organized from the perspective of database hits.
Here it is obvious that technical developments have a significant influence on the termi-
nology. It can also clearly be seen how quickly buzzwords become established or what
their half-life is.

Network of People
Large-scale projects are generally strongly influenced by their organizers and/or partic-
ipants. The interplay of important players is represented in an exemplary way in a network
form. Among other aspects, a substantial communication structure developed from the
worldwide network of jury members.

Technical Application History (Attila Kosa)
Based on art projects shown in Linz, an application history of relevant technologies is
represented in a compact form. This is not a comprehensive technical/technological or
media history, but instead demonstrates that a broadly based media history could be traced
on the basis of the huge number of projects selected in the Prix Ars Electronica or shown
in the festival. It is also incipiently evident in this work how quickly the most up-to-date
technologies become manifest in the art field.

Gestures of Arrangement and Use
On the basis of verb-oriented notes on Ars Electronica 2003, it should be evident that a
media analysis oriented to types of activity (in reference to Matthias Vogel) aids the promo-
tion of the most interesting core areas of “electronic arts.”

Translated from German by Aileen Derieg

|||||||||||

The detail study “Technical Application History” was realized by Attila Kosa, who is concerned with academic
documentation and knowledge management. The study (memory theater) was translated into English by Aileen
Derieg.
Due to the limitations of space, it is not possible to go into the ars-specific contents of the detail studies in any
depth here. The entire study is freely available, however, and can be obtained from
gerhard.dirmoser@energieag.at.

Gerhard Dirmoser ||||||||||||

112

Kunst im Kontext von Software und
komplexen Maschinen ||||||||||

Die Studie 25 Jahre Ars Electronica besteht aus mehreren Plakatarbeiten
(1) Gedächtnistheater – 25 Jahre Ars Electronica
(2) Medienanalyse und geisteswissenschaftlicher Kontext
(3) Begriffscluster – Medien/Informatik-Begriffe im Wandel der Zeit
(4) Personennetzwerk
(5) Technische Anwendungsgeschichte
(6) Gestaltungs- und Nutzungsgesten

|||||||||||

Gedächtnistheater – 25 Jahre Ars Electronica
Das Kernstück der Studie versucht die ca. 9000 Seiten Material der Kataloge der Ars Elec-
tronica auf Kernaussagen und Schlüsselbegriffe zu verdichten. Die ca. 4800 Textblöcke sind
nach inhaltlichen Fragestellungen in der Form eines Gedächtnistheaters gegliedert. Es wurde
der Versuch unternommen, die beteiligten KünstlerInnen und TheoretikerInnen in umfassender
Form zu berücksichtigen und den Bezug zu den Quellentexten herzustellen bzw. zu erhalten.
In der Detailgestaltung wurden drei Entwicklungsphasen farblich forciert. So kann man den
Einfluss der künstlerischen Leitung in zeitlicher Hinsicht visuell nachvollziehen. In dieser Darstel-
lung ist auch sehr schön zu sehen, dass in dieser sehr „jungen“ Kunstform einige Erschei-
nungsformen noch keine kanonisierten Richtungen vorweisen können.
Der linke Bereich der Studie umfasst schwerpunktmäßig die performativen Beiträge. Der diskur-
sive Bereich (rechts) zeigt primär Fragestellungen, die im Rahmen der Begleitsymposien abge-
handelt wurden. Auf die Nennung der Projektnamen wurde zugunsten inhaltlicher Schlüssel-
aussagen bewusst verzichtet.

Medienanalyse und geisteswissenschaftlicher Kontext
In dieser Teilstudie wird geklärt, wie stark die verschiedenen Jahrgänge der Ars Electronica
in den „klassischen“ Medien verankert sind. Die mehrfach formulierten Loslösungsversuche
der „alten“ Medien scheinen nicht umsetzbar und bei näherer Analyse (aus der Sicht des Kunst-
feldes und auch wahrnehmungstheoretisch) wenig sinnvoll zu sein. In den Darstellungen sieht
man auf einen Blick, wie stark die mediale Grundauslegung von den künstlerischen Gestal-
terInnen abhängt: Waren erste Jahrgänge sehr kompakt um bestimmte Medienstränge zentriert,
lässt sich in den letzten Jahren ein sehr breitgefächerter Ansatz herauslesen.
Diese mediale Aufschlüsselung wurde mit einer geisteswissenschaftlichen Synchronopse
konfrontiert. Dabei wird der Frage nachgegangen, wie weit die Ars Electronica das Linzer
Kunst/Medien-Feld nachhaltig verändert hat. Sehr schön ist dabei zu sehen, wie schnell aktuelle
Forschungsthemen als Hauptthema oder Teilsymposium aufgenommen wurden. Da Linz keinen
geisteswissenschaftlichen Universitätsschwerpunkt bieten kann, ist es spannend zu verfol-
gen, auf welchen Wegen wichtige Fragestellungen, Literatur und AutorInnen in diese Stadt
„einsickern“. Die Rolle der Ars Electronica kann dabei gar nicht hoch genug angesetzt werden.
Viele „Stars“ waren nur im Kontext der Ars Electronica nach Linz zu bekommen. Auch die
radikale Wende zu naturwissenschaftlichen Themen (am Ende der so genannten Postmoderne)
lässt sich klar ablesen.

Gerhard Dirmoser ||||||||||||

25 Jahre Ars Electronica|||||||||||

Ein Überblick als Gedächtnistheater

113

Begriffscluster – Medien/Informatik – Begriffe im Wandel der Zeit
Um zu klären, wie stark sich die Begriffe der im Kunstfeld eingesetzten elektronischen Medien
mit einschlägigen Informatik-Begriffen decken, wurde ein Begriffscluster erarbeitet. Die
Schlüsselkonzepte wurden auch hier in vernetzter Form dargestellt. Mit Hilfe des Gedächt-
nistheaters und des Online-Archivs der Ars Electronica wurde die Verwendungszeitlichkeit
ergänzt. Die kunstspezifischen Sichten des Gedächtnistheaters wurden dabei bewusst
ausgeklammert, um feststellen zu können, wie sich das Begriffsfeld aus der Sicht der Daten-
banktreffer organisiert.
Dabei wird deutlich, dass technische Entwicklungen großen Einfluss auf die Begrifflichkeit
haben. Gut ist auch nachvollziehbar, wie schnell sich Modebegriffe etablieren bzw. und was
ihre Halbwertszeit ist.

Personennetzwerk
Großprojekte werden in der Regel stark von ihren GestalterInnen bzw. TeilnehmerInnen geprägt.
Das Zusammenwirken wichtiger Player wird exemplarisch in Netzform dargestellt. Unter ande-
rem durch das weltweite Netzwerk der JurorInnen des Prix Ars Electronica hat sich eine beacht-
liche Kommunikationsstruktur entwickelt.

Technische Anwendungsgeschichte (Attila Kosa)
Ausgehend von den in Linz gezeigten Kunstprojekten wird eine Anwendungsgeschichte rele-
vanter Technologien in kompakter Form dargestellt. Es geht dabei nicht um eine umfassende
Technik/Technologie- bzw. Medien-Geschichte, sondern es soll gezeigt werden, dass durch
die enorme Anzahl an im Rahmen des Prix Ars Electronica prämierten bzw. im Festival gezeig-
ten Projekten eine breit angelegte Medien-Geschichte nachgezeichnet werden könnte. In Ansät-
zen kann man in dieser Arbeit auch nachvollziehen, wie schnell aktuellste Technologien sich
im Kunstfeld niederschlagen.

Gestaltungs- und Nutzungsgesten
Auf der Grundlagen von Verb-orientierten Mitschriften zur Ars Electronica 2003 soll gezeigt
werden, dass die Tätigkeitstypen-orientierte Analyse von Medien (in Anlehnung an Matthias
Vogel) spannende Kernbereiche der „elektronische Künste“ forcieren hilft.

|||||||||||

Die Teilstudie „technische Anwendungsgeschichte“ wurde von Attila Kosa realisiert, der sich mit wissenschaftlicher
Dokumentation und Wissensmanagement beschäftigt. Die Übersetzung der Studie (Gedächtnistheater) erfolgte von
Aileen Derieg.
An dieser Stelle kann auf die Ars-Electronica-spezifischen Inhalte der Teilstudien aus Platzgründen auch nicht
ansatzweise eingegangen werden. Die gesamte Studie steht aber allgemein zur Verfügung und kann bei
gerhard.dirmoser@energieag.at angefordert werden.

Gerhard Dirmoser ||||||||||||

117

Gerhard Dirmoser / Heimo Ranzenbacher ||||||||||||

Memory Theater|||||||||||

Heimo Ranzenbacher: 25 years of Ars Electronica—in its own way, this project has
always nurtured a prospective perspective. But this year, its 25th, “Timeshift” is explicitly
focusing on the future. In your retrospective look at the quarter-century-long history of
this undertaking, though, you utilize a technique whose roots go back to the distant past—
the “Memory Theater.” The study exists in print form and is also available online at
http://www.servus.at/kontext/ars/.

Gerhard Dirmoser: Basically, the memory theater is a method that was developed
during the Renaissance and has proved to be an excellent basic form for the represen-
tation of knowledge. Furthermore, its arrangement in sectors almost automatically leads
to the formulation of issues to investigate further. One attempts to work textual material
into these sectors and to confront them with one another, whereby the individual text passa-
ges contextualize each other. In doing so, one moves into the proximity of the art history
methods that Aby Warburg developed for graphic material.
The volume of content from 25 years of Ars Electronica is, of course, enormous. Graphic
material could at best be used as links, but, on the whole, it’s hardly feasible on such a
limited surface area.

Heimo Ranzenbacher: A memory theater is for the most part characterized by its
capacity to endow knowledge, regardless of its temporal provenance, with a certain degree
of presence—that is, to give it currency. Another striking aspect of your “mnemonic over-
view,” however, is that it provides a historical cross-section of tendencies related to themes,
terminology and applications.

Gerhard Dirmoser: The memory theater technique per se is not necessarily appro-
priate to depict a temporal perspective, but in this case I made the attempt to provide
each text entry with a catalog reference and to thereby take the time aspect into consi-
deration as well. The advantage here is that, for instance, phases of thematic emphasis
become apparent in that a viewer sees that the process of dealing with a certain issue
is concentrated within a period of two to three years. After all, other representation tech-
niques such as a network arranged along a time axis or a so-called synchronopsis are
far better suited to the portrayal of a view over time. Therefore, it was very important in
this study to use manifold approaches to representation in order to treat different ques-
tions—from networks of individuals to intellectual and scholarly circles to the history of
the application of particular techniques.

Heimo Ranzenbacher: Another representation technique that is important in your
study is that of “semantic networks,” which have to do with the cognitive relationships
between conceptual entities ...

Gerhard Dirmoser: The techniques that I utilize are primarily designed to bring to
light particular content and the mode of expression inherent in it. This is based on working
to condense this material, which is, in turn, based on decisions as to which formulations
are feasible and productive. Through the process of montage, individual terms/concepts
are intensified through their very context or reciprocally call each other into question and
are thus endowed with further intensity. This results in both open clusterings as well as
explicitly produced terminological networks consisting of linkages—in graphic terms,
“edges.” A semantic network consists of nodes and lines of connection—or, more preci-

118

||||||||||||| Memory Theater

sely, “edges.” Whereas concepts or text passages—and perhaps graphics as well—are
set up at nodes, the lines of connection are the bearers of meaning. This state of connec-
tedness between the nodes represents meaning, whereby more open and more rigorous
forms are applied. The method is based on experience with works whose suitability has
been confirmed especially in the context of the graphic arts. In the case of the 25-year
study, we have had recourse to a basic pattern that has a proven record of success in
connection with performative approaches in the broadest sense.

Heimo Ranzenbacher: ... whereby “in the broadest sense” refers to a conception
of performance that is more expansive than in the context of Modernism in art history, in
which it is associated with aspects related to physicality and time. Performativity as a
concept that encompasses the production of an artwork or the way artists go about what
they do as well as the processes and conditions that are definitively operational with respect
to protagonists and cultural events ...

Gerhard Dirmoser: And that is expanded even further when—for example, in Ameri-
can studies—it encompasses the computer and the stock market, or, as in Judith Butler’s
work, power structures and identity. In Germany as well in recent years, fundamental rese-
arch conducted under the motto of “performative cultures” has been attempting to produce
a new reading of art history from a performative perspective. This performative appro-
ach is evident not least of all in the electronic media, the objective of which is not only
to make an impact on the perceptive faculties of viewers/recipients but also to realize a
variety of different interaction concepts that go far beyond the conventional possibilities
provided by the graphic arts. In the graphic configuration of the memory theater, the perfor-
mative element in the left-hand field has its areas of concentration above all in works of
art; the discursive element is covered in the right-hand field, primarily in an elaboration
of accompanying symposia.

Heimo Ranzenbacher: Another advantage of this memory theater is that it can impart
its statements and representations visually as well ...

Gerhard Dirmoser: That’s a key aspect. We have also attempted to solve such
interpretational challenges in the form of classic databases, but a databank engulfs, so
to speak, every data set. The content must repeatedly be brought to the fore through a
process of active questioning. On the other hand, the big advantage of working in graphi-
cally oriented fashion is that the viewer is constantly cognizant of what is already present,
clustered and network-linked, where something is located, what is adjacent to it and what
it is contextualized by. Aby Warburg’s technique of conveying significance by means of
graphic tableaux is practically identical with this adaptation for text fragments.

Heimo Ranzenbacher: How strongly do the Ars Electronica themes correspond to
the general problems and issues raised by the culture that has been addressed by the
Ars Electronica project as a festival—as well as a museum and laboratory—for art, tech-
nology and society?

Gerhard Dirmoser: Certain focal-point issues—the interest in the body, for exam-
ple—certainly have emerged simultaneously in the graphic arts and in other contexts. Very
early in the course of its development, though, Ars Electronica lodged the claim to estab-
lishing the theme that everyone would subsequently be discussing. Especially in the middle
phase with its strong orientation on the natural sciences, branches of research such as
nanotechnology premiered in the city and were accorded a level of attention that they
probably would not have received without mediation by Ars Electronica. The presence

119

of certain stars of Post-Modernism, on the other hand, makes it clear that the result was
the mobilization of interest in areas outside of Ars Electronica as well—among institu-
tions as well as individuals. There has been a phase of especially intense focus on Vilém
Flusser, in correspondence with Baudrillard with simulation concepts or the process of
coming to terms with speed and acceleration in connection with Paul Virilio.

Heimo Ranzenbacher: Were there any surprising finding that emerged during the
course of the production of this study?

Gerhard Dirmoser: In light of the extraordinary diversity of the themes of these 25
festivals, it was a big surprise for me, on one hand, that the reservoir is not even close
to being exhausted—in other words, even from our current point of view, exciting themes
are in store for the next 15 years. On the other hand, following completion of the study,
it was obvious that the wall of the natural sciences still constitutes a relatively high barrier.
Even in such a specialized circle as the one surrounding Ars Electronica, the proximity
to art apparently makes it difficult to operate with topics that are anchored in technology,
technical applications and the natural sciences. The acceptance accorded issues from
the humanities is far greater.
In light of the enormous number of individuals who submitted entries once or twice to
the Prix Ars Electronica or who realized projects for the Festival, another surprise was
the fact that there have actually been only a very few artists who have been represented
by major projects over the course of many years. As a rule, only stable teams are in a
position to accomplish that. One of the most characteristic manifestations of this situa-
tion is the concentration of the specialized literature in the field—particularly in Great Britain
and the US—on the same group of 100 artists. Which is a shame, when one considers,
for example, the approximately 10,000 artists who have submitted a total of over 35,000
entries to the Prix since its inception. The fact that the field turned out to be so narrow
was indeed a surprise.

Heimo Ranzenbacher: Could it not be maintained that the fleeting careers of these
artists are attributable to the not inconsiderable technical and thus financial expenditu-
res involved in their pursuits?

Gerhard Dirmoser: That’s probably one of the reasons. Nevertheless, it must be
kept in mind that, for example, diverse hypercard applications that were connected with
considerable expenditure as recently as 15 years ago can be mastered by anyone in a
small studio today. In the case of installations that require a great deal of high-tech equip-
ment, one is necessarily totally dependent upon the resources of certain institutions. Anot-
her question that arises has to do with the capacity to finance the personnel necessary
for the entire duration of a project’s development. Needless to say, this makes for very
limited tolerances.

Heimo Ranzenbacher: In your explanation of the memory theater, you speak about,
among other things, a lack of success in attempting to break loose from the “old” media,
and state that the respective Ars Electronica Festivals are solidly anchored in the “clas-
sic” media. Would you please elaborate on this observation?

Gerhard Dirmoser: First and foremost with the involvement of a media institution,
the ORF – Austrian Broadcasting Company, which has been lead organizer since Ars
Electronica’s very inception. It is obvious that media such as TV and radio play an impor-
tant role. On the other hand, this issue was formulated in “Takeover” through the attempt
to construct a polarity between—however one defines them—old and new, electronic and

Gerhard Dirmoser / Heimo Ranzenbacher ||||||||||||

120

||||||||||||| Memory Theater

non-electronic media. It turns out that every medium continues to play its role, and, what’s
more, the so-called new media initially repeat everything that the old media have long since
taken leave of. It’s no mere coincidence that one kitsch discussion follows the next and
permanently raise the question of why something should be repeated electronically when
a better solution was already available in 1910. Even greater efforts have to be made in
the fields of theory and practice in order to reach the point at which electronic media
really take advantage of their full potential and are definitively irreplaceable, in order to
work out what is possible only by means of computers, software and complex control
operations, which forms of perception, interaction and corporeal embeddedness are addres-
sed thereby, and which limitations apply. After all, it basically makes no difference whet-
her we’re wearing data goggles or if we imagine we’re embedded in a panorama image.
The novelty of panorama techniques is limited. To be sure, they are realized in a more
elegant manner today, but one cannot take leave of one’s body in order to surmount the
distance to the projection. In my opinion, there is still a great need for fruitful discussions
and symposia.

Heimo Ranzenbacher: To what do you attribute the lack of such discussions?

Gerhard Dirmoser: Basically, the field of art certainly has opened up. But there
are still many different sorts of hesitancy to undertake closer contact—with topics like
computer games that do indeed have a massive presence but that nevertheless do not
advance to the status of main theme. For me, this is fascinating to observe: which topic
becomes the main theme, which lands in the Ground Floor, which in the Lobby? For exam-
ple, even though the claim to entering into the pop segment is sometimes lodged very
boldly, it is apparently not easy to get away from professorial approaches.

Heimo Ranzenbacher: The memory theater also yields potential themes that, on
one hand, of course, emerge from personal interest but, on the other hand, can be put
forth with the claim to have been derived from the methods of network-linkage itself ...

Gerhard Dirmoser: Yes, as a sort of erroneous position. To some extent, this is a
matter of more or less well-defined discourses in which—in the mapping field, for instance—
one can observe that something has been developing over the course of several years,
or, as in the case of cyber-feminism, where solid scholarly literature exists. With regard
to the memory theater as well, I suspect that there are those who have certain appre-
hensions about closer involvement.

Heimo Ranzenbacher: Presumably triggered by the many bad examples.

Gerhard Dirmoser: ... which indeed exist in every field.

Heimo Ranzenbacher: What is, in your opinion, the greatest shortcoming?

Gerhard Dirmoser: The most severe deficiency is the absence of an analysis from
the perspective of the history of art. Although the Ars Electronica catalogs are quoted with
enormous frequency, they lack profound scholarly treatments whereby media theorists and
media and art historians are expressly commissioned with the task of undertaking accom-
panying research or dealing with the respective focal-point themes. This would also be a
way to bring experts in these fields to Linz on a permanent basis—whether to the Univer-
sity of Art or directly to the Ars Electronica Center. Furthermore, such a form of sustai-
nability would also be an appropriate way to carry on the particular discourses throughout
the rest of the year, which could, in turn, play an important role in the substantive prepa-
rations for upcoming festivals. In my personal opinion, that would be very important.

121

Heimo Ranzenbacher: Besides Hannes Leopoldseder, the actual inventor of Ars
Electronica, and personalities like Christine Schöpf, Katharina Gsöllpointner and Herbert
Franke who have been closely associated with the project, there have been only three
artistic directors to date who have had a strong impact of the festival’s direction: Hattin-
ger, Weibel and Stocker. What traces have their activities left in the memory theater?

Gerhard Dirmoser: This was, of course, an important subject of investigation. We
wished to establish the extent to which certain thematic and medial axes had a stronger
presence in the respective years of Ars Electronica, and already in the initial analysis it
was evident that three phases could be identified and that they were, generally speaking,
connected with these personalities. I then highlighted these three phases in color in the
memory theater so that viewers can concentrate on one of these colors and subsequently
see sectors that were definitively rooted in only one of the three teams. Naturally, there
are also interests that are important over the entire 25-year period and are thus distri-
buted evenly throughout. Others, in turn, are tied to the history of technological deve-
lopment. As long as the Internet and especially the WWW did not yet exist, there was,
of course, no way to thematicize the specific form of network art.

Heimo Ranzenbacher: Another aspect that emerges in the memory theater is the
participation of the City of Linz and its culture in the fields of interest covered by Ars Elec-
tronica ...

Gerhard Dirmoser: Participation can be traced, for instance, on the basis of diffe-
rent groups of artists and institutions, and by following the many projects that were reali-
zed over the years within the framework of Ars Electronica and have remained in exis-
tence in the Ars milieu. To this can be added the fact that in the field of university-level
scholarship in Linz, access to the social sciences has to be provided primarily by the Univer-
sity of Art and the Institute of Theology. In this connection, Ars Electronica plays an emin-
ently important role in bringing personalities from the field of philosophy and the scien-
ces to Linz, the long-term consequences of which are attested to by the ongoing process
of dealing with what they present here. It is quite amazing how the precise themes of
Ars Electronica and the presence of their leading proponents coincide with reading beha-
vior and, through books and seminars, leave their mark on the intellectual culture in the
city. There is nothing emerging on the horizon that would seem to be able to replace this
effect. Quite the contrary—the Ars Electronica databank contains a total of about 3,000
pages full of particulars about individuals, theoreticians and artists active in these fields.
In a survey of the specialized literature—and particularly that of American origin—it was
fascinating to see that considerably more than 80% of the names mentioned therein were
also represented in Linz. After all, in this connection, it is by no means something to be
taken for granted that, so to speak, the entire world production of necessity leave behind
certain exemplary manifestations at one particular geographical location. Furthermore,
just who left behind traces there and what significance that has is still presumably unde-
restimated by many residents of Linz.
In retrospect, it must seem totally crazy to formulate an idea like Ars Electronica in 1979
if you consider the state of development of electronic media and the computer at the time.
This foresight is an essential part of the enormous achievement of the last 25 years and
is one of the reasons why Ars Electronica has succeeded in maintaining its position amidst
the competition that has been growing in the meantime.

Translated from German by Mel Greenwald

Gerhard Dirmoser / Heimo Ranzenbacher ||||||||||||

122

Heimo Ranzenbacher: 25 Jahre Ars Electronica – auf seine Weise hat dieses Projekt
stets eine prospektive Perspektive forciert. Heuer, im 25. Jahr, ist der Blick mit „Timeshift“
explizit in die Zukunft gerichtet. Sie wenden bei Ihrem Rückblick auf dieses Vierteljahrhun-
dert Projektgeschichte eine Technik an, die ihre Wurzeln in der fernen Vergangenheit hat,
das „Gedächtnistheater“. Die Studie liegt als Print vor und ist auch im Web unter
http://www.servus.at/ kontext/ars/ verfügbar.

Gerhard Dirmoser: Im Grunde genommen ist das Gedächtnistheater eine in der Renais-
sance entwickelte Methode, die sich als Grundform für Wissensrepräsentation sehr bewährt
hat. Darüber hinaus führt ihre Gliederung in Sektoren praktisch auch zur Formulierung von
Fragestellungen: Man versucht, Textmaterialien in diese Sektoren einzuarbeiten und mitein-
ander zu konfrontieren, wobei sich einzelne Textstellen gegenseitig kontextualisieren. Damit
gelangt man in die Nähe der kunsthistorischen Methode, die Aby Warburg für Bildmaterialen
entwickelt hat.
Das inhaltliche Volumen von 25 Jahren Ars Electronica ist natürlich enorm; Bildmaterial könnte
allenfalls als Link verwertet werden, aber insgesamt ist es auf einer begrenzten Fläche kaum
umsetzbar.

Heimo Ranzenbacher: Ein Gedächtnistheater ist weitgehend dadurch gekennzeich-
net, dass es Wissen, unabhängig von seiner zeitlichen Verortung, gewissermaßen zur
Präsenz verhilft, also gegenwärtig macht. Ihren „mnemotischen Überblick“ zeichnet aber auch
ein geschichtlicher Schnitt etwa durch thematische, terminologische und anwendungstech-
nische Tendenzen aus.

Gerhard Dirmoser: An sich ist die Technik des Gedächtnistheaters nicht unbedingt
geeignet, eine zeitliche Sicht zu repräsentieren, aber in diesem Fall habe ich den Versuch
unternommen, jeden Texteintrag auch mit einer Katalogreferenz zu versehen und damit auch
die Zeitlichkeit zu berücksichtigen. Mit dem Erfolg, dass etwa thematische Schwerpunktphasen
sichtbar wurden: Man ersieht daraus, dass sich bestimmte Fragestellungen im Zeitraum von
zwei bis drei Jahren konzentrieren.
Allerdings sind andere Repräsentationstechniken, wie Netze, die auf einer Zeitachse aufge-
spannt werden, oder Synchronopsen zur Darstellung einer Zeitsicht weit besser geeignet. Es
war daher sehr wichtig, bei dieser Studie mehrere Repräsentationsansätze anzuwenden, um
unterschiedliche Fragen abzuhandeln – vom Personennetzwerk über das geisteswissen-
schaftliche Umfeld bis zur Anwendungsgeschichte der Techniken.

Heimo Ranzenbacher: Eine andere für Ihre Studie wichtige Repräsentationstechnik
ist die der „semantischen Netze“, bei denen es um kognitive Beziehungen zwischen begriff-
lichen Einheiten geht …

Gerhard Dirmoser: Bei den Techniken, die ich anwende, geht es primär darum,
bestimmte Inhalte und die ihnen eigene Sprachlichkeit zu Tage zu fördern. Dem liegt eine
Verdichtungsarbeit zu Grunde, basierend auf Entscheidungen, die darüber getroffen werden,
welche Formulierungen tragfähig sind. Durch die Montage werden einzelne Begriffe kontex-
tuell gestützt oder stellen sich wechselseitig in Frage und gewinnen dadurch an Spannung.
Dabei entstehen sowohl offenere Clusterungen als auch Begriffsnetze aus Verbindungen, die
explizit – zeichnerisch als „Kante“ – hergestellt werden.
Ein semantisches Netz besteht aus Knoten und Verbindungslinien, respektive „Kanten“. Während

Gerhard Dirmoser / Heimo Ranzenbacher ||||||||||||

Gedächtnistheater|||||||||||

123

Begriffe oder Textstellen, eventuell auch Bilder, auf den Knoten sitzen, tragen die Verbin-
dungslinien die Bedeutung. Dieses Eingespanntsein zwischen den Knoten repräsentiert die
Bedeutung. Dabei kommen offenere und strengere Formen zur Anwendung. Der Methode liegen
Erfahrungen mit Arbeiten zu Grunde, deren Eignung sich insbesondere im Kontext der bilden-
den Kunst bestätigt hat. Im Fall der 25-Jahre-Studie haben wir auf ein Grundschema zurück-
gegriffen, das sich im Hinblick auf performative Ansätze im weitesten Sinne bewährt hat.

Heimo Ranzenbacher: ... wobei im „weitesten Sinne“ auf einen Performance-Begriff
verweist, der weiter gespannt ist als im kunsthistorischen Kontext der Moderne, wo er mit
körper- und zeitbezogenen Aspekten assoziiert wird. Performativität als ein Begriff, der die
Werkerzeugung oder das Handeln in der Kunst ebenso umfasst wie die für Akteure und kultu-
relle Ereignisse maßgeblichen Prozesse und Bedingungen ...

Gerhard Dirmoser: Und der sogar noch weiter gespannt wird, wenn er – etwa in ameri-
kanischen Studien – den Computer ebenso einbezieht wie den Aktienmarkt oder, wie bei Judith
Butler, Machtstrukturen und Identität. Auch in Deutschland laufen seit einigen Jahren unter
dem Leitwort „performative Kulturen“ grundsätzliche Forschungen, die dem Versuch gelten,
die gesamte Kunstgeschichte aus einer performativen Sicht neu zu lesen.
Dieser performative Ansatz findet sich nicht zuletzt in den elektronischen Medien, mit denen
ja nicht nur auf Wahrnehmung durch den Rezipienten abgezielt wird, sondern verschiedene
Interaktionskonzepte realisiert werden, die das in der bildenden Kunst traditionell Mögliche
weit zurücklassen. In der Grafik des Gedächtnistheaters zur Ars Electronica hat das Perfor-
mative im linken Bereich vor allem durch Kunstwerke seinen Schwerpunkt, im rechten Bereich
findet sich das Diskursive, das vornehmlich durch die Begleitsymposien abgedeckt wird.

Heimo Ranzenbacher: Ein Vorzug dieses Gedächtnistheaters ist auch, dass sich seine
Aussagen, seine Repräsentationen auch visuell vermitteln ...

Gerhard Dirmoser: Das ist ein ganz zentraler Aspekt. Wir haben auch versucht, solche
Aufarbeitungen in Form klassischer Datenbanken zu lösen. Aber eine Datenbank verschluckt
gewissermaßen jeden Datensatz, der Inhalt muss immer wieder durch aktive Fragestellun-
gen an die Oberfläche gebracht werden. Das grafisch orientierte Arbeiten hat dagegen den
großen Vorteil, dass man zu jedem Zeitpunkt sieht, was bereits vorhanden, geclustert und
vernetzt ist, an welcher Stelle etwas liegt, was nebenan liegt und was wodurch kontextuali-
siert wird. Aby Warburgs Technik, Bedeutung via Bildtableaus zu transportieren, ist mit dieser
Adaption für Textfragmente praktisch identisch.

Heimo Ranzenbacher: Wie ausgeprägt korrespondieren die Themen der Ars Electronica
mit den allgemeinen Problemstellungen jener Kultur, auf die sich das Projekt als Festival –
unterdessen ja auch als Museum und Labor – für Kunst, Technologie und Gesellschaft seit
jeher beruft?

Gerhard Dirmoser: Gewisse Schwerpunkte, zum Beispiel Körperinteresse, tauchen
auf jeden Fall zeitgleich in der bildenden Kunst und in anderen Kontexten auf. Im Lauf ihrer
Entwicklung ist Ars Electronica aber bald mit dem Anspruch aufgetreten, Themen zu setzen.
Speziell in der mittleren, sehr naturwissenschaftlich orientierten Phase hat man mit
Forschungszweigen wie Nanotechnologie Themen in die Stadt hineingetragen, die ohne Vermitt-
lung durch die Ars Electronica wahrscheinlich nicht den hohen Stellenwert in der Aufmerk-
samkeit erlangt hätte. Anhand der Anwesenheit etlicher Stars unter den Denkern der Post-
moderne kann man wiederum zeigen, dass es auch in Bereichen außerhalb der Ars Electronica,
bei Institutionen ebenso wie bei Einzelpersonen, zu einer Mobilisierung des Interesses kam.
Es gibt eine Phase der besonders intensiven Beschäftigung mit Vilém Flusser, in Korrespondenz

Gerhard Dirmoser / Heimo Ranzenbacher ||||||||||||

124

||||||||||||| Gedächtnistheater

mit Baudrillard, mit Simulationskonzepten oder die Auseinandersetzung mit Geschwindigkeit
und Beschleunigung im Zusammenhang mit Paul Virilio.

Heimo Ranzenbacher: Gab es überraschende Erkenntnisse, die im Zuge der Erstel-
lung dieser Studie aufgetaucht sind?

Gerhard Dirmoser: Vor dem Hintergrund der ungemeinen Themenfülle in diesen 25
Jahren war für mich einerseits sehr überraschend, dass das Reservoir noch nicht annähernd
ausgeschöpft ist, also selbst aus heutiger Sicht für die nächsten 15 Jahre spannende Themen
bereithält. Andererseits war nach der Fertigstellung offensichtlich, dass sich die Mauer zur
Naturwissenschaft nach wie vor als eine relativ hohe Hürde darstellt. Selbst in einem so spezi-
alisierten Umfeld wie der Ars Electronica bereitet die Nähe zur Kunst offenbar Schwierigkeiten,
mit Themen zu operieren, die in Technik, Technikanwendung und Naturwissenschaft veran-
kert sind. Die Akzeptanz geisteswissenschaftlicher Problemstellungen ist hier weitaus höher.
Eine weitere Überraschung war angesichts der enormen Anzahl von Personen, die ein-, zwei
Mal beim Prix Ars Electronica eingereicht oder Festival-Projekte realisiert haben, dass eigent-
lich nur wenige KünstlerInnen über längere Jahre kontinuierlich durch Großprojekte vertre-
ten sind. Das bringen in der Regel nur große, stabile Teams zu Wege. Bezeichnend für diesen
Umstand ist nicht zuletzt eine Konzentration in der Fachliteratur, insbesondere der britischen
und amerikanischen, auf die immer gleichen 100 KünstlerInnen. Was schade ist, wenn man
an ca. 10.000 KünstlerInnen (bzw. an die mittlerweile weit über 35.000 Projekte) denkt, die
etwa beim Prix Ars Electronica eingereicht haben. Dass sich das Feld letzten Endes als so
eng gesteckt erweist, war in der Tat eine Überraschung.

Heimo Ranzenbacher: Wäre für den kurzen Atem der KünstlerInnen eventuell der nicht
geringe technische und damit finanzielle Aufwand geltend zu machen?

Gerhard Dirmoser: Das ist wahrscheinlich mit ein Grund. Wobei aber zu bedenken
ist, dass etwa diverse Hypercard-Anwendungen, die noch vor 15 Jahren mit erheblichem
Aufwand verbunden waren, heute von jedem in einem kleinen Studio zu bewerkstelligen sind.
Bei Installationen mit einem großen Bedarf an Hightech-Equipment ist man natürlich stark
auf bestimmte Institute angewiesen. Außerdem stellt sich die Frage nach der Finanzierbar-
keit des Personals über die lange Dauer einer Projektentwicklung. Das steckt natürlich nach
wie vor die Grenzen sehr eng.

Heimo Ranzenbacher: Sie sprechen in Ihrer Erläuterung zum Gedächtnistheater u. a.
von erfolglosen Loslösungsversuchen von den „alten“ Medien und einer starken Verankerung
der verschiedenen Jahrgänge der Ars Electronica in den „klassischen“ Medien. Wie würden
Sie diese Beobachtung näher argumentieren?

Gerhard Dirmoser: Vor allem einmal mit der von Beginn an maßgeblichen Konstruk-
tion einer Medieninstitution, dem ORF, als Hauptträger. Dass Medien wie TV oder Radio eine
wichtige Rolle spielen, ist nahe liegend. Andererseits wurde die Frage danach ja auch mit
„Takeover“ formuliert – durch den Versuch, eine Polarität zu konstruieren zwischen – was immer
man drunter versteht – alten und neuen, elektronischen und nicht-elektronischen Medien. Es
hat sich herausgestellt, dass jedes Medium nach wie vor seine Rolle spielt, mehr noch, dass
die so genannten neuen Medien erst einmal alles wiederholen, wovon sich die alten schon
längst verabschiedet haben. Nicht von ungefähr folgt eine Kitschdiskussion auf die andere
und stellt in Permanenz die Frage, warum elektronisch wiederholt werden sollte, was 1910
schon besser gelöst wurde. Es bedarf noch großer Anstrengungen auf den Feldern der Theo-
rie wie der Praxis, um zu dem Punkt zu gelangen, an dem elektronischen Medien wirklich
ihre Möglichkeiten ausspielen und definitiv unersetzbar sind, um herauszuarbeiten, was

125

ausschließlich mit Computern, Software, komplexen Steuerungen möglich ist, welche Formen
der Wahrnehmung, der Interaktion, des leiblichen Eingebettseins damit angesprochen
werden; und welche Grenzen gesetzt sind. Denn im Grunde ist es ja völlig egal, ob wir eine
Datenbrille auf der Nase sitzen haben oder ob wir uns in ein Panoramabild eingebettet wähnen.
Der Neuigkeitswert von Panoramatechniken hält sich in Grenzen; gewiss sind sie heute elegan-
ter zu realisieren, aber man kann den Körper nicht verlassen, um die Distanz zur Projektion
zu überwinden. Da herrscht meines Erachtens noch ein großer Bedarf an weiterführenden
Diskussionen und Symposien.

Heimo Ranzenbacher: Worauf führen Sie den Mangel an solchen Erörterungen zurück?

Gerhard Dirmoser: Im Grunde hat sich das Kunstfeld ja geöffnet. Aber es existie-
ren vielfach Berührungsängste – mit Themen, die zwar enorm präsent sind, etwa Computer-
spiele, die aber trotzdem nicht zum Hauptthema anvancieren. Das ist für mich sehr span-
nend zu beobachten: Welches Thema wird zum Hauptthema, welches landet im Erdgeschoss,
welches im Foyer? Obwohl man beispielsweise den Anspruch, in das Pop-Segment einzu-
treten, manchmal sehr tapfer erhebt, ist es anscheinend nicht leicht, professoralen Ansätzen
zu entkommen.

Heimo Ranzenbacher: Im Gedächtnistheater tauchen auch mögliche Themen auf, die
sich einerseits natürlich aus einem persönlichen Interesse ergeben, andererseits aber mit dem
Anspruch vorgetragen werden, aus den Methoden der Vernetzung selbst abgeleitet worden
zu sein ...

Gerhard Dirmoser: Ja, quasi in der Art von Fehlstellen: Teilweise handelt es sich dabei
um mehr oder minder ausgeprägte Diskurse, wo man – etwa im Mappingbereich – beobachten
kann, dass sich seit mehreren Jahren etwas anbahnt, oder, wie im Cyberfeminismus, wo fundierte
Literatur existiert. Auch bezüglich des Theaterbereiches hege ich den Verdacht, dass es Berüh-
rungsängste gibt.

Heimo Ranzenbacher: Ausgelöst vermutlich durch die Vielzahl schlechter Beispiele.

Gerhard Dirmoser: ... die es allerdings in jedem Bereich gibt.

Heimo Ranzenbacher: Was ist Ihrer Meinung nach der größte Mangel ...

Gerhard Dirmoser: Was mir besonders abgeht, ist die kunsthistorische Aufarbeitung.
Obwohl die Kataloge der Ars Electronica enorm zitiert werden, fehlt es an einer profunden
wissenschaftlichen Aufarbeitung, daran, dass Medientheoretiker, Medien- und Kunsthistori-
ker explizit den Auftrag erhalten, eine begleitende Forschung vorzunehmen oder sich mit Schwer-
punktthemen zu befassen. Auf dieser Weise wären eventuell auch Fachkräfte an Linz zu binden,
sei es an der Kunstuniversität oder direkt am Ars Electronica Center. Eine solche Form der
Nachhaltigkeit wäre darüber hinaus geeignet, auch während des Jahres entsprechende Diskurse
zu transportieren, was wiederum für die inhaltliche Vorbereitung kommender Festivals eine
wichtige Rolle spielen könnte. Das wäre mir persönlich sehr wichtig.

Heimo Ranzenbacher: Neben dem eigentlichen Erfinder der Ars Electronica, Hannes
Leopoldseder, und mit dem Projekt so eng verwandten Persönlichkeiten, wie Christine Schöpf,
Katharina Gsöllpointner oder Herbert Franke, gibt es bislang drei künstlerische Leiter, die
richtungsweisend waren: Hattinger, Weibel und Stocker. Inwiefern zeichnet sich deren Wirken
im Gedächtnistheater ab?

Gerhard Dirmoser: Das war natürlich auch eine wichtige Fragestellung. Es war zu
klären, inwieweit bestimmte Themen- und Medienachsen in den jeweiligen Jahren der Ars

Gerhard Dirmoser / Heimo Ranzenbacher ||||||||||||

126

Electronica stärker präsent waren, und schon in der ersten Analyse hat sich gezeigt, dass
drei Phasen abgegrenzt werden können, die ganz grob mit diesen Persönlichkeiten in Verbin-
dung stehen. Ich habe dann diese Phasen im Gedächtnistheater farblich forciert, man kann
sich also auf eine dieser Farben konzentrieren und sieht in der Folge Sektoren, die definitiv
nur von einem der drei Teams verankert wurden. Natürlich gibt es auch Interessen, die über
die ganzen 25 Jahre von Bedeutung und somit gleichmäßig verteilt sind. Andere wiederum
sind an die technologische Entwicklungsgeschichte gebunden. Solange das Internet, vor allem
das WWW, nicht bestanden hat, konnte selbstredend die spezifische Form von Netzkunst nicht
thematisiert werden.

Heimo Ranzenbacher: Als ein weiterer Aspekt tritt im Gedächtnistheater die Partizi-
pation der Stadt Linz, ihrer Kultur, an den durch die Ars Electronica abgedeckten Interes-
sensfeldern zu Tage ...

Gerhard Dirmoser: Partizipation kann etwa anhand verschiedener Künstlergruppen
und Institutionen nachgezeichnet werden, am Beispiel der vielen Projekte, die über Jahre hinweg
im Rahmen der Ars Electronica verwirklicht wurden und im Umfeld der Ars Electronica weiter-
gelebt haben. Hinzu kommt, dass in Linz im universitären Bereich der geisteswissenschaft-
liche Zugang primär von der Kunstuniversität oder der Theologischen Fakultät abgedeckt werden
muss. In diesem Zusammenhang spielt die Ars Electronica eine eminent wichtige Rolle, indem
Persönlichkeiten aus der Philosophie oder den Wissenschaften nach Linz gebracht werden,
mit sehr nachhaltigen Folgen, wie man anhand der weiterführenden Beschäftigung belegen
kann. Es ist schon verblüffend, wie präzise Themen der Ars Electronica und die Anwesenheit
ihrer Exponenten mit dem Leseverhalten zur Deckung kommen und durch Bücher oder Semi-
nare die intellektuelle Kultur der Stadt prägen. Es zeichnet sich nichts am Horizont ab, das
diese Wirkung ersetzen könnte. Im Gegenteil: In der Datenbank der Ars Electronica finden
sich in Summe an die 3000 Seiten mit Angaben zu einschlägig engagierten Personen, Theo-
retikerInnen, KünstlerInnen. Im Vergleich mit der Fachliteratur, vor allem amerikanischer Prove-
nienz, war es äußerst spannend zu sehen, dass bestimmt mehr als 80 Prozent der darin ange-
führten Namen auch in Linz vertreten waren. Wobei es ja nicht eben selbstverständlich ist,
dass sich sozusagen die gesamte Weltproduktion an einem geografischen Ort exemplarisch
niederschlägt. Wer da alles seine Spuren hinterlassen hat – was das für eine Bedeutung hat,
wird vermutlich von vielen Linzern nach wie vor eher unterschätzt.
Im Nachhinein muss es ja vollkommen verrückt erscheinen, 1979 eine Idee wie Ars Elec-
tronica zu formulieren, wenn man bedenkt, wie es damals mit der Entwicklung der elektro-
nischen Medien, der Computer bestellt war. In dieser Voraussicht zeigt sich vermutlich ein
maßgeblicher Teil der enormen Leistung, die in 25 Jahren erbracht wurde, und einer der Gründe,
warum Ars Electronica in dem Konzert der mittlerweile gewachsenen Konkurrenz ihren Stellen-
wert erhalten kann.

||||||||||||| Gedächtnistheater

127

Ars Electronica Futurelab ||||||||||

Landscape of Memory|||||||||||

The archive installation’s point of departure is Gerhard Dirmoser’s study entitled “25 Years
of Ars Electronica—An Overview as Theater of Memory.” Within the framework of a multi-
year study, the Linz theoretician produced a thematic cartography of all views and aspects
that he considered relevant to Ars Electronica. All contributions, artists, texts and proj-
ects that appeared at Ars Electronica are represented among the approximately 8,000
listings.
The large format wall chart generated with this data simultaneously constitutes the portal
to an additional information space of comparable dimensions: Ars Electronica’s digital
project archive, which offers a complete overview of all projects realized since 1996 in
conjunction with the Ars Electronica Center. The databank design—derived from the results
of a research assignment—is based on the idea of a hybrid solution. The technical real-
ization of a platform-independent, network-compatible online databank led to the creation
of a new model for historical evaluation and the accompanying documentation.
Special tools enable visitors to penetrate the analog user information interface of the wall
diagram and gain access to the digital data hidden behind it. The virtual information can
be called up with a modified personal digital assistant (PDA) by physically approaching
the printed text element of the “Theater of Memory.” This method allows for the creation
of cross-references between the individual entries and makes more detailed and compre-
hensive information available in the form of texts and videos.
The technical basis of the interface is a series of radio frequency identification tags (RFIDs),
which mark the corresponding locations on the diagram and can be read with a PDA. This
technique has tremendous potential that goes far beyond the installation presented here.
The boundaries of the architectural space demarcated in this way become a permeable
surface and an interface to a data sphere that is not bound by the restrictions of conven-
tional interfaces but can instead assume the spatial dimensions of the physical space. An
important precursor of this installation was the SCALEX (scaleable exhibition server) IST
project, to which the Ars Electronica Futurelab was one of the key contributors.

Text: Dietmar Offenhuber
Translated from German by Mel Greenwald

|||||||||||

Information on the SCALEX project
http://www.scalex.info

Works by Gerhard Dirmoser
http://tristessedeluxe.blogger.de/stories/103407/
http://www.servus.at/kontext/ausstellungskunst/art_in_context.htm

128

|||||||||||

Den Ausgangspunkt für die Archivinstallation bildet die Studie „25 Jahre Ars Electronica –
ein Überblick als Gedächtnistheater“ von Gerhard Dirmoser. Der Linzer Theoretiker erstellte
im Rahmen einer mehrjährigen Studie eine thematische Kartierung aller Sichtweisen und
Aspekte, die für die Ars Electronica relevant erscheinen. Sämtliche Beiträge, KünstlerInnen,
Texte und Projekte, die auf der Ars Electronica vertreten waren, sind in den ca. achttausend
Einträgen zu finden.
Das so generierte großformatige Wanddiagramm bildet dabei gleichzeitig das Portal zu einem
weiteren Informationsraum von vergleichbarem Umfang: dem digitalen Projektarchiv der Ars
Electronica. Das Projektarchiv bietet einen vollständigen Überblick über die seit 1996 in
Zusammenhang mit dem Ars Electronica Center realisierten Projekte. Das aus den Ergeb-
nissen eines Forschungsauftrages entwickelte Datenbank-Design basiert auf der Idee einer
Hybridlösung. Über die technische Realisierung einer plattformunabhängigen, netzwerkfähigen
Online-Datenbank entstand ein neues Modell der historischen Aufarbeitung und begleiten-
den Dokumentation.
Mit speziellen Werkzeugen wird es den BesucherInnen ermöglicht, durch die analoge Infor-
mationsoberfläche des Wanddiagramms hindurch Zugang zu den dahinter verborgenen
digitalen Daten zu erhalten. Die virtuelle Information kann mit modifizierten PDAs (Personal
Digital Assistants) durch Annäherung an die gedruckten Textelemente des „Gedächtnis-
theaters“ abgefragt werden. Auf diese Weise werden Querverbindungen zwischen den einzel-
nen Einträgen geschaffen und weiterführende Informationen in Form von Texten und Videos
bereitgestellt.
Die technische Grundlage für das Interface bilden RFIDs (Radio Frequency Identification Tags),
die die entsprechenden Stellen auf dem Diagramm markieren und mit den PDAs gelesen werden
können. Diese Technik birgt über die hier vorgestellte Installation hinaus großes Potential: Die
Grenzen des so markierten architektonischen Raumes werden zur durchlässigen Oberfläche,
zum Interface eines Datenraumes. Dieser ist nicht an die Beschränkungen konventioneller Inter-
faces gebunden, sondern kann den räumlichen Maßstab des physischen Raumes einnehmen.
Wichtige Grundlage dieser Installation ist das IST-Projekt SCALEX (Scaleable Exhibition Server),
an dessen Entwicklung das Ars Electronica Futurelab maßgeblich beteiligt war.

||||||||||||| Landscape of Memory

129

Twelve years ago, in 1992, I asserted to a gathering of high-tech artists that mastering
new media was a shortcut to fame, but that both the work and the fame would be short-
lived because ever-newer media would displace them utterly. Is that still true? Has the
emergence of new media slowed down? I would say not. Have digital works become any
more durable over time? It looks to me that they’re even shorter-lived (a web page has
an average lifespan of 100 days, for example).
How about 12 years from now, or 25 years? Can we imagine a slowing down? A further
speeding up? Is civilization growing atop an ever-higher tell of dead media and forgot-
ten artists?
Who gains more from the symbiosis of art and new media, the voracious artists or the
perpetually emerging media?
For the artist, diving into a new medium is a triple shortcut: one, to novelty; two, to mastery;
three, to the frontier of cognition.
Increasingly, over the last century or so, originality has been a prime goal of artists, prefer-
ably lifelong originality, where you're continually surprising your audience and ideally your-
self. If you're among the first into wet light shows, electronic music, adventure computer
games, virtual reality, or artificial life, you get a free ride on the novelty of the medium.
There's no tradition to overcome. Invention is already manifest in the medium. All you have
to do is play, and it looks like invention. Often it is.
There's also no previous masters to equal or surpass. After only a few weeks of delv-
ing, you're the master. (Try doing that with a violin.) The medium might even become synony-
mous with your name for a while.
And you're not Thoreau exploring some pond. You’re Cabeza de Vaca exploring a conti-
nent, freed to magic by your circumstances, with discovery waiting in every direction.
And it's discovery not just for you; you're exploring for all humankind. The cutting edge
of new media is the cutting edge of human cognition, which is the edge of what it means
to be human.
You get to inhabit a new version of the parable of oil paint in tubes. Painters once prepared
and mixed their own oil paints. Then pre-mixed oil paint in metal tubes was invented. It
didn't seem like a major advance in technology, but suddenly a generation of French painters
could leave their studios and go outside and squeeze paint on the palette like toothpaste.
Their joy of release—both in subject and medium—we know as French Impressionism.
This is sounding like one of those motivational speeches that I usually refuse to give. One
time, though, I was offered such a handsome fee that I agreed to speak to a sales repre-
sentatives’ and buyers’ retreat for Prime Computer on a Caribbean island. Prime makes
minicomputers. This was about 1985. I was supposed to deliver a rave-up about the joys
and boundless future of computing. Instead, I said that just as minicomputers had put
mainframe manufacturers out of business, personal computers were about to do the same
thing to minicomputer manufacturers, and I asked what Prime was going to do about that.
Here's what they did about it. They complained about the speech to my speaker’s bureau,
which dropped me. And Prime went Chapter 11 last year.
So—to keep my Cassandra string going—who’s going to put new media artists out of
business? The process itself. All that “cutting edge” business cuts both ways—it’s a knife
that's all blade, no handle. You may master a lovely new media continent, but there’s always
another, and your investment in the present means you’ll probably miss the next one. Soon
you’re a has-been at 24. Maybe you can get work doing ads, but you had better hurry.

Stewart Brand ||||||||||||

||||||||||| Creating Creating

130

||||||||||||| Creating Creating

It's the paradox of novelty: nothing gets old faster. Quick win, quick lose. Some people
do art for immortality. You have to give that up if you’re going to work in cutting-edge
new media. Everything is written on the wind. As we say of the Electronic Frontier Foun-
dation's newsletter, “Printed on 100-percent recycled electrons.”
Never mind the artist’s ego and career, what about art itself? How does a culture get
any aesthetics, grounding or continuity from art forms with the longevity of mayflies? Does
anything lasting escape from the black hole of accelerating technology?
As a young artist, I would have had a quick answer: “Hey, the metamessage is change.
That's what it's all about.” Ooo, profound. To claim that the crippling limitation of one's
art is its real message is pretty pathetic.
These are serious questions. Has technology swallowed art, and so is art gone now?
Or are we so inside technology that from here it’s all art? Or is that confusing art with
artifice?
The art I care about is usually at guerrilla war with artifice, employing and subverting the
artificial to reawaken the real—jack back out into “the total animal soup of time.” (I think
that's Allen Ginsberg.) We keep making more and more splendid mirrors with these sophis-
ticated technologies. I remember something I saw scribbled on a whiteboard at the Media
Lab at MIT: “Art is not a mirror. Art is a hammer.”
Enough about art. What about media? What does it gain from the cyber-artistic symbio-
sis? When I worked at the Media Lab the deal was very clear. The Lab was not there for
the artists. The artists were there for the Lab. Their job was to supplement the scientists
and engineers in three important ways:
They were to be cognitive pioneers.
They were to ensure that all demos were done with art—that is, presentational craft.
And they were to keep things culturally innovative. Having real artists around was supposed
to infect the place with quality, which it did.
Inventors often lose interest in a nifty new concept once it is proven. Artists are perfect
to pick up the ball at that point. The white-light holograms you see on your credit cards
were invented by Steve Benton when he worked at Polaroid. Some New York artists begged
the original technique from him and proceeded to push it—and him—toward something
really dazzling. They opened a holography museum in New York and eventually they got
enough publicity so that holograms wound up on the cover of National Geographic, on
toys, and on money
White light holograms are now a mini-industry. Those original hologram art pieces in New
York, and the artists, are long forgotten.
What is the lesson? It looks like “media wins, artists lose.” All high-tech art becomes
effectively anonymous and ephemeral. As an artist you might as well be a gothic cathe-
dral sculptor, honored for your very namelessness, or a Navaho sand-painter, admired
and forgotten along with your fleeting work.
Have any new-media works escaped the black hole of accelerating technology? I can
think of two. If you go to the Computer Museum in Boston you will find a huge minicomputer
so ancient it has a round screen. This is the original Digital Equipment PDP-1, from 1961
or so. The machine is up and working. On the screen you can see tiny spaceships dash-
ing around. The machine is playing the original “Space War,” devised by Steve Russell
and half-a-dozen hacker friends. That game was so brilliant and addictive, it swept through
all the computer labs in the world in a matter of weeks. In many respects, “Space War”
has still not been surpassed even 30 years later.
Another survivor dates from 1978 and also came out of MIT. This was the Aspen Movie
Map—a computerized way to drive around Aspen, Colo., in space and time via an enhanced

131

videodisk. It was done by people at Nicholas Negroponte’s Architecture Machine
Group. The Aspen Movie Map was one of those landmark demos that got around to all
the conferences and inspired a generation of innovators and artists—in this case about
multimedia where the author of the work becomes the user.
These examples have several things in common. For one, they were highly collaborative.
Two, they pushed a new technology beyond what anyone imagined possible into some-
thing dramatic, whole, and full of promise. Three, they were—fundamentally—not works,
but tools. “Space War” was a game, nothing without players, and never the same from
game to game. The Aspen Movie Map was not a tour of Aspen; it was Aspen. The tour
was what you did with it.
In each case, new media were inspired into existence. Computer games and interactive
multimedia are whole worlds that came out of those generative moments, and worlds some-
times remember their origins. Creating in new media always has that deeper possibility.
You might be creating a medium itself. You might be creating creating. That’s worth risk-
ing anonymity for.

Vor zwölf Jahren, 1992 also, behauptete ich vor einer Gruppe von Hightech-Künstlern, dass
man durch Beherrschung der neuen Medien zwar auf raschestem Weg zu Ruhm gelangen
könne, dass jedoch Werk und Ruhm nur von kurzer Dauer wären, da immer neuere Medien
an ihre Stelle treten würden.
Trifft das heute noch zu? Oder hat sich die Geschwindigkeit, mit der neue Medien auf den
Markt kommen, verlangsamt?
Ich glaube nicht.
Sind digitale Kunstwerke mit der Zeit beständiger geworden? Ich habe den Eindruck, dass
sie sogar noch kurzlebiger geworden sind – eine Webpage z. B. hat eine durchschnittliche
Lebensdauer von 100 Tagen.
Was wird aber in zwölf Jahren sein, oder in 25 Jahren? Ist eine Verlangsamung vorstellbar?
Oder eine weitere Beschleunigung? Gedeiht die Zivilisation auf einem ständig wachsenden
Berg toter Medien und vergessener Künstler? Wer zieht den größeren Nutzen aus der Symbiose
zwischen Kunst und neuen Medien: die unersättlichen Künstler oder die ständig neu ent-
stehenden Medien? Den Künstler führt das Eintauchen in ein neues Medium auf schnellstem
Weg zu drei Zielen: zu Novität, zu Virtuosität und an die Grenzen der Wahrnehmung.
Während des vergangenen Jahrhunderts begannen Künstler verstärkt, als wesentlichstes Ziel
Originalität, im besten Fall lebenslange Originalität, anzustreben; man wollte das Publikum
und – idealerweise – sich selbst kontinuierlich überraschen. Ist man einer der Ersten, die mit
Wet-Light-Shows, elektronischer Musik, Computer-Abenteuerspielen, virtueller Realität oder
künstlichem Leben arbeiten, so wird man automatisch zum Trittbrettfahrer der Novität des
jeweiligen Mediums. Es gilt keine Traditionen zu überwinden, die Erfindung manifestiert sich
im Medium selbst. Es gibt auch keine alten Meister, an denen man sich messen bzw. die man
übertreffen muss. Man vertieft sich nur wenige Wochen in sein Fach, und schon ist man selbst
ein Meister. Es könnte sogar sein, dass der eigene Namen eine Zeit lang als Synonym für
das Medium selbst gilt.

Stewart Brand ||||||||||||

||||||||||| Wie man das Erfinden erfindet

Stewart Brand ||||||||||||

132

||||||||||||| Wie man das Erfinden erfindet

Man ist nicht Thoreau, der irgendeinen Teich erkundet. Man ist Cabeza de Vaca und erforscht
einen ganzen Kontinent. Die besonderen Umstände geben einem völlig freie Hand, und über-
all warten neue Entdeckungen. Und zwar nicht nur für einen selbst – man ist Entdecker für
die ganze Menschheit. Die vorderste Front der neuen Medien ist zugleich die vorderste Front
der menschlichen Wahrnehmung – die Grenze des Menschseins. […]
Das alles klingt wie ein Motivationsvortrag von der Sorte, wie ich sie normalerweise ablehne.
Einmal jedoch, um 1985, bot man mir ein so ansprechendes Honorar, dass ich einwilligte, auf
einer einsamen Karibikinsel bei einem Treffen von Handelsvertretern und Kunden für Prime
Computer zu sprechen. Prime stellt Minicomputer her. Ich sollte eine mitreißende Rede über
die Freuden und grenzenlosen Möglichkeiten der Computerindustrie halten. Statt dessen behaup-
tete ich, dass PCs den Minicomputer bald ebenso vom Markt verdrängen würden wie zuvor
Minicomputer den Großrechner, und warf die Frage auf, was Prime dagegen unternehmen wolle.
Hier ist die Antwort: Sie beschwerten sich bei meiner Agentur über den Vortrag, und die Agen-
tur ließ mich fallen. Und im Vorjahr hat Prime Konkurs angemeldet.
Wenn ich meinen Kassandrafaden also weiterspinne, so stellt sich die Frage, wer denn nun
die neuen Medienkünstler aus dem Geschäft drängen wird. Ich würde meinen, die Vorgangs-
weise selbst. An der vordersten Front kämpft man mit einem zweischneidigen Schwert – einem
Schwert, das zur Gänze aus einer Klinge besteht und keinen Griff hat. Man mag einen wunder-
baren neuen Medienkontinent beherrschen, doch gibt es immer noch einen nächsten, und
jede Investition in das jetzige Medium bedeutet, dass man wahrscheinlich das nächste verpasst.
Und schon gehört man mit 24 zum alten Eisen. Vielleicht findet man noch einen Job in der
Werbebranche, aber nur, wenn man flott ist.
Das ist das Paradoxe an Novitäten: Nichts altert rascher. Wie gewonnen, so zerronnen. Manche
Menschen schaffen Kunst um der Unsterblichkeit willen. Wer an vorderster Front der neuen
Medien arbeiten will, muss sich die Unsterblichkeit gleich von vornherein aus dem Kopf schla-
gen. Hier ist alles auf Sand gebaut – wie wir im Newsletter der Electronic Frontier Founda-
tion zu sagen pflegen: „Gedruckt auf 100 % Recycling-Elektronen.“
Doch vergessen wir Ego und Karriere des Künstlers – wie steht’s um die Kunst selbst?
Wie kann eine Kultur überhaupt aus Kunstformen von der Lebensdauer einer Eintagsfliege Ästhe-
tik, Stabilität oder Kontinuität schöpfen? Kann das schwarze Loch des sich ständig beschleu-
nigenden technologischen Fortschritts überhaupt etwas Bleibendes hervorbringen? Als junger
Künstler hätte ich rasch eine Antwort parat gehabt: „Hey, die Meta-Botschaft ist Veränderung.
Genau darum geht’s.“ Sehr tief gehend. Die Behauptung, dass die lähmende Einschränkung
der eigenen Kunst die tatsächliche Botschaft darstellt, ist ganz schön erbärmlich.
Ich möchte hier ein paar ernste Fragen aufwerfen: Hat die Technologie die Kunst verschlun-
gen? Gibt es also keine Kunst mehr? Oder sind wir so sehr von der Technologie vereinnahmt,
dass ab hier alles Kunst ist? Oder verwechseln wir Kunst mit Kunstgriffen?
Die Kunst, die mir am Herzen liegt, führt normalerweise einen Guerillakrieg gegen Kunst-
griffe; sie benutzt und unterminiert dabei das Künstliche, um das Wirkliche wieder zu erwe-
cken – um es wieder in die „totale tierische Suppe der Zeit“ hineinzustoßen. (Ich glaube, der
Ausspruch stammt von Allen Ginsberg.) Wir verwenden die raffiniertesten Technologien, um
immer prächtigere Spiegel zu erzeugen. Auf einer Magnettafel im MIT Media Lab habe ich
einmal gelesen: „Die Kunst ist kein Spiegel. Die Kunst ist ein Hammer.“
Doch genug zur Kunst. Wie steht es mit den Medien? Welchen Nutzen ziehen sie aus der
Cyberkunst-Symbiose? Als ich im Media Lab arbeitete, war die Sache ganz klar: Das Media
Lab war nicht für die Künstler da. Vielmehr waren die Künstler für das Media Lab da. Sie
sollten die Arbeit der Wissenschaftler und Ingenieure auf dreifache Weise ergänzen:
Sie sollten Pioniere der Wahrnehmung sein.
Sie sollten sicherstellen, dass sämtliche Demos kunstvoll ausgeführt, d. h. kunstfertig präsen-

133

tiert wurden. Und sie sollten die kulturelle Innovation wahren. Die Anwesenheit echter Künst-
ler sollte das Lab qualitativ aufwerten – was auch der Fall war.
Erfinder verlieren oft das Interesse an einem schlauen neuen Konzept, sobald es einmal bewie-
sen ist. Künstler eignen sich perfekt dazu, an dieser Stelle den Ball aufzunehmen.
Die Weißlichthologramme, die wir heute auf jeder Kreditkarten finden, wurden von Steve Benton
erfunden, als er bei Polaroid arbeitete. Einige New Yorker Künstler drängten ihn, sie in die
Originaltechnik einzuweihen, und führten in der Folge diese – und Steve Benton selbst – zu
einem atemberaubenden Siegeszug. Sie eröffneten ein Holografiemuseum in New York und
rührten so lange die Werbetrommel, bis Hologramme auf der Titelseite von National Geo-
graphic ebenso auftauchten wie auf Spielsachen und Geldscheinen. Weißlichthologramme sind
heute eine eigene kleine Industrie. Die ursprünglichen Hologrammkunstwerke in New York
sind längst vergessen – ebenso wie die Künstler selbst.
Was lernen wir daraus? Es sieht so aus, also ob die Medien gewinnen und die Künstler ver-
lieren. Jede Hightech-Kunstform wird im Endeffekt anonym und kurzlebig. Als Künstler geht
es einem in diesem Bereich so wie dem Bildhauer, der für eine gotische Kathedrale
arbeitete und gerade ob seiner Namenlosigkeit hoch geschätzt wurde, oder wie einem Navajo-
Künstler, der so wie seine flüchtigen Sandbilder zwar bewundert, aber sofort wieder vergessen
wird.
Gibt es Werke aus dem Bereich neue Medien, die dem schwarzen Loch der sich immer rascher
entwickelnden Technologie entkommen sind? Mir fallen zwei ein. Im Computer Museum in
Boston gibt es einen riesigen Minicomputer, der so alt ist, dass der Bildschirm noch rund ist.
Es ist einer der ersten Digital Equipment PDP-1, Baujahr ca. 1961. Und er funktioniert. Auf
dem Monitor flitzen kleine Raumschiffe herum. Der Computer spielt die Urversion des Spiels
Space War, das von Steve Russell und einem halben Dutzend befreundeter Hacker erson-
nen wurde. Dieses Spiel war so genial und so unwiderstehlich, dass es innerhalb weniger
Wochen sämtliche Computerlabors auf der ganzen Welt eroberte. In vielerlei Hinsicht bleibt
Space War auch 30 Jahre später unübertroffen.
Ein weiteres Beispiel stammt aus dem Jahr 1978 und wurde ebenfalls am MIT entwickelt.
Es handelt sich um die Aspen Movie Map – eine computerisierte Fahrt durch Aspen,
Colorado; eine Reise durch Raum und Zeit, ermöglicht durch eine Enhanced Video Disk
(Bildplatte mit erweiterten Funktionen). Die Aspen Movie Map wurde von Nicholas Negro-
pontes Architecture Machine Group entwickelt und gehört zu jenen legendären Demos, die
auf sämtlichen Konferenzen vorgeführt wurden und eine ganze Generation von Innovatoren
und Künstlern inspirierten – in diesem Fall im Bereich Multimedia, wo der Autor des Werks
gleichzeitig zum Benutzer wird.
Diese Beispiele haben einiges gemeinsam: Erstens waren sie höchst kollaborativ. Zweitens
entwickelten sie eine neue Technologie weit über das Vorstellbare hinaus in etwas Dramati-
sches, Ganzheitliches und Vielversprechendes. Drittens handelte es sich im Grund nicht um
Werke, sondern um Instrumente. Space War war ein Spiel – ohne die Spieler war es nichts,
und jedes Spiel unterschied sich von den vorherigen. Die Aspen Movie Map war keine Tour
durch Aspen – sie war Aspen. Die Tour hing von den Handlungen der Benutzer ab.
In jedem Fall wurden also neue Medien ins Leben gerufen. Computerspiele und interaktive
Multimedia-Anwendungen sind ganze Welten, die aus diesen schöpferischen Momenten hervor-
gegangen sind. Und Welten besinnen sich manchmal auf ihre Ursprünge.
Der Schaffensprozess im Bereich der neuen Medien birgt immer diese tiefere Möglichkeit:
Man könnte ein neues Medium schaffen oder das Erfinden selbst neu erfinden. Dafür kann
man schon etwas Anonymität riskieren.

Aus dem Amerikanischen von Susanne Steinacher

Stewart Brand ||||||||||||

134

|||||||||||

Derrick de Kerckhove ||||||||||||

Possible Features of the Next

Twenty-Five Years

Twenty-five years, at the present rate of technological, cultural and political turnover, is
a very long time. The usually projected scope is five years and that is only for techno-
logical advance, not social consequences. And even with the five years’ range, trend
analysts tend to fall short, generally by putting these short-term advances still too far
away. Bandwidth growth is an example. Who would have predicted even three years ago
that Wi-Fi would begin to rival fiber for wireless bandwidth delivery, or that Generation
4 cellular technologies would be on their way even before G3 was implemented? On
the other hand, it is now a cliché to say that prophets should not merely want to predict
the future; visionaries should simply will it to happen. Thanks to quantum computing, this
boast may become truer than ever before. Just as genetic engineering and nanotech-
nologies are reversing the dominance of nature over culture, in the long run, the kind of
mentality that quantum technology will foster could reverse the order of precedence
between thought and reality.
Consequently, what interests me in venturing speculations about the next twenty-five years
is how the minds of people all over the world are going to change, not only because of
communication technologies such as cellular phones and Wi-Fi hotspots, but also because
of the change of scale already developing in the way people see themselves and their
place in the world. Globalization, not only of the economic kind, but more specifically at
the psychological level, is one of the main drivers of a new mentality East and West.
Globalization has been on the rise since the telegraph, but nobody noticed it until McLuhan
observed that, under electronic conditions, and especially when television brought the
whole world into our living rooms, we have been living in a “global village.” We are indeed
“global” every time we pick up a telephone, even more so when that telephone is portable.
Holding a cellphone in your hand is akin to holding the whole world in your hand. At least,
that would be the ideal of convergence—instant, complete and ubiquitous delivery of serv-
ices and goods that hardware and software technologies are pushing for. Before we get
there with the attending and necessary global state of mind, we still have to overcome
a difficult transition time that is marked by the implosion of the planet via media. Implo-
sion is the dangerous side of electricity’s physical tendency to integrate. The imploding
second tower of the World Trade Centre in New York on 9.11, 2001 was both an effect
and an image of a world crashing down upon itself, bringing in direct confrontation hugely
disparate human conditions handling or mishandling the extremely powerful tools of ordi-
nary life.
We have now to contend with the speed, the range and the trigger sensitivity of weapons
of mass destruction. Maybe Saddam Hussein really didn’t have any, but there are plenty
other people who do, and we haven’t finished inventing them. Inevitably, there are the
perils and diseases of the information age. Of course humanity will win in the end, as it
has done so far, but it is facing the third and perhaps the major challenge since the wars
of religion and the two World Wars. We seem to need wars or revolutions to adopt seri-
ous change. The religious wars of the past were the result of our learning to deal with
private opinion and the increasing sense of selfhood we inherited from the printing press.
The cure for the religious wars was the separation of Church and State and the admin-
istration of the secular by the secular for the secular. The cure for terrorist wars could
use some of that, of course, but that may not be enough.

135

At the 2002 Ars Electronica Symposium, Paul Virilio made this important observation that
what was happening today was not the third World War, but the first World Civil War
(see article p. 74). Terrorism is today’s “natural form of war.” It is waged by and via infor-
mation. It is relatively low cost at the entry level, but its payload is devastating. Suicide-
bombing is comparatively unstoppable and its terror effect is multiplied by the evidence
of the self-sacrifice of the bomber. It is a military behavior and it reminds one of the Kamikaze,
the suicide pilots from Japan who hurled their planes against the enemy in the name of
the Emperor. The example is contagious. And people will devise ever more ingenious and
media worthy ways of dealing their blows. It will only get worse before it gets better. How
do we, the people, deal with that? There are two options: one, to do nothing. Let’s imag-
ine that, in spite of the immense provocation, after 9.11., the American administration
ruled by wisdom, had decided not to retaliate, especially not against an unspecified enemy
or against a not provably indictable country such as Afghanistan. The world would undoubt-
edly be a better place today and the American economy in better shape. This was not
to be, partly because of tragically flawed elections in Florida.
It is uncanny to observe that if he appeared to be wring in 1984, Orwell is proving right
twenty years later. Several features of his ominous novel are becoming only too real today,
for example the continentalization of the world, the omnipresence of screens, newspeak
(have you checed your smspeak lately?), and, above all, the predictable consequences
of homeland security. Indeed, in the fight against terrorism, another option is to take the
technological route and tag everybody for security’s sake. At which point our independ-
ence and autonomy will be seriously threatened. To attempt to prevent terrorist attacks,
technology will dovetail with politics to reduce people’s privacy, and hence reduce their
identity. What Steve Mann aptly calls “sousveillance,” that is, data collection on private
citizens, is beginning to invade privacy in surreptitious manners. For example, the Cana-
dian government (without consulting the Canadian people on the matter) has granted permis-
sion to the US intelligence agencies to access Canadian citizens’ financial records if they
are suspected of criminal activities or of supporting terrorists. It remains to be seen whether
this is an appropriate way of reducing the danger, but the problem with this trend is that
it also fits perfectly with a major techno-cultural bias of electricity itself which is to evis-
cerate private identities by turning our nervous system, all our senses and now also our
cognitive processing inside out and transforming our most intimate personalities into so
much data. “The more they know about you, the less you exist,” said McLuhan. This is
so true, and so reminiscent of other major ground shifts in techno-psychology. If every-
body on the planet becomes traceable via electronic devices all interconnected, archiv-
ing everything, something that could be on the horizon with developments of tracking devices
such as RFID (Radio Frequency Identifying Devices) that cost nothing to produce and admin-
ister, people will be on permanent record from cradle to grave. Even newborns in Africa
as well as Canada will be tagged, as if it were a kind of secular, electronic ritual of admis-
sion in the human community, like circumcision or baptism. As they grow under the gaze
of a myriad sensors and cameras, ordinary citizens, stripped of their civil liberties, will be
as under the Medieval God—except that this one is not necessarily benevolent. The Panop-
ticon does not even need a person to watch; automation can eventually do the job of trac-
ing, indicting and even punishing you. But this may not be a good method: trying to repress
terrorism has so far generated the opposite effect of increasing it. Terrorism replays the
hydra myth in full regalia. This is the story where for each head of the dragon you chop
off, two more instantly grow in its place. We need to learn something that is still unknown,
but I have a hunch that the problem will have been resolved by 2030. The question is:
Will we be the same, have the same attitudes, the same expectations, the same politics

Derrick de Kerckhove ||||||||||||

136

as we have now? Is there a political system that, like the European Union, for example,
allows very different cultures to collaborate under one roof?
Continentalism is a forerunner of globalism. It could be a consequence of people seeing
their region on TV weather stations and recognizing the oceans as natural frontiers,
but seemingly nothing equivalent to them on land. As Orwell predicted but not as darkly,
the world population has indeed reorganized itself in large continental groupings—the
European Union, NAFTA, Mercosur, ASEAN countries, etc. Adapting the models to the
globe may provide a political answer to the ills of globalization. Globalism, as an ideol-
ogy, is the equivalent of civism, an ethics that corresponds to the scale of the city and
that spells out the rights, privileges and obligations of the private citizen. Globalism is
being practised by a growing number of citizens, but with a greater scope and on a larger
scale— that of the planet. As that new scale is being integrated via the media, new psycho-
logical dimensions are being tested in response to new stimuli. We may turn to rhythm
and tactile perception to integrate and navigate the many levels of perception, both personal
and media-expanded, that we may encounter at any given moment. An extended sensi-
bility brings upon itself an extended responsibility, which may be the motivating factor
beneath the vocation of so many people internationally in movements such as “no-glob-
alists,” political activists and protestors at big city meetings.
Our accelerated lives require new levels of processing ability. Just as computer technologies
supported and focused interest on the brain and on cognitive sciences, quantum tech-
nology now developing may push problem-solving to much higher levels at much greater
speeds, not as New Age philosophy, but as a science with genuine applications. Quan-
tum bits or Q-bits are very different in their mode of operation from numerical data. They
do not follow each other in rapid succession, thus limiting processing to a single prob-
lem at a time, but they resonate, oscillate together, in any number of complex combina-
tions. This simultaneous and mutual cross-checking of parameters and data allows self-
organizing solutions to emerge and to resolve problems and contradictions at many differ-
ent levels at once. In human, non-technological terms, that is how intuition is achieved.
To achieve an intuitive state of mindfulness or expanded awareness, many heterogeneous
sources, including proprioceptive sensations and hardly conscious recordings from the
immediate context, are combined at much higher speeds than those achieved by more
mundane mental processing. Today, quantum computing is still in its infancy, but ten years
from now, it should combine with molecular computing to begin producing a new gener-
ation of computing and problem-solving.
In all of that, we will need help from our own as yet not very well tested cognitive resources.
Connectivity is upon us as an extension of our skin and also our mind. We need a new
psychology to account for the very specific impacts networked media have upon us. I
have called it “technopsychology,” not only because it addresses those psychological conse-
quences of how we adapt our cognitive strategies and our sensibility to every major tech-
nology that affects language, but also because psychology itself should take a harder
look at its own foundations which are not, as so many believe, grounded in some “eter-
nal human nature,” but in common literacy that creates a sense of “self” in the first place.
Among the effects of the newer technologies that affect and transport or modify
language is that networks connect intelligences among themselves and make them collab-
orate in real-time, as well as archiving and making their work available. Blogging, for exam-
ple, is a psycho-technology that brings together and shapes the patterns of association
of many people in differing configurations. The blog is one of the most evident signs of
maturation of the web since the invention of search engines.
The blog is the soul of the cyborg: just as the cyborg is a body connected to the network,

||||||||||||| Possible Features of the Next Twenty-Five Years

137

the blog is a networked psychological artifact revealing a networked identity that comes
together bearing the twin affirmation of self (as in a private diary, but, in this case, instantly
made public) and other, the network of people who share the interests expressed in the
blogs. The bloggers constitute a kind of “just-in-time” community of true interest, made
up of untold and indeterminate numbers of contributors. Blogging is a very open system
that conveys specific status and value to the users. The openness of a self-organizing
system does not necessarily equate with either arbitrariness or lack of discrimination.
However, it does entail several levels of responsibility, including those of continuity and
leadership, to say nothing of trust, truthfulness, and wisdom.
This form is likely to refine itself, and develop into new varieties that will self-organize,
springing, as in the days of classic and modern literature and drama, from the innova-
tions of the most talented and committed. The blog is capable of producing a new liter-
ature that will eventually furnish the contents, not only of sites on line, but also of the
imagination of the users.
The Semantic Web, another brainchild of Tim Berners-Lee (who was awarded an Honorary
Golden Nica at Prix Ars Electronica 1995 in the category “Interactive Art”), is yet another
step of electricity in the direction of hypertinence. Hypertinence, that is the pertinence
of access and retrieval on line, is the cognitive end of the evolution of electricity. Just as
we will eventually connect on line without fussing with wires and outlets, we will have
instant access to all the non-commercialized contents of the Web (assuming that some
things will have remained free in the next twenty-five years), simply by thinking about them.
This is the way we access our own memory, without ever questioning what sensational
search engine is responsible for such speed and such accuracy. Mind-machine-direct-
connections can be realized today to a certain extent by tracking eye-movements or ocular
muscle tapping, but in the future they will get as close as possible to thinking with effects
in real time. This may take the shape of “vitrionics,” screens that can be applied directly
to the eyes like contact lenses, or the form of implants such as are being experimented
on today by Kevin Warwick, among others.
Culture has been gradually taking on nature ever since the first technology was invented.
Today, genetic engineering is making the point clearer because people are creating new
species instead of remaining dependent on natural programming. Cloning and recom-
bining species are demiurgic, mythic steps towards the rewriting of the human, animal
and vegetal reigns. The real issue is now more than ever a social and ethical one. We
have entered the third major era of humankind, that of electricity, but we have not yet
fully developed the social model corresponding to the new implosive condition of multi-
culturalism in a quasi-transparent world of information and communications. We need a
new image of humanity and of individual people, of groups and cultures, we need a new
sense of scale, that of the planet itself, a new sense of time, that of millennia. The builders
of cathedrals who spanned several generations over several centuries could still teach
us a lesson about how to think about the long term, beyond the limits of the individual
life. This is not merely predicting reality; it is making it happen simply by enlarging our
perception and understanding. As individuals, we may find out over the next twenty-five
years that people really are the masters of their destiny. They don’t believe it hard enough.
What is becoming clearer now is that, for better or for worse, the world we get, we will
beget. It will be the kind of world we collectively believe in.

Derrick de Kerckhove ||||||||||||

138

|||||||||||

Derrick de Kerckhove ||||||||||||

Mögliche Aussichten auf die

kommenden 25 Jahre

25 Jahre sind beim heutigen Tempo des technologischen, kulturellen und politischen
Wandels eine lange Zeit. Allein bei technischen Fortschritten rechnet man in Fünf-Jahres-
Schritten, die sozialen Konsequenzen nicht miteingerechnet. Doch selbst mit diesen Fünf-
Jahres-Zyklen enttäuschen die Trendanalytiker immer wieder, weil sie für diese kurzfristigen
Entwicklungen zu lange Zeiträume veranschlagen. Nehmen wir die Bandbreite als Beispiel.
Wer hätte vor drei Jahren vorauszusagen gewagt, dass Wi-Fi im Wireless-Breitbandbereich
zu Lichtwellenleitern aufschließen würde oder dass Mobiltelefonietechnologien der vierten Gene-
ration bereits vor der Implementierung von G3 erprobt werden? Andererseits wäre es ein Klischee
zu sagen, Propheten sollen nicht bloß die Zukunft voraussagen wollen; Visionäre führen sie
einfach herbei. Dank der Quantenrechner könnte diese Prahlerei realer als je zuvor werden.
So wie Gentechnik und Nanotechnologie die Vorherrschaft der Natur über die Kultur umkeh-
ren, so könnte auf lange Sicht diese Mentalität, die durch die Quantentechnologie gefördert
wird, die Rangfolge zwischen Gedanke und Wirklichkeit umkehren.
An den Spekulationen über die kommenden 25 Jahre interessiert mich vor allem, wie sich
die Gedankenwelt der Erdenbürger ändern wird, vor allem aufgrund sich verändernder Gewich-
tungen, die sich bereits abzeichnen, wie die Menschen sich und ihren Platz in der Welt sehen.
Die Globalisierung, und zwar nicht nur im wirtschaftlichen Sinn, sondern ganz spezifisch auf
psychologischer Ebene, ist eine der treibenden Kräfte einer neuen Mentalität in Ost und West.
Seit dem Telegrafen breitet sich die Globalisierung aus, aber niemand nahm Notiz davon, bis
McLuhan erkannte, dass wir – dank elektronischer Gegebenheiten und vor allem seit uns das
Fernsehen die ganze Welt ins Wohnzimmer brachte – in einem „globalen Dorf“ leben. Jedes
Mal, wenn wir das Telefon abheben, sind wir in der Tat „global“; insbesondere, wenn es ein
Mobiltelefon ist. Zumindest wäre dies die perfekte Konvergenz – eine sofortige, vollständige
und allgegenwärtige Bereitstellung von Dienstleistungen und Gütern, nach der die Hard- und
Softwaretechnologien ständig trachten. Bevor wir allerdings mit dem notwendigen wachen globa-
len Bewusstsein dorthin gelangen, müssen wir noch die schwierige Übergangsphase bewäl-
tigen, die durch die Implosion des Planeten durch die Medien gekennzeichnet ist. Eine Implo-
sion ist die gefährliche Kehrseite der physikalischen Integrationstendenz von Elektrizität. Die
Implosion des zweiten Turms des World Trade Center in New York am 11. 9. 2001 war sowohl
die Auswirkung als auch das Bild einer in sich zusammenstürzenden Welt, die weit ausein-
ander klaffende menschliche Voraussetzungen aufeinanderprallen ließ – je nachdem, ob man
die äußerst wirksamen Werkzeuge des täglichen Lebens gebraucht oder missbraucht.
Unweigerlich sind Gefahren und Unsicherheiten mit dem Informationszeitalter verbunden. Die
Menschheit wird letzten Endes natürlich siegen – so wie bisher immer –, sieht sich aber mit
der dritten und vielleicht größten Herausforderung seit den Glaubens- und den beiden Welt-
kriegen konfrontiert. Anscheinend brauchen wir immer einen Krieg oder eine Revolution, um
tief greifende Änderungen durchzusetzen. Die Religionskriege der Vergangenheit resultier-
ten aus dem Erlernen des Umgangs mit persönlichen Meinungen und einem wachsenden
Verständnis für Individualität, das wir dem Buchdruck zu verdanken haben. Die Lösung der
Religionskriege war die Trennung von Kirche und Staat und die Verwaltung des Säkularen
durch das Säkulare für das Säkulare. Zur Beendigung der Terroristenkriege könnten wir auf
einiges davon zurückgreifen, wobei dies aber nicht ausreichen dürfte.
Beim Symposium der Ars-Electronica 2002 machte Paul Virilio die bedeutende Beobachtung,
dass wir uns heute nicht im dritten Weltkrieg sondern im ersten Welt-Bürgerkrieg befinden

139

Derrick de Kerckhove ||||||||||||

(siehe S. 82) Terrorismus ist die aktuelle „natürliche Kriegsform“. Er wird durch und über
Informationen geführt. Die Anfangskosten sind verhältnismäßig gering, doch seine Ladung
ist extrem zerstörerisch. Selbstmordattentate sind kaum zu stoppen, und durch die Selbst-
opferung des Attentäters wird ihr Schrecken noch verstärkt. Das zeugt von militärischer
Disziplin und erinnert an die Kamikaze-Piloten der Japaner, die im Namen des Kaisers ihre
Flugzeuge auf feindliche Ziele stürzen ließen. Das Beispiel ist ansteckend, und man wird sicher-
lich noch raffiniertere und medienwirksamere Möglichkeiten finden, Bomben zu zünden. Es
muss noch schlimmer werden, bevor es besser werden kann? Wie können wir damit umge-
hen? Es gibt zwei Möglichkeiten: Eine davon wäre, nichts zu tun. Nehmen wir an, die ameri-
kanische Regierung hätte trotz der ungeheuerlichen Provokation nach dem 11. September
in weiser Voraussicht auf Vergeltungsschläge – vor allem gegen einen nicht bestätigten Feind
bzw. ein nicht nachweislich strafrechtlich verantwortliches Land wie Afghanistan – verzich-
tet. Die Welt wäre heute ohne Zweifel lebenswerter und die amerikanische Wirtschaft in einem
besseren Zustand.
Wenn Orwell auch 1984 noch Unrecht zu haben schien, so ist es doch unheimlich zu beob-
achten, dass er 20 Jahre später doch Recht behielt. Einiges aus seinem beunruhigenden Roman
ist heute nur allzu wahr, wie z. B. die Kontinentalisierung der Welt, die Omnipräsenz von Moni-
toren, NEWSPEAK (hast du heute schon deinen SMSPEAK abgefragt?) und, allem voran,
die vorhersehbaren Konsequenzen des Homeland-Security-Gesetzes. Die andere Option im
Kampf gegen den Terrorismus wäre der technologische Weg – eine Markierung aller Bürger
aus Sicherheitsgründen, wodurch unsere Unabhängigkeit und Autonomie ernsthaft bedroht
wäre. Um Terroranschläge zu verhindern, wird sich die Technologie mit der Politik abstim-
men und die Privatsphäre der Menschen reduzieren, womit auch deren Identität schrumpft.
Was Steve Mann so treffend mit „Sousveillance“ („Unterwachung“) bezeichnet, nämlich das
Sammeln von Daten von Privatpersonen, ist nichts anderes als das Eindringen in die Privat-
sphäre durch die Hintertür. Es wird sich erst weisen, ob dies ein probates Mittel zur Minde-
rung der Gefahr ist. Das Problematische an diesem Trend ist jedoch, dass er perfekt zu einem
weiteren großen techno-kulturellen Trend passt, nämlich dem Ausweiden privater Identität,
indem man unser Nervensystem, all unsere Sinne und nun auch unser kognitives Wesen von
innen nach außen kehrt und unsere Intimsphäre in einen Datenstrom verwandelt. „Je mehr
sie von einem wissen, desto weniger existiert man“, bemerkte McLuhan. Das ist nur zu wahr
und erinnert stark an so manch grundlegenden Umschwung in der Techno-Psychologie. Wenn
jeder auf der Erde mittels untereinander vernetzter elektronischer Geräte, die alles archivie-
ren, verfolgbar wird – dies zeichnet sich mit der Entwicklung von Transpondern, die in Produk-
tion und Administration nichts kosten, für z. B. RFID (Radio Frequency Identification) bereits
ab –, dann wird das gesamte Leben eines Menschen von der Wiege bis zur Bahre lückenlos
aufgezeichnet werden. Sogar Neugeborene in Afrika oder auch in Kanada erhalten so ein
elektronisches Etikett, als wäre es eine Art säkulares, elektronisches Aufnahmeritual in die
menschliche Gemeinschaft wie Beschneidung oder Taufe. Einfache Bürger wachsen unter
den Augen von Myriaden von Sensoren und Kameras heran, beraubt ihrer bürgerlichen Frei-
heiten, wie unter dem mittelalterlichen Gottesbild – nur dass dies nicht unbedingt wohlwol-
lend erfolgt. In diesem gläsernen Haus kann die Überwachung sogar vollautomatisch erfol-
gen – man wird aufgespürt, angeklagt und abgestraft, ohne dass es einer Person bedarf.
Doch ist dies vermutlich keine zielführende Methode: Der Versuch, den Terrorismus zu unter-
drücken, hat bisher nur das Gegenteil bewirkt und ihn verstärkt – quasi die Neuauflage der
Fabel der Hydra, der für jeden abgeschlagenen Kopf sofort zwei neue nachwachsen. Wir müssen
etwas lernen, das noch unbekannt ist, aber ich habe das Gefühl, dass dieses Problem 2030
gelöst sein wird. Die Frage ist nur: Werden wir dieselben sein, dieselben Einstellungen, Erwar-
tungen und dieselbe Politik wie heute haben? Gibt es vielleicht ein politisches System, in dem

140

||||||||||||| Mögliche Aussichten auf die kommenden 25 Jahre

– ähnlich wie in der Europäischen Union – verschiedene Kulturen gemeinsam unter einem
Dach zusammenarbeiten?
Kontinentalismus ist ein Vorläufer des Globalismus. Er könnte eine Folge davon sein, dass
man im TV-Wetterbericht zwar die Meere als natürliche Grenzen seiner Region erkennt, aber
nichts dergleichen auf dem Land. Wenn auch nicht so düster, wie Orwell es vorhergesagt
hat, so hat sich die Weltbevölkerung in größeren kontinentalen Gruppierungen reorganisiert
– Europäische Union, NAFTA, Mercusor, die ASEAN-Länder etc. Würde man diese Modelle
auf die gesamte Welt anpassen, könnten sie eine Antwort auf die Schwächen der Globali-
sierung geben. Globalismus als Ideologie ist das Äquivalent zu Zivismus, einer Ethik, die der
Größe einer Stadt angemessen ist und die Rechte, Privilegien und Verpflichtungen der priva-
ten Bürger festschreibt. Globalismus wird von immer mehr Bürgern praktiziert, allerdings mit
einem größeren Ziel und in größerem Maßstab – nämlich der Welt. Während dieser neue Maßstab
über die Medien integriert wird, werden neue psychologische Dimensionen als Reaktion auf
neue Impulse erprobt. Wir wenden uns rhythmischer und taktiler Wahrnehmung zu, um die
vielen Wahrnehmungsebenen, sowohl persönliche als auch durch Medien erweiterte, mit denen
wir ständig konfrontiert werden, zu integrieren und zu navigieren. Eine erweiterte Sensibilität
zieht eine erweiterte Verantwortung nach sich, was möglicherweise die Motivation so
manches internationalen Aktivisten bei Bewegungen wie den „Globalisierungsgegnern“; bei
politischen Kundgebungen oder Massenprotesten in Städten ist.
Unser beschleunigtes Leben verlangt nach neuen Verarbeitungsmöglichkeiten. So wie die
Computerwissenschaften sich intensiv mit dem Gehirn und den kognitiven Wissenschaften
auseinandersetzten, kann die sich gerade entwickelnde Quantentechnologie bei Problemlö-
sungsstrategien weit schneller in weit höhere Sphären vorstoßen, und zwar nicht als New-
Age-Philosophie, sondern als Wissenschaft mit seriösen Anwendungsmöglichkeiten. Quan-
ten-Bits oder Q-Bits unterscheiden sich in ihrer Funktionsweise deutlich von numerischen
Daten. Sie folgen einander nicht in schneller Abfolge, was die Verarbeitung eines einzelnen
Problems zu einem bestimmten Zeitpunkt einschränkt, aber sie schwingen und oszillieren
gemeinsam in einer Vielzahl komplexer Kombinationen. Diese simultane und gegenseitige Quer-
prüfung von Parametern und Daten ermöglichen die Entstehung von sich selbst organisie-
renden Lösungen, die Probleme und Widersprüche auf verschiedensten Ebenen gleichzeitig
auflösen können. Auf einer menschlichen, nicht-technologischen Ebene ausgedrückt, heißt
das: So funktioniert Intuition. Um intuitiv denken zu können bzw. ein erweitertes Bewusst-
sein zu erlangen, müssen viele heterogene Quellen, einschließlich rezeptorischer Wahrneh-
mungen und kaum bewusste Aufzeichnungen des unmittelbaren Kontexts, viel schneller mitein-
ander kombiniert werden, als dies bei der profaneren mentalen Verarbeitung der Fall ist. Quan-
tenrechner stecken heute noch in ihren Kinderschuhen, aber in zehn Jahren dürften sie mit
Molekularrechnern kombiniert werden und eine neue Ära im Bereich Computing und
Problemlösung einläuten.
Bei all dem benötigen wir jedoch die Hilfe unserer eigenen, bisher unzureichend erforschten
kognitiven Ressourcen. Konnektivität ist wie eine Erweiterung sowohl unserer Haut als auch
unseres Verstands. Wir brauchen eine neue Psychologie, die die speziellen Auswirkungen von
Netzwerkmedien auf uns berücksichtigt. Ich nenne sie „Technopsychologie“ nicht nur, weil
sie die psychologischen Folgen behandelt, die sich aus der Anpassung unserer Erkenntnis-
strategien und unserer Sensibilität an jede bedeutende Technologie, die unsere Sprache beein-
flusst, ergibt, sondern auch, weil sich die Psychologie intensiver mit den eigenen Grundla-
gen auseinandersetzen soll, die nicht – wie so viele glauben – auf einer „ewig menschlichen
Natur“ fußen, sondern auf einer allgemeinen sprachlichen Bildung, die zuallererst ein
Verständnis des „Selbst“ schafft. Eine der Auswirkungen der neueren Technologien, die Spra-
che betreffen, transportieren oder modifizieren, besteht darin, dass Netzwerke Intelligenzen

141

Derrick de Kerckhove ||||||||||||

untereinander verbinden und sie in Echtzeit gemeinsam arbeiten lassen bzw. ihre Arbeiten
archivieren und zugänglich machen. Blogging ist z. B. eine Psychotechnologie, die die Verbin-
dungsmuster verschiedenster Menschen in unterschiedlichen Konfigurationen zusammenführt
und formt. Blogs zählen zu den deutlichsten Zeichen für die Reifung des Webs seit der Erfin-
dung von Suchmaschinen.
Der Blog ist die Seele des Cyborg: So wie der Cyborg ein mit dem Netzwerk verbundener
Organismus ist, ist der Blog ein vernetztes psychologisches Artefakt, das eine zweischichtige
Netzwerkidentität an den Tag legt – das Selbst (wie bei einem persönlichen Tagebuch, das
in diesem Fall jedoch sofort öffentlich zugänglich gemacht wird) und die Anderen, ein Netz-
werk von Menschen, deren gemeinsames Interesse in den Blogs zum Ausdruck kommt. Die
Blogger stellen eine Art „Just-in-Time“-Interessengemeinschaft dar, die aus einer nicht bestimm-
baren Anzahl von Mitwirkenden gebildet wird. Blogging ist ein sehr offenes System, das dem
User einen bestimmten Status und Wert vermittelt. Die Offenheit eines selbst organisierten
Systems bedeutet nicht automatisch, dass Willkür herrscht oder Unterscheidungsmerkmale
fehlen. Es bringt jedoch verschiedene Stufen der Verantwortung mit sich, einschließlich Konti-
nuität und Führungsqualitäten, ganz zu schweigen von Vertrauen, Ehrlichkeit und Weisheit.
Das Semantic Web, ebenfalls ein Geistesprodukt von Tim Berners-Lee, Preisträger einer Golde-
nen Nica beim Prix Ars Electronica 1995, ist ein weiterer Schritt der Elektrizität in Richtung
Hypertinence. Hypertinence, die Relevanz des Online-Zugangs und -zugriffs, bezeichnet das
kognitive Ende der Entwicklung der Elektrizität. So wie wir bald eine Online-Verbindung ohne
Kabelsalat und Sorge um Auslässe haben können, werden wir durch den bloßen Gedanken
daran sofortigen Zugang zu allen nicht-kommerzialisierten Inhalten des Webs haben (voraus-
gesetzt, dass es in den kommenden 25 Jahren noch einige Dinge gratis geben wird). So grei-
fen wir auf unsere eigenen Erinnerungen zu, ohne uns jemals zu fragen, welche sensatio-
nelle Suchmaschine für diese Geschwindigkeit und Genauigkeit verantwortlich zeichnet. Direkt-
verbindungen zwischen Hirn und Maschine sind schon heute begrenzt möglich, indem man
die Augenbewegungen verfolgt oder den Augenmuskel abtastet, aber in Zukunft wird man
sich wohl so weit wie möglich dem Ziel nähern, mittels Gedanken Wirkung in Echtzeit zu zeigen.
Klonen und Rekombination von Spezies sind demiurgische, mythische Schritte in Richtung
Neudefinition der Herrschaft von Mensch, Tier- und Pflanzenwelt. Der Knackpunkt ist heute
mehr denn je ein sozialer und ethischer. Wir sind in die dritte Ära der Menschheit eingetre-
ten, jene der Elektrizität, haben aber das soziale Modell noch nicht fertig entwickelt, das diesem
neuen, implosiven Zustand des Multikulturalismus in einer quasi-transparenten Informations-
und Kommunikationswelt entspricht. Wir brauchen ein neues Bild der Menschheit und einzel-
ner Menschen, von Gruppen und Kulturen; wir brauchen ein Gefühl für den neuen Maßstab,
nämlich jenen der Welt; und ein neues Gefühl für Zeitrechnung, nämlich in Millennien. Die
Erbauer der Kathedralen, deren Werk oft mehrere Generationen und sogar Jahrhunderte
umspannte, können uns noch immer eine Lektion in langfristigem Denken, über die Gren-
zen des eigenen Lebens hinaus, geben. Das ist nicht bloß eine Vorhersage der Wirklichkeit;
sondern deren Umsetzung, indem wir unsere Wahrnehmung und unser Verständnis erwei-
tern. Als Individuum finden wir in den kommenden 25 Jahren vielleicht sogar heraus, dass
die Menschen tatsächlich Herr über ihr Schicksal sind. Sie glauben nur nicht fest genug daran.
Was allerdings deutlicher wird, ist die Tatsache, dass wir die Welt – sei es eine bessere oder
eine schlechtere – erhalten werden, die wir erzeugen. Es wird jene Art von Welt sein, an die
wir alle gemeinsam glauben.

Aus dem Englischen von Michael Kaufmann

142

Introduction | | | | | | | | | |

I would like to express my gratitude to the organizers of Prix Ars Electronica 2003 for
awarding me the unexpected Golden Nica of Honour and the chance of giving my lecture
at the Ars Electronica Festival last year. But then I was surprised by the offer to present
it again this year at the Ars Electronica 2004. It is really beyond my expectations and I
am very grateful for the offer.
But frankly, I am not an artist, nor a professional researcher on the history of art. I worked
as a journalist for a daily newspaper after the 50s, and was able to cover the new move-
ment of art and technology which was gradually becoming active around that time. I wrote
many series of columns on the new movements based on my interviews with the artists,
engineers and scientists, and also about many exhibitions of these art works. Besides I
had the opportunity of organizing such art and technology exhibitions myself after the mid
70s, and after retirement form the newspaper company in 1990, I worked in educational
institutions for 17 years, keeping up my activity as a critic and a curator for such shows.
So my views are more or less based on my personal experiences in these intersecting
fields of art, science and technology. For that reason, my lecture could not be very theo-
retical or systematic, but would be more a kaleidoscopic show full of images based on
my personal experiences and feelings. For this reason I am afraid that it might be rather
dogmatic or contain some biased views, and I not certain it is what will be required.
I myself attended the Ars Electronica for the first time in 1982, and since then, I have
visited it almost 20 times, and witnessed the growth of this unique festival

The influence of digital technology
on the art world | | | | | | | | | |

I was asked by the organizer of the Ars Electronica Forum to talk on the theme of the histor-
ical changes in the influence of digital technology on the art world since the 50s, from the
cultural, social and even the international point of view. However, I would not like to limit
the contents of my talk to digital technology only, but would rather open it to wider fields
of art works related to science and technology, including the analog works. I would like
to discuss the origin of art, science and technology and how these relate to the structure
of human beings themselves. Those activities have made human beings evolve from a mere
biological existence to becoming more cultural beings with the passing of time.
I would like to introduce some of the artists and engineers whom I have encountered since
the 1950s, by showing their real works, methods, and their way of thinking, with many
audio-visual examples.
I would also like to talk about the relationship between the multi-layered function of human
beings and their creativity in either art or science. Because of the different activities of
the human body based on such different functions, from physical to metaphysical exis-
tence (through biological or psychological existence), art and science must have some
different targets and value systems from the beginning, so that both activities have still

|||||||||||

Itsuo Sakane ||||||||||||

On the History of Interaction between Art and Technology

Towards the Cultural Evolution of Human Beings

143

difficulty in really collaborating. For all that, despite the very critical conditions in social
and global relationships, especially since the last century, I wish to convey how unique
artists and scientists have been trying to integrate both fields. Even some of these creative
people talked about the necessity of changing the consciousness and values of
humankind for stepping up into the real cultural evolution.

Examples of Historical Evolution
in Technological Art | | | | | | | | | |

I am considering introducing real examples of the new arts by showing the audio and visual
material, especially for the young generation. However, as their works are so varied depend-
ing on the unique technology or scientific concept, it might be difficult for laypersons to
understand each work without some categorization. For this reasonI have grouped the
works in categories such as kinetic, optical, mathematical, phenomena, sound, cosmic,
and also media, or digital art etc., following some of the categories in modern art. Yet if
we look in more detail at each piece of artwork, we can identify how the technological
method used for such new art was developing from the analog to the more digital type
of application depending on the time, and the artist’s concept. At the same time, the artist's
target or sensitive dream itself seemed always to be kept naïve and simple in order to
maintain a good relationship with nature, society, and even other human beings. We can
even say that the creative activity in the field of technology used for such new art seems
itself to have greatly advanced within this last half century, but not to have so drastically
changed in artistic expression even compared with olden times, because its basic moti-
vation seems to be more or less based on the innate sensibility of the artist.

Expanding the Future Role
of Media Art in the Digital Age | | | | | | | | | |

The change of definition and the meaning of such digital arts compared with modern
or contemporary art can be shown on the basis of 7 types of difference. I have talked
briefly about those differences, about net art and on-line gallery works, and even touched
on their future possibilities as well as on their problematic aspects. But as this field is
still drastically expanding day by day, and is involved in some criminal misuse or infor-
mational pollution, it is still difficult to make a simple forecast.

However, as the last example of the difference, in my last talk I also touched on the
newer social role of such digital art, compared with traditional art. Here I would like to
introduce the new idea on the cultural evolution of humankind which was proposed by
Jonas Salk in 1985. It is already an old idea but I think it is still very important. When
introducing his idea, I am considering adding some of my feelings about the possibilities
of those digital media today. Within the history of modern art, art itself was created more
or less by the artist's personal and expressional activity, based on his/her identity and
imagination. But this digital media art is so strong as to bridge easily the hiatus between
different cultures and nationalities, not only on the personal level but also on the social
level. So I guess it has the power to spread the newly created artworks based on such
cultural and anthropological consciousness. It could be that the new cultural media can
unite different cultures, races and countries better than just the political and military power
of the various countries that is what the world is normally most aware of.

Itsuo Sakane ||||||||||||

144144

Einleitung | | | | | | | | | |

Zunächst möchte ich den Veranstaltern des Prix Ars Electronica 2003 nochmals meinen Dank
dafür aussprechen, dass sie mir die Goldene Ehren-Nica überreicht haben und mir die Gele-
genheit gaben, einen Vortrag im Rahmen des Ars-Electronica-Festivals zu halten. Dass ich
auch dieses Jahr wieder als Vortragender zur Ars Electronica 2004 eingeladen wurde, ehrt
mich besonders.
Offen gesagt, ich bin weder Künstler noch wissenschaftlich tätiger Kunsthistoriker. Anfang
der sechziger Jahre arbeitete ich als Journalist für eine Tageszeitung, und so konnte ich damals
mitverfolgen, wie die neuen Technologien nach und nach in die Welt der Kunst integriert wurden.
Ich führte Interviews mit Künstlern, Technikern und Wissenschaftlern, verfolgte deren Arbei-
ten und Ausstellungen und veröffentlichte eine Reihe von Kolumnen. Außerdem bot sich mir
Mitte der siebziger Jahre die Gelegenheit, Ausstellungen zum Thema Kunst und Technolo-
gie zu organisieren. Obwohl ich im Jahr 1990 die Zeitung schließlich verließ und danach in
Ausbildungsinstitutionen arbeitete, schrieb ich weiterhin Kritiken und war als Kurator einiger
Ausstellungen tätig. Meine Ansichten über dieses Flechtwerk von Kunst, Wissenschaft und
Technologie basieren daher hauptsächlich auf meinen persönlichen Erfahrungen. Daher ist
auch mein Vortrag weniger theoretisch oder systematisch, als vielmehr eine bunte Mischung
von persönlichen Eindrücken und Bildern. 1982 besuchte ich die Ars Electronica zum ersten
Mal, und mittlerweile verfolge ich die Entwicklung dieses einzigartigen Festivals bereits seit
20 Jahren.

Der Einfluss der digitalen Technologie
auf die Kunst | | | | | | | | | |

Dieses Jahr wurde ich eingeladen, über die historische Entwicklung des Einflusses der Digi-
taltechnologie auf die Kunst seit den fünfziger Jahren zu sprechen, und zwar in kultureller,
sozialer und internationaler Hinsicht. Dennoch möchte ich meinen Vortrag nicht rein auf die
Digitaltechnologie reduzieren, sondern mich auch anderen Kunstbereichen widmen, die mit
Wissenschaft und Technologie in Verbindung stehen; dazu zählen auch analoge Arbeiten. Worin
liegt der Ursprung der Kunst, der Wissenschaft und der Technologie, und in welcher Bezie-
hung stehen diese drei Disziplinen mit der Struktur des Menschen? Die Entwicklungen auf
diesen Gebieten verhalfen dem Menschen, sich im Laufe der Zeit von einer bloßen biologi-
schen Einheit zu einem kultivierten Geschöpf zu entwickeln.
Ich möchte einige Künstler und Techniker, die ich seit den fünfziger Jahren kennengelernt
habe, sowie deren Arbeiten, Methoden und Denkweisen vorstellen und meine Präsentation
mit einer Reihe von audio-visuellen Beispielen untermalen.
Außerdem möchte ich über die Beziehung zwischen den vielschichtigen Funktionen des
Menschen und seiner Kreativität sowohl in der Kunst als auch in der Wissenschaft sprechen.
Aufgrund der unterschiedlichen Aktivitäten des menschlichen Körpers, basierend auf derart
unterschiedlichen Funktionen, von der physischen bis zur metaphysischen Existenz (durch biolo-
gische oder psychologische Existenz), müssen in der Kunst und der Wissenschaft schon von
Beginn an unterschiedliche Ziele und Wertesysteme gegolten haben, sodass es noch immer
schwierig ist, beide Bereiche in Einklang zu bringen. Trotz der in sozialer und globaler Hinsicht
problematischen Bedingungen, insbesondere seit dem letzten Jahrhundert, möchte ich die

|||||||||||

Itsuo Sakane ||||||||||||

Die Interaktion von Kunst und Technologie im Wandel der Zeit

Auf dem Weg zur kulturellen Evolution der Menschheit

145145

Bemühungen der Künstler und Wissenschaftler hervorheben, beide Bereiche in Einklang zu
bringen. Einige dieser kreativen Menschen zeigten auf, dass das menschlichen Bewusstsein
und Wertesystem neu überdacht werden muss, um mit der kulturellen Evolution Schritt halten
zu können.

Die historische Evolution
in der Technologiekunst | | | | | | | | | |

Vor allem für die junge Generation zeige ich Ton- und Bildmaterial von Arbeiten aus dem Bereich
der neuen Künste. Aufgrund einzigartiger Technologielösungen und wissenschaftlicher
Konzepte ergibt sich ein äußerst umfangreiches Spektrum, und daher könnte es für Laien
schwierig sein, diese Arbeiten ohne jegliche Kategorisierungshilfen zu verstehen. Aus
diesem Grund habe ich sie in Anlehnung an die Kategorien der Modernen Kunst nach einem
Schlagwortkatalog eingeteilt. Darin finden sich zum Beispiel folgende Kategorien: Kinetik,
Optik, Mathematik, Phänomene, Klang, Kosmos, Medien oder digitale Kunst. Bei näherer
Betrachtung der Arbeiten kann man feststellen, das sich die jeweils angewendete Techno-
logie im Lauf der Zeit und abhängig vom Konzept des Künstlers von einer analogen zu einer
ausgereifteren digitalen Anwendung entwickelt hat. Gleichzeitig kann man beobachten, dass
der Künstler seine Ideen und Vorstellungen bewusst naiv oder einfach hält, um die Bezie-
hung zur Natur, Gesellschaft und zu anderen Menschen nicht zu verlieren. Im Technologie-
sektor hat die Kreativität im Laufe der letzten 50 Jahre stark zugenommen, aber im Vergleich
dazu hat sich die künstlerische Ausdrucksweise nicht wesentlich verändert – die Grundmo-
tivation resultiert nach wie vor aus der Sensibilität des Künstlers.

Die Bedeutung der Medienkunst
im digitalen Zeitalter | | | | | | | | | |

Im Vergleich mit moderner oder zeitgenössischer Kunst kann die sich ändernde Definition und
Bedeutung der digitalen Kunst anhand von sieben Unterschieden dargestellt werden. Ich habe
diese Unterschiede kurz angesprochen, auch was Kunst im Netz und Arbeiten betrifft, die in
Online-Galerien ausgestellt werden, und zu diesbezüglichen Entwicklungsmöglichkeiten
sowie zu durchaus problematischen Aspekten Stellung genommen. Aber da sich dieser Bereich
täglich erweitert und man auch mit Missbrauch und übermäßiger und ungezielter Verbreitung
von Informationen (Informationsverschmutzung) zu kämpfen hat, ist es immer noch schwie-
rig, Prognosen für die Zukunft zu erstellen.
In meinem letzten Vortrag bin ich dennoch auf die soziale Bedeutung der digitalen Kunst im
Vergleich zur traditionellen Kunst eingegangen. An dieser Stelle möchte ich die von Jonas Salk
im Jahr 1985 entwickelte Idee der kulturellen Evolution der Menschheit aufgreifen. Das Konzept
ist nicht mehr ganz neu, jedoch noch immer von großer Bedeutung. Ausgehend von Salks’
Konzept möchte ich auch meine Gedanken und Eindrücke über die heutigen Möglichkeiten
der digitalen Technologie zum Ausdruck bringen. Betrachtet man die Geschichte der moder-
nen Kunst, wird ersichtlich, dass diese durch die Person und Ausdrucksform des Künstlers
entsteht, der auf seine eigene Identität und Fantasie zurückgreift. Digitale Medienkunst hinge-
gen ist so stark, dass sie die Kluft zwischen den unterschiedlichen Kulturen und Nationalitä-
ten spielend überbrücken kann, und zwar nicht nur auf persönlicher, sondern auch auf sozi-
aler Ebene. Ich denke deshalb, dass diese neue Kunstform – basierend auf solch kulturellem
und anthropologischem Bewusstsein – in der Lage ist, sich global zu verbreiten. Es kann also
durchaus sein, dass die neuen Kulturmedien die unterschiedlichen Kulturen, Rassen und Länder
vereinen können, und zwar noch viel nachhaltiger als die auf der Welt so präsenten politischen
und militärischen Kräfte einzelner Länder.

Aus dem Englischen von Michaela Meth

Itsuo Sakane ||||||||||||

146

From the radio of the 1920s to
the Internet of the 1990s | | | | | | | | | |

Before we focus on media art, it is necessary first to lay some foundations in the history
of technology. Our preliminary thesis is that we have experienced a similar development
with the transformation of the Internet from a domain for specialists to a mainstream media
since 1990 as we did with the creation of the radio from wireless transmissions in the
1920s.
There is no single inventor of Radio; it emerged from a combination of social and tech-
nological conditions. Before World War I, there were already approximately 100,000 such
wireless enthusiasts. They formed a communication structure outside of government or
commercial control—a kind of rhizomatic collective of initiates. With Morse code, they
developed their own language style and collective ideals. A few expanded their trans-
missions to include talk and music and produced small but periodic “broadcasts” for their
colleagues. Before 1920, radio did not exist as a mass broadcast medium. The airwaves
were essentially used for point-to-point communication. Radio as a broadcasting medium
would soon have arisen out of these amateur transmissions, however, if World War I had
not interrupted this development. Here, I contradict Friedrich Kittler’s thesis that the origin
of radio, in a media historical sense, was World War I and that even today, all electronic
entertainment media still come from the “abuse of army equipment.”
The radio amateurs built their own equipment, since off-the-shelf technologies did not
exist and tinkering with the technology was as an important part of their hobby. Through

this, impulses for further technical development emerged.
These amateurs are the predecessors of hackers and
tech-nerds and without intending to, sparked the first
“hype” in the history of media. The so-called “radio
boom” after the end of World War I led to the emergence
of the first electronic mass media. After the end of the
World War I, the amateurs who returned from the front
resumed their hobby. During the course of the war, the
need for military innovation had led to significant
advances in radio technology—advances on which
Kittler bases his argument. Now, broadcasting talk and
music was significantly easier and Morse code was
continually interrupted by such sounds.
The cartoon from 1922 encapsulates the transformation
of the medium of the radio—no longer a communication

medium for male initiates but rather a fascinating consumption medium casting a spell
over the entire family. The male amateur is in a type of “on line chat” (to use a contem-
porary notion) with his buddies while his wife and kids simply want to listen to music.
Such conflicts take place most likely in some households today: “Kids, first I have to read
my email, and when I’ve finished you can surf the Net.”
While the author of this cartoon in 1922 still hoped that the family would also be infected
by the fascination of Morse code, the opposite was soon to be the case. The number of
those who built radios only for listening to instead of transmitting with steadily increased.

Radio amateur and family, Cartoon,
from Q.S.T., May 1922

Dieter Daniels ||||||||||||

Interaction versus Consumption|||||||||||

Mass Media and Art from 1920 to today

147

This resulted in a new type of media user—the “ether-flaneur” who explored the increas-
ingly growing frequency jungle. This explorer still worked actively with the medium but
increasingly became a passive eavesdropper. His contemporary equivalent is the Web
surfers, who use the Internet more as a consumption medium than a communication one
and in so doing, lose themselves in the vastness of information. On the other hand, with
greatly improved technology and partially with the use of old army equipment, semi-profes-
sional “hobby stations” were increasingly committed to playing records or live music and
to transmitting occasional talks.
This marked the beginning of the industrial development of the radio in the USA. Until
1921, all radio devices were still home made. With the marketing of electronic compo-
nents after World War I, the stagnating radio industry recognized a potential for future
customers. In November 1920, KDKA, the first commercially paid for and installed radio
station went on the air in order to further stimulate the sale of radio components.
Independently of this and before the first industrial stations, there were already the listen-
ers and tinkerers who were the nucleus of the audience for this first electronic mass medium.
The same phenomenon soon took place in Europe with the difference that stations were
built by governments, not by the industry. Yet here as well, there was an extensive amateur
movement that, for the most part, explicitly supported the development of radio programs.
This leads us to the summarizing thesis that the listeners invented the radio.
The so-called radio boom occurred at the moment when the number of amateurs reached
the critical mass, unfolding with its own self-propelled and uncontrollable dynamic. Suddenly
the noise-filled birth of a new medium occurred; a medium whose sound resulted in the
name of the “Roaring 20s.” The radio amateurs were pushed aside by the power of indus-
trial capital, however, and frequencies for their individual broadcasts were increasingly
limited. With radio in this marginalized form as a medium for a few technology freaks and
harmless hobbyists, the radio amateurs have survived till today. In their place, industry
supported the further propagation of the hobby of the radio tinkerer who could no longer
operate a station and could also hardly contribute to its further technological development,
but instead could purchase pre-produced components and programs. Fifteen years after
the radio boom, Theodor Adorno described the “pseudo-activities” of the radio tinkerers
as distinguishing evidence for the fetishism and commodification of art that he criticized.
A comparable development took place in the private use of the Internet in the 1990s. A
medium for experts, initiates and hackers was transformed into a commercially available
commodity. Today email and a personal web site are, like television and the telephone,
nothing special. The frustrating floods of spam advertising as well as communication block-
ages by banner ads with eternal downloading times now replace the enthusiasm caused
by the first emails. The “new economy” boom is comparable to the radio euphoria of the
1920s, with both ending in similar fashion: 1929, through the world financial crisis after
“Black Friday” on Wall Street and today, the bursting of the Internet bubble and the plum-
meting of Internet stocks.

Radio utopias in art and politics | | | | | | | | | |

What does all of this have to do with art? In the 1920s, radio as a broadcast medium
was the glimmer of hope for far-reaching cultural utopias, especially in Europe where it
was completely under state control and therefore intended to serve an educational purpose.
The radio was even compared to Gutenberg's invention of the printing press and its demo-
cratic function was also emphasized.
In the Soviet Union in particular, radio was linked to sweeping political and cultural utopias,
in stark contrast to its commercialization in the US. Tatlin's design for the four hundred

Dieter Daniels ||||||||||||

148

meter tall Monument of the Third Internationale (around 1919–1920) was crowned at the
top by an antenna for the radio station below. From here, the results of the International
Communist Congress that was planned on site were to be transmitted worldwide and
incoming broadcasts were to be received.
In fact, Lenin early on picked up on ideas for the distribution function of the radio medium.
His telegram over the formation of the new Soviet government on November 12, 1917
began with the shorthand “CQ,” which in Morse code signified “to all;” a sign for the
new use of the radio as a news medium. As early as February 1920, Lenin wrote to the
Russian radio pioneer Mikhail A. Bonch-Bruevich: “The newspaper without paper and
without distance which you are creating will be a great thing.” Based on this quote, Lenin
was characterized as a visionary of the radio age in socialist propaganda. A small part
of this exaggeration is true in that he had recognized the potential of the medium two
years before the radio boom in the US. Nevertheless, he was thinking above all of the
distribution of speeches about revolutionary ideology in a country with numerous illiter-
ates. Thus, the Soviet Union was from 1922 on one of the first countries to support the
development of radio through government funding. Due to the difficult economic situa-
tion, however, regular broadcasting did not begin until the end of 1924.
Despite these very real problems, the revolutionary-stimulated utopias of artists were already
pointing to a possible media future. To take a particular dramatic example among many
others, The radio of the future, the title of a 1921 text by the Russian writer Velimir Chleb-
nikov, was comparable “to the consciousness of man,” whose new, collective dimension
it creates. “The problem of celebrating the communion of humanity’s single soul, one daily
spiritual wave that washes over the entire country every 24 hours, saturating it with a
flood of scientific and artistic news—this problem has been solved by Radio, using light-
ning as its tool.” Like an act of God, the medium descends on humanity. From the earli-
est exploration of electricity, its connection to nerve reflexes fascinated people intensely.
Comparably, the radio fulfilled for Chlebnikov a kind of neurological function so that “the
least disruption of radio operations would produce a
mental blackout over the entire country, a temporary loss
of consciousness.” This vital necessity of electronic
communication today is without a doubt a realistic
scenario out of which the Internet, as stated, developed.
Radio was also imagined as a regular tool of art.
Chlebnikov’s imagined the “radio reading wall,” a colos-
sal public projection screen which showed text and
images transmitted over the radio, “will allow every little
town in the entire country to take part in an exhibit of
paintings held in the capital city … if radio previously
acted as the universal ear, now it has become a pair of
eyes which annihilate distance. The main radio signal
tower emits its rays and from Moscow an exhibit of the
best painters bursts into flower on the reading walls of
every small town in this enormous country, on loan to
every inhabited spot on the map.”
Next to these utopias, Gustav Klucis’ 1922 Radio
Orator is among the few realized examples of a revo-
lutionary art with this medium. The Soviet Union was a
poor country in which few could afford a radio. There-
fore, public squares with such artistic loudspeakers

Gustav Klucis,
Radio Orator, 1922

||||||||||||| Interaction versus Consumption

149

served to distribute the speeches of the 4th Congress of the Cominterm and the 5th anniver-
sary of the October Revolution.
Similar utopias were expressed in the debates over the role of the Internet in the 1990s.
While aspects of communication persist in the network, the radio functioned as a pure
distribution medium. This is the point of criticism of Bertolt Brecht’s famous thesis that
is known today as “Brecht’s radio theory.” Although it consists of only of a couple of short
texts, it has still had an enormous impact, from the media theory of the 1970s in the work
of Enzensberger and Baudrillard to contemporary debates, for example, the motto “do
it yourself” of the 2001 transmediale festival, which still refers to Brecht’s thesis.
One must read Brecht’s thesis, however, in the context of its time. In Germany, the cultural
responsibility of the radio was seen as classical rather than revolutionary according to
the motto “Goethe and Schiller for all.” All broadcasts were transmitted live from the studio.

Theater was the most important model and with
the help of sometimes very elaborate sonic mise
en scène, a kind of acoustic stage set was
created. Therefore, radio, far more than film, was
used as an illusionistic medium. Brecht coun-
teracted this tendency: “Change this apparatus
over from distribution to communication …
through continual, incessant suggestions to
improve the usage of the apparatus in the inter-
est of the general public, we have to shake up
the societal foundation of this apparatus and
discuss its use in the interest of a few.”
Brecht had even attempted to create a model for
such a different use of the medium. His radio play
The Flight of the Lindberg, developed in 1929

as a commission for the Deutscher Rundfunk, sought the active participation of the listen-
ers. They were supposed to take on a part of the presentation at home and sing, speak
and hum together with the radio. This was not, however, realized by the Deutscher Rund-
funk, so Brecht clarified his intention in the scenic presentation. He gave a short speech
in which he declared: “You see placed on one side of the stage the radio and on the other
side the listener and you will see that the radio and the listener will perform the work
together. They will mutually play, so to speak, hand in hand and so the radio will provide
everything that the listener needs (but that is difficult for him to produce) in order to be
able to perform his part.” This corresponded to the principles projected on the stage which
read: “Free roaming feelings aroused by music, special thoughts such as may be enter-
tained when listening to music, physical exhaustion such as easily arises just from listen-
ing to music are distractions from music. To avoid these distractions, the individual shares
in the music, thus obeying the principle that doing is better than feeling …”
Of course, this is the model of a model, since Brecht’s unrealized interaction of the listener
would have been only a model for a extensive re-fashioning of the radio to a communi-
cation and politically revolutionary instrument, an ambition whose technical realization Brecht
hardly discussed. It is doubtful whether he knew of radio’s origin as a communication
medium for amateurs. In actuality, Brecht’s listener-interaction model completely contra-
dicts the logic and aesthetic of the medium, the fascination of which consists of the quiet
contemplation of distant sounds and the digression into the scenery of the ether. For Brecht,
the radio was suspect due to these characteristics, yet it is impossible to reverse the
development of a mass medium through art. Perhaps Brecht himself realized this since

Brecht’s staging of the radio play
“The Flight of the Lindberg,” 1929

Dieter Daniels ||||||||||||

150

he left only a single practical attempt to realize his theories, theories which are still influ-
ential today.
From the viewpoint of contemporary media studies, Brecht's suggestions came too late
since the radio from its beginning was transformed from an open communication struc-
ture to a closed, strictly hierarchical broadcast medium, a transformation that could not
be stopped through artistic means. From the viewpoint of contemporary art theory, they
came too early as the artistic precursors of interactive art, since the technological possi-
bilities still do not exist for artists to create a self-programmable communication medium.

Pioneering artistic projects in electronic networks
since 1990 | | | | | | | | | |

It is only with electronic networks that the technologies for realizing the utopia of a “commu-
nication apparatus in public life” (Brecht) have appeared. The early 1990s are seen today
as the phase of Net utopia. Yet, even if the concept of utopia contains its own impossi-
bility, the same is true as for the emergence of the radio: the users invent the Net, at least
in its social dimension. Industry comes later in the game and takes it over as its market

for the future. One only needs to remember that
Microsoft in the mid 1990s almost missed the Internet
boom. Some of these users were also artists, who along
with hackers and amateur programmers are the succes-
sors to the radio amateurs before the 1920s, without
knowing their predecessors. Two examples demonstrate
how artists in the early 1990s developed their own tech-
nology instead of only using existing platforms to imple-
ment and realize their utopias.
The Thing was founded in New York in 1991 and has
since opened nodes at least temporarily, in Berlin, Frank-
furt, Hamburg, Düsseldorf, Cologne, London, Stockholm
and Vienna. Its technology is self-developed by its partic-

ipating artists, based on the BBS systems of the hacker scene. Instead of the usual “tech
talk,” a conceptual art discourse, independent of any art magazines, took place on the
Thing’s BBS system and was continued by the users on this international, self-organized
platform. Such computer mailbox systems still had nothing to do with the Internet since
in 1991 access was only through institutions, principally universities. For the participants,
The Thing opened up for the first
time private access to an electronic
network, which for many was a unique
experience.
The Thing’s founder Wolfgang Staehle
was not afraid to draw comparisons
with the great role models of the arts:
“Beuys’ work deals with social sculp-
ture-artistic production that is
produced by a group or community.
The Thing is such a sculpture: it real-
izes Beuys’ idea of direct democ-
racy, the polis as a social structure.
Simultaneously, it represents an expan-
sion of the concept of art.”

The Thing in 1991, BBS system interface

International City Berlin 1996, second version
of the interface

||||||||||||| Interaction versus Consumption

151

The International City Berlin emerged from a 1994 Europe wide network of “digital cities”
which were already based on the Internet and the WWW. These projects pursued two
parallel goals: first, to create general access to the Internet (“access for all,” or, xs4all)
and second, to establish a cultural and social platform for new forms of community with
such technologies. The technological platforms were developed from a collective of cultural
workers, artists and programmers. Here, as with the radio amateurs, a fully autonomous,
self-designed communication world was formed outside of institutional or industrial control.
This was seen as a kind of home in virtual space—one is a “resident” in this digital city
and not simply a paying customer.
The program of the International City Berlin described it in the following way: “New human
communications will be initiated through the International City and will influence every-
day life in the real city. In contrast to other media, new information will result through social
exchange.” Instead of Mc Luhan’s 1960s concept of the “global village,” a “glocale” iden-
tity would be formed through the electronic neighborhood in regional frameworks but with
an even exchange between each of the networked digital metropolises.
Many of these projects would soon be challenged whether to remain in the realm of alter-
native, artistic media works or be professionalized into service providers in the rapidly
booming commercial reality. Based on this conflict of roles, the International City Berlin
was dissolved in 1997. It was, so to speak, the victim of its own utopian success. Only
one to two years later, a similar pioneer enter-
prise with a fixed user group, established accept-
ance, high image factor and recognized innova-
tion potential could have become a million dollar
startup in the “new economy.” Not even five years
after its dissolution, the data of the International
City were acquired by the M.A.K. Frankfurt
(Museum of Applied Arts) as a pioneer project
of “digital crafts” and reconstructed to provide
access once again and to preserve it for poster-
ity. Thus, in only a few years the lifecycle of the
International City covered the entire spectrum,
from avant-garde to its collapse from commer-
cialization and finally, to its resting place in the
museum.

Commercialization of the Internet | | | | | | | | | |

Ever since there has been an industry that delivers Internet access to the home and the
mailbox has been stuffed with AOL “100 hours free online” CDs, the aforementioned double
objectives of pioneer projects like the Thing and the International City as the last 20th
century utopias of a synthesis between technological and artistic progress have become
obsolete. Even the advertising tag lines have co-opted and perverted the ideals of the
self-organized “residents” of the virtual world: home@aol.com.
It is already foreseeable what the ultimate goal of activating the public through the main-
stream media is: not emancipation from consumption but rather a high tech-based new
round of experience economy in which each action of the viewer has a potential commer-
cial value. When ex AOL CEO Steve Case says that “Increasingly, more people want
interactivity,” he means that in the future “the viewer can click on a dress of Britney Spears
during a TV show and then have it home delivered from K-Mart.”
Correspondingly, an MIT research group developed a so-called HyperSoap which perfects

home@aol.com, Advertisement 2003

Dieter Daniels ||||||||||||

152

the age-old TV principle of product place-
ment. While the action is taking place, each arti-
cle on screen can be clicked on to receive
product information or direct ordering options.
For instance: the car that the lead actor
drives—“Mercedes Benz 300 SLK, $ 30,000—
links to different models and options for a test
drive.” The beer he drinks—“Tuborg, $ 3.99 a
six-pack, delivery in 30 minutes through online
order.” “The facial tissue which he uses to wipe
the tears from his lover’s face,” “Kleenex, $
1.99—comes together with the beer.” The
entire action of the TV show takes place in a
kind of virtual warehouse in which the actors
react like living store window display dummies. The identification with the star becomes
a 100 per cent commercializable factor in which one can purchase the same clothing or
furniture, and seemingly become like him/her. Commercial breaks would therefore be super-
fluous, in fact, counterproductive. Finally, broadcast media would reach a total synthe-
sis between technological and economic structures, a synthesis the divergence of which
has been fought against with techniques such as ratings since the days of radio.
The example of HyperSoap demonstrates that a principal such as interactivity, developed
in the media arts context, is co-opted by the mainstream media and turned into the oppo-
site of its originally intended goal. Or, to once again quote Brecht: “Capitalism immedi-
ately transforms that which tries to poison it and immediately relishes it like a drug.” The
artistic utopia of interactive art as an emancipation of the observer from the consumer
mentality that goes against the classical notion of the eternal artwork faces the paradox:
its concepts are reused as motors of the new economy and in this way convert everyday
media consumption into a totally commercial experience. This confirms the avant-garde
status of media art, but does it not at the same time relegate the ideals of interactivity to
the historical relics of a past revolutionary feeling?
Which possibilities still exist for media or Net art today? Perhaps the only path is to accept
the commercialization of the Net and to work with it in a playful manner. Why not bring
the old utopias of the communicative artwork into an eBay auction? Would the public take
such an offer seriously? Would they enter into the game, understanding its irony? The
answer is, Yes. Blank & Jeron’s project Public White Cube from 2001 uses the URL
publicwhitecube.com and four exhibits by four invited artists in a small gallery in Berlin
Mitte. The audience consists partly of the Net and partly of gallery visitors who can purchase
the right to alter the exhibition and the artworks. The active participants were ready to
pay up to DM 200 so that Blank & Jeron would realize their suggestions for reconstructing
the exhibit. Through the project, both artists, who were among the founding members of
the International City Berlin, could reconsider ironically their own ideas from the pioneer-
ing time of the Net utopia. Even as a post-utopian symbol, art still remembers the utopias
that stimulated the creation of the medium, but did not become reality with its everyday
existence.

HyperSoap, MIT since 1998

||||||||||||| Interaction versus Consumption

153

Vom Radio der 1920er zum Internet der 1990er | | | | | | | | |

Bevor wir zu Fragen der Medienkunst kommen, gilt es einige medienhistorische Grundlagen
zu klären. Die vorläufige These dazu lautet: Wir haben seit 1990 mit der Wandlung des Inter-
net vom Spezialisten- zum Mainstream-Medium eine vergleichbare Entwicklung erlebt, wie
sie in den 1920ern die Entstehung des Radios aus dem Funk vorgezeichnet hat.
Das Radio hat keinen Erfinder, sondern es entstand aus einer Synthese von sozialen und tech-
nischen Prozessen. Schon vor dem Ersten Weltkrieg gibt es in den USA circa 100.000 Funk-
amateure. Sie bilden eine Kommunikationsstruktur außerhalb aller staatlichen oder kommer-
ziellen Kontrolle – man könnte sagen, eine rhizomatische Gemeinschaft von Eingeweihten.
Sie haben im Morsecode ihre eigene Sprachkultur entwickelt – und sogar so etwas wie gemein-
same Ideale. Einige von ihnen haben ihre Sender schon für die Übertragung von Sprache und
Musik ausgebaut und machen kleine, regelmässige „Sendungen“, die von ihren Kollegen mitge-
hört werden. Vor 1920 gab es kein Radio als populäres Massenmedium (broadcast), sondern
die Funkwellen dienten im Wesentlichen nur der Punkt-zu-Punkt-Kommunikation. Doch aus
diesen Amateursendungen wäre das Radio als „Broadcast“-Medium entstanden – wenn nicht
der Erste Weltkrieg dazwischen gekommen wäre. Hiermit widerspreche ich also der u. a. von
Friedrich Kittler vertretenen These, der Erste Weltkrieg sei medienhistorisch die Ursache der
Entstehung des Rundfunks und deshalb sei alle Unterhaltungselektronik bis heute „Missbrauch
von Heeresgerät“.
Die Amateure bauen ihre Funkgeräte selbst, denn fertig zu kaufen gibt es so etwas noch gar
nicht, und das Basteln an den Apparaten ist wichtiger Teil des Hobbys. Deshalb gehen von
ihnen wichtige Impulse zur Weiterentwicklung der Tech-
nik aus. Sie sind die Vorläufer aller „Hacker“ und „Tech-
Nerds“ – und sie lösen, ohne es zu wollen, den ersten
„Hype“ der Mediengeschichte aus: den so genannten
Radioboom, der nach Ende des Ersten Weltkriegs zur
Entstehung des ersten elektronischen Massenmediums
führt. Nach Ende des Ersten Weltkriegs nehmen die von
der Front zurückgekehrten Amateure ihr Hobby wieder
auf. Im Laufe des Kriegs hat der militärische Innova-
tionszwang zu großen Fortschritten in der Funktechnik
geführt – darauf stützt sich auch Kittlers Argumentation.
Nunmehr ist auch die Ausstrahlung von Sprache und
Musik sehr viel einfacher, und der Morsecode wird
immer öfter durch solche Klänge unterbrochen.
Der nebenstehende Cartoon von 1922 zeigt wie eine
Miniatur den damit einsetzenden Wandel der Mediums Funk: Es ist nicht mehr nur ein Kommu-
nikationsmedium für die männlichen Eingeweihten, sondern es kann als Konsumptionsmedium
die ganze Familie in seinen Bann ziehen. Der Amateur steckt mit seinen Kumpels in einer
Art „Online Chat“ – um den heutigen Begriff zu verwenden –, aber Frau und Kinder wollen
Musik hören. Vermutlich gibt es heute in manchen Haushalten vergleichbare Konflikte: „Nein,
Kinder, erst muss ich meine E-Mail erledigen, dann könnt ihr im Netz surfen.“
Doch während der Autor diese Cartoons 1922 noch hofft, dass auch die Familie von der Faszi-
nation des Codes infiziert wird, sollte bald das Gegenteil eintreten: Die Zahl derjenigen, die

Funkamateur und Familie,
Cartoon, aus: Q.S.T., Mai 1922

Dieter Daniels ||||||||||||

Interaktion versus Konsum|||||||||||

Massenmedien und Kunst von 1920 bis heute

154

sich ein Funkgerät bauen, um vor allem zu hören statt zu senden, wird immer größer. Es entsteht
ein neuer Typus des Mediennutzers – der Ätherflaneur, der den immer dichter werdenden
Frequenzdschungel erforscht. Er arbeitet zwar noch aktiv mit dem Medium, aber wird zuneh-
mend auch zum passiven Lauscher. Sein heutiger Nachfahre ist der Websurfer, der das Inter-
net mehr als Konsum- statt als Kommunikationsmedium nutzt und sich dabei ebenso in den
Weiten der Information verliert. Doch mit der stark verbesserten Technik und teils unter Nutzung
alter Heeresgeräte beginnen andererseits immer mehr engagierte, teils semi-professionelle
Hobby-Sender regelmäßig Schallplatten aufzulegen oder auch Live-Musik und eine gelegentliche
Ansprache zu übertragen.
Erst an diesem Punkt setzt in den USA der Beginn der industriellen Entwicklung des Radios
ein: Bis ca. 1921 werden zwar alle Radioapparate noch selbst gebaut, aber die Absatzzah-
len von Bauteilen lassen die nach dem Ende des Weltkriegs darniederliegende Funkindus-
trie erkennen, dass hier ein Potenzial für zukünftige Kunden liegt. Deshalb geht im Novem-
ber 1920 KDKA in Betrieb, die erste von der Industrie bezahlte und installierte Radiostation,
um durch ihre Sendungen den Verkauf von Radioteilen weiter zu stimulieren. Doch unabhängig
davon gilt: Schon vor den ersten industriellen Sendern gibt es die Lauscher und Bastler; sie
sind die Keimzelle des Massenpublikums dieses ersten elektronischen Massenmediums. Das
Gleiche passiert bald darauf in Europa, nur mit dem Unterschied, dass die Sender von den
Regierungen, nicht von der Industrie eingerichtet werden. Aber auch hier gibt es eine weit
verbreitete Amateurbewegung, die teilweise ausdrücklich die Einrichtung von Radioprogrammen
fordert. Dies lässt sich in der These zusammenfassen: Die Hörer erfinden das Radio.
In dem Moment, in dem die Zahl der Amateure eine bestimmte kritische Masse überschrei-
tet, setzt 1922 der so genannte Radioboom ein und entfaltet eine kaum noch zu kontrollie-
rende Eigendynamik. Plötzlich vollzieht sich die geräuschvolle Geburt eines neuen Mediums,
dessen Klang den „Roaring 20s“ ihren Namen verleiht. Dabei werden die Funkamateure von
der Macht des industriellen Kapitals schnell an den Rand gedrückt, und ihre Frequenzen für
eigene Sendungen werden immer weiter eingeschränkt. In dieser marginalisierten Form als
Medium für ein paar Technik-Freaks und harmlose Hobbyisten überlebt der Amateurfunk schließ-
lich bis heute. An ihrer Stelle fördert die Industrie die Verbreitung des Hobbys der Radiobastler,
die keine Sender mehr betreiben und auch kaum noch eigene Weiterentwicklung der Tech-
nik leisten, sondern Abnehmer von vorproduzierten Bauteilen und Programmen sind. 15 Jahre
nach dem Radioboom stellt deshalb Theodor Adorno die „Pseudoaktivität“ von Radiobastlern
als den herausragendsten Beleg für die von ihm kritisierte Tendenz zur „Fetischisierung“ und
„Verdinglichung“ der Künste dar.
Eine vergleichbare Entwicklung hat die private Nutzung des Internet in den 1990er vollzogen:
Aus einem Medium für Fachleute, Eingeweihte und Hacker wurde eine kommerziell ange-
botenen „Commodity“. Die persönliche E-Mail und die eigene Homepage sind heute selbst-
verständlich wie Fernsehen und Telefon. An die Stelle der Begeisterung über die ersten
E-Mails tritt nun die Frustration über die Unmenge an Spam-Mails, die mit ihrer Werbung
ebenso die Kommunikation verstopfen wie die Bannerwerbung mit ihren langen Ladezeiten.
Der Boom der New Economy lässt sich mit der Radioeuphorie der 1920er vergleichen – und
beides endete auf ähnliche Weise: 1929 mit der Weltwirtschaftskrise nach dem Schwarzen
Freitag an der Wall Street und heute mit dem Zerplatzen der „Bubble Economics“ und dem
Fall der Internet-Aktien ins Bodenlose.

Radio-Utopien in Kunst und Politik | | | | | | | | |

Was hat das alles mit Kunst zu tun? Das Radio als Sendemedium ist in den 1920ern der Hoff-
nungsträger für weit reichende kulturelle Utopien – vor allem in Europa, wo es noch ganz unter
staatlicher Kontrolle steht und deshalb einen Bildungsauftrag erfüllen soll. Auch seine demo-

||||||||||||| Interaktion versus Konsum

155

kratisierende Funktion wird hervorgehoben und der Vergleich mit der Erfindung des Buch-
drucks durch Gutenberg nicht gescheut. Insbesondere in der UdSSR wird das Radio mit weit
reichenden politischen und kulturellen Utopien verbunden – ganz bewusst als Gegenmodell
zu seiner Kommerzialisierung in den USA. So soll Tatlins Entwurf für das Monument der Drit-
ten Internationale (1919 – 20) in 400 Meter Höhe von einer Antenne für die darunter liegende
Funkstation bekrönt werden. Von hier aus werden die Ergebnisse der hier geplanten inter-
nationalen kommunistischen Kongresse weltweit verbreitet und ebenso die eingehenden Nach-
richten empfangen. Sehr früh greift auch schon Lenin den Gedanken an eine Distributions-
funktion des Mediums Funk auf. Sein Telegramm über die Bildung der neuen Sowjetregie-
rung vom 12. November 1917 setzt mit dem Kürzel „CQ“, das in der Morsesprache „An Alle!“
bedeutet, ein Zeichen für den neuen Einsatz des Funks als Nachrichtenverbreitungsmittel.
An den russischen Radiopionier Mikhail A. Bonch-Bruevich schreibt Lenin schon im Februar
1920: „Die Zeitung ohne Papier und ,ohne Entfernung‘, die Sie schaffen, wird eine große
Sache sein.“ Auf Grund dieses Zitats wurde Lenin von der sozialistischen Propaganda zum
Visionär des Rundfunkzeitalters stilisiert. Abzüglich einiger Übertreibungen stimmt es, dass
er bereits zwei Jahre vor dem Radioboom in den USA das Potenzial des Mediums erkennt.
Dabei denkt er vor allem an die Verbreitung der Reden zur Revolutionsideologie in einem Land
mit unzähligen Analphabeten. Deshalb wird in der UdSSR als erstem Land die Entwicklung
des Radios ab 1922 durch die Regierung gefördert, aber auf Grund der schwierigen wirt-
schaftlichen Lage beginnt erst Ende 1924 der regelmäßige Sendebetrieb.
Doch ungehindert von solchen realen Problemen greifen die revolutionär stimulierten Utopien
der Künstler schon weit in eine mögliche Medienzukunft. Um nur ein besonders drastisches
Beispiel unter vielen zu nennen: „Das Radio der Zukunft“, heißt es im gleichnamigen Text des
russischen Schriftstellers Velimir Chlebnikov von 1921, lässt sich vergleichen mit „dem Bewusst-
sein des Menschen“, dessen neue, kollektive Dimension es schafft: „Die Aufgabe des
Zusammenschlusses zu einer einigen Menschheitsseele, einer einigen Geisteswoge, die täglich
das Land überzog und es über und über mit mit einem Regen aus wissenschaftlichen und künst-
lerischen Neuigkeiten besprengte – diese Aufgabe wurde vom Radio, mit Hilfe des Blitzes,
gelöst.“ Fast wie eine Naturgewalt kommt das Medium über die Menschheit. Schon in den
Anfangszeiten der Erforschung der Elektrizität übt gerade deren Verbindung mit den Nerven-
reflexen so große Faszination aus. Vergleichbar erfüllt das Radio für
Chlebnikov eine Art neurologische Funktion, sodass „die geringste
Unterbrechung in der Arbeit des Radios die geistige Ohnmacht des
ganzen Landes, den zeitweiligen Verlust des Bewusstseins verursa-
chen würde“. Zweifellos ist diese Lebensnotwendigkeit der elektro-
nischen Kommunikation heute ein realistisches Szenario und, wie
gesagt, wird aus diesem Grund das Internet entwickelt.
Radio soll selbstverständlich auch zum Instrument der Kunst werden.
Das von Chlebnikov imaginierte „Radiobuch“ – riesige öffentliche
Projektionsflächen, die per Radio übertragen Schrift und Bild zeigen
– „lässt das ganze Land und jedes Dorf zu Besuchern einer Gemäl-
deausstellung der fernen Hauptstadt werden. [...] Wenn das Radio
einst das Ohr der Welt war, so war es jetzt das Auge, das keine Entfer-
nung kannte. Der Hauptleuchtturm des Radios sandte Strahlen aus,
und die Moskauer Ausstellung mit Bildern der größten Maler erblühte
[...] in jedem Dorf dieses riesengroßen Landes, besuchte jeden
bewohnten Punkt.“
Neben all diesen Utopien gehören die von Gustav Klucis 1922 entwor-
fenen „Radio-Oratoren“ zu den wenigen realisierten Beispielen einer

Gustav Klucis,
Radio Orator, 1922

Dieter Daniels ||||||||||||

156

revolutionären Kunst mit dem Medium. Die UdSSR ist ein armes Land, in dem sich viele keinen
Radioapparat leisten können. Deshalb dienen solche auf öffentlichen Plätzen aufgestellte Laut-
sprecher der Verbreitung von Reden für den vierten Kongress des Komintern und den fünf-
ten Jahrestag der Oktoberrevolution.
Ganz ähnliche Utopien kennen wir aus der Debatte über die Rolle des Internet in den 1990ern.
Doch während im Netz die kommunikative Seite bestehen bleibt, funktioniert das Radio als
reines Distributionsmedium. Hier setzt die Kritik von Bertolt Brechts berühmten Thesen an,
die heute als „Brechts Radiotheorie“ bezeichnet werden. Obwohl es sich nur um ein paar Gele-
genheitstexte handelt, haben sie eine enorme Wirkung. Sie reicht von Medientheorie der 1970er
bei Enzensberger und Baudrillard bis in die heutige Debatte, wenn etwa zum Motto „do it your-
self“ des Festivals transmediale 2001 noch immer auf Brechts Thesen verwiesen wird.
Man muss man Brechts Thesen jedoch zunächst im Kontext ihrer Zeit lesen. In Deutschland
wird der Kulturauftrag des Radios eher klassisch als revolutionär aufgefasst – nach dem Motto
„Schiller und Goethe für alle“. Alle Sendungen werden live aus dem Studio ausgestrahlt. Dabei
orientiert man sich vor allem am Theater, und in zum Teil sehr aufwändigen Klanginszenie-
rungen bilden Geräusche eine Art akustisches Bühnenbild. Deshalb ist das Radio noch mehr
als der Film ein Illusionsmedium. Dem hält Brecht entgegen: „Der Rundfunk ist aus einem
Distributionsapparat in einen Kommunikationsapparat zu verwandeln. [...] Durch immer fort-
gesetzte, nie aufhörende Vorschläge zur besseren Verwendung der Apparate im Interesse der
Allgemeinheit haben wir die gesellschaftliche Basis dieser Apparate zu erschüttern, ihre Verwen-
dung im Interesse der wenigen zu diskutieren.“

Brecht hat versucht, selbst ein Modell für eine solche
Nutzung des Mediums zu schaffen. Sein Hörspiel Der Lind-
berghflug, entstanden 1929 als Auftragskomposition für
den deutschen Rundfunk, sieht eine aktive Beteiligung der
Hörer vor. Diese sollen einen Teil der Aufführung zu
Hause vor den Radioapparaten übernehmen, also mit
dem Radio zusammen singen, sprechen, summen. Dies
wurde vom deutschen Rundfunk jedoch nicht umgesetzt,
deshalb hat Brecht in einer szenischen Aufführung seine
Absicht verdeutlicht. Brecht hält zuvor eine kurze Rede, in
der er erklärt: „Sie sehen also auf der Bühne auf der einen
Seite den Rundfunk placiert, auf der anderern Seite den
Hörer und Sie werden sehen, dass Rundfunk und Hörer
hier gemeinsam das Werk aufführen, sich also gegensei-

tig sozusagen in die Hände spielen und zwar so, dass der Rundfunk alles das dem Hörer liefert,
was der Hörer selbst schwer erzeugen kann, was er aber braucht, um seinen Part aufführen
zu können.“ Dies entspricht den auf die Bühne projizierten „Grundsätzen“, wo es heißt: „Frei
schweifende Gefühle anlässlich von Musik, besondere Gedanken ohne Folgen, wie sie beim
Anhören von Musik gedacht werden, Erschöpfung des Körpers, wie sie beim bloßen Anhö-
ren von Musik leicht eintritt, sind Ablenkungen von der Musik. [...] Um diese Ablenkungen zu
vermeiden, beteiligt sich der Denkende an der Musik, hierin auch dem Grundsatz folgend: Tun
ist besser als fühlen.“
Es handelt sich hier also um das Modell eines Modells, denn auch diese nicht realisierte Betei-
ligung der Hörer wäre ja nur selbst das Modell für eine zukünftige, viel weit reichendere Umfunk-
tionierung des Rundfunks zum Kommunikationsmedium und politisch revolutionären Instru-
ment gewesen – über deren technischen Realisierung Brecht allerdings kein Wort verliert. Dass
ihm die Ursprünge des Radios in der Funkkommunikation der Amateure bewusst sind, ist zu
bezweifeln. In der Tat widerspricht Brechts Modell für eine Aktivierung des Hörers völlig der

Bertolt Brechts szenische Aufführung
des Hörspiels Der Lindberghflug 1929

||||||||||||| Interaktion versus Konsum

157

Logik und Ästhetik des Mediums Radio, dessen Faszination gerade in der stillen Versenkung
in ferne Klänge und dem Abschweifen in die Gefilde des Äthers liegt. Gerade dies macht für
Brecht das Radio so verdächtig, aber es bleibt aussichtslos, das Rad der Entwicklung eines
Massenmediums mit den Mitteln der Kunst zurückzudrehen. Vielleicht merkte das auch Brecht,
denn er belässt es bei diesem einzigen praktischen Versuch zur Realisierung seiner bis heute
einflussreichen Theorien.
Aus der Sicht heutiger Medienwissenschaft kommen diese Vorschläge Brechts also zu spät,
weil das Radio sich aus den offenen Kommunikationsstrukturen seiner Anfangszeit in ein
geschlossenes, strikt hierarchisches Broadcast-Medium verwandelt hat, gegen das mit den
Mitteln der Kunst nichts auszurichten ist. Aus der Sicht heutiger Kunstwissenschaft hinge-
gen sind sie eher zu früh, indem sie als Vorläufer von interaktiven Kunstformen noch nicht
über die technischen Möglichkeiten eines von Künstlern selbst programmierbaren Kommu-
nikationsmediums verfügen.

Künstlerische Pionierprojekte in elektronischen
Netzen seit 1990 | | | | | | | | |

Erst mit den elektronischen Netzwerken stehen die Techniken zur Verfügung, die eine Reali-
sierung der Utopie eines „Kommunikationsapparats des öffentlichen Lebens“ (Brecht)
möglich erscheinen lassen. Die frühen 1990er werden heute als die Phase der Netzutopie
betrachtet. Doch auch wenn dieser Begriff schon die Uneinlösbarkeit enthält – es gilt das
gleiche wie für die Entstehung des Radios: Die User erfinden das Netz – zumindest in seiner
sozialen Dimension –, und erst dann kommt die Industrie und entdeckt es als ihren
Zukunftsmarkt. Man bedenke, dass Microsoft Mitte der 1990er fast den Anschluss an den
Boom des Internet verpasst hätte. Zu diesen Usern gehören auch Künstler, die zusammen
mit Hackern und Hobbyprogrammierern die Nachfolge der Funkamateure aus den Zeiten vor
1920 antreten, ohne diese Vorfahren zu kennen.
Zwei Beispiele sollen zeigen, wie Künstler in den frühen 1990er als technische Entwickler
aktiv an der Implementierung und Realisierung ihrer Utopien arbeiten, statt nur vorhandene
Plattformen zu nutzen.
The Thing wurde 1991 in New York gegründet und hat seitdem
zumindest zeitweise Knotenpunkte in Berlin, Frankfurt, Hamburg,
Düsseldorf, Köln, London, Stockholm und Wien eröffnet. Seine
Technik wird von den beteiligten Künstlern selbst entwickelt, auf
der Basis von BBS-Systemen aus der Hackerszene. Statt dem
sonst üblichen „Tech-Talk“ läuft über das BBS-System von The
Thing nun ein konzeptueller Kunstdiskurs und wird von den
Nutzern auf dieser internationalen, selbst organisierten Plattform
unabhängig von allen Kunstzeitschriften fortgeschrieben. Solche
Computer-Mailbox-Systeme haben noch nichts mit dem Inter-
net zu tun. Zugang zum Internet ist 1991 nur aus Institutionen,
vor allem Universitäten, möglich. Für die Teilnehmer von The Thing eröffnet sich erstmals der
private Zugang zu einem elektronischen Netzwerk, was für viele eine einschneidende Erfah-
rung ist. Der Gründer Wolfgang Staehle schreckt nicht davor zurück, sich auf große Vorbilder
der Kunst zu berufen: „Beuys ging es um die soziale Skulptur, eine künstlerische Produk-
tion, die eine Gruppe oder eine Gemeinschaft zusammen macht. The Thing ist so eine Skulp-
tur: Es realisiert die Beuyssche Idee von der direkten Demokratie, vom politischen Gemein-
wesen als sozialer Struktur. Gleichzeitig stellt es eine Erweiterung des Kunstbegriffs dar.“
Die Internationale Stadt Berlin entsteht 1994 als Teil des über mehrere Länder Europas verteil-
ten Netzwerks von „Digitalen Städten“die nun schon auf dem Internet und WWW basieren.

The Thing, ab 1991,
Interface des BBS-Systems

Dieter Daniels ||||||||||||

158

Diese Projekte verfolgen zwei parallele Ziele: erstens einen
allgemeinen Zugang zum Internet zu schaffen („Access
for All“, technisch verkürzt auf die Internet-Domain
„xs4all“) und zweitens mit dieser Technologie zugleich eine
kulturelle und soziale Plattform für neue Formen der
Gemeinschaftsbildung zu etablieren. Die technischen
Plattformen werden dabei von einem Kollektiv von Kultur-
schaffenden, Künstlern und Programmieren gemein-
sam entwickelt. Auch hier entsteht wie bei den Funka-
mateuren eine völlig autonome, selbst gestaltete Kommu-
nikationswelt außerhalb aller institutionellen und industriellen Kontrolle. Diese wird dabei als
eine Art Heimat im virtuellen Raum betrachtet – man ist ein „Einwohner“ der Digitalen Stadt,
nicht nur zahlender Kunde.
Im Programm der Internationalen Stadt Berlin heißt es: „Neue zwischenmenschliche Bezie-
hungen werden durch die Internationale Stadt initiiert und wirken auf den Alltag der realen
Stadt. Im Unterschied zu anderen Medien werden neue Informationen durch sozialen
Austausch entstehen.“ Statt des „Global Village“, das Mc Luhan in den 1960ern propagiert,
entsteht eine „glokale“ Identität durch die elektronische Nachbarschaft im regionalen
Rahmen, aber mit regem Austausch zwischen den untereinander vernetzten, jeweiligen digi-
talen Metropolen.
Viele dieser Projekte stehen bald vor der Frage, ob sie im selbst bestimmten Freiraum alter-
nativ-künstlerischer Medienarbeit bleiben wollen oder sich ebenso wie ihr rasch boomendes
kommerzielles Umfeld als Serviceunternehmen professionalisieren. Dies führte dazu, dass die
Internationalen Stadt Berlin sich auf Grund dieses Rollenkonflikts 1997 schließlich auflöst.
Sie wird sozusagen zum Opfer des Erfolgs ihrer eigenen Utopien. Nur ein bis zwei Jahre später
hätte ein vergleichbares Pionier-Unternehmen mit einem festen User-Stamm und etablierter
Akzeptanz, hohem Imagefaktor und anerkanntem Innovationspotenzial in der New Economy
der Börse schon ein millionenschwerer Start-up werden können. Kaum fünf Jahre nach der
Auflösung werden die Datenbestände der Internationalen Stadt vom Museum für Angewandte
Kunst in Frankfurt erworben und rekonstruiert, um sie als Pionierprojekt der „Digital Crafts“
wieder zugänglich zu machen und der Nachwelt zu erhalten. So durchläuft die Internationale
Stadt in wenigen Jahren das ganze Spektrum von der Avantgarde zu ihrem Scheitern an der
Kommerzialisierung bis zur Musealisierung.

Kommerzialisierung der Interaktivität | | | | | | | | |

Seit Internet-Zugang industriell frei Haus geliefert wird und Massenwurfsendungen von AOL
mit 100 Stunden-Online-umsonst-testen-CD-ROMs zu Hause den Briefkasten verstopfen,
ist mit der genannten doppelten Zielsetzung von Pionier-Projekten wie The Thing oder Inter-
nationale Stadt vielleicht auch die letzte Utopie einer Synthese von technischem und künst-
lerischem Fortschritt im 20. Jahrhundert von der Realität eingeholt worden. Sogar die Werbe-
slogans haben dabei das Ideal einer von ihren „Einwohnern“ selbst bestimmten virtuellen Welt
aufgenommen und pervertiert: zuhause@aol.com
Schon jetzt ist erkennbar, wo das Endziel der Aktivierung des Publikums durch die Mainstream-
Medien liegt: nicht in einer Emanzipation vom Konsumismus, sondern in einer Hightech-
basierten Neuauflage der Aufmerksamkeitsökonomie, in welcher jede Aktion des Zuschau-
ers potenziell kommerziell auswertbar wird. Wenn der ehemalige AOL-Chef Steve Case sagt,
„immer mehr Menschen wünschen sich Interaktivität“, dann meint er damit, dass in Zukunft
die Zuschauer „während einer TV-Show auf das Kleid von Britney Spears klicken, und der
Händler K-Mart liefert es ihnen dann ins Haus.“

Internationale Stadt Berlin 1996,
zweite Version des Interface

||||||||||||| Interaktion versus Konsum

Dementsprechend entwickelt eine Forschergruppe am MIT eine
sogenannte HyperSoap, welche das alte TV-Prinzip des Product-
Placements zur ultimativen Perfektion bringt. Während die Hand-
lung läuft, kann jeder Artikel auf dem Bildschirm angeklickt werden,
und man erhält eine Produktinformation bzw. die direkte Bestell-
option. Man stelle sich vor: Das Auto, mit dem der Hauptdarsteller
vorfährt – „Mercedes 300 SLK, 30.000 $ – Link zu den Modell-
varianten und Option für eine Probefahrt“; das Bier, das er trinkt
– „Tuborg, 3, 99 $ im Sixpack, Lieferung in 30 Minuten bei Online-
Order“; das Taschentuch, mit dem er seiner Geliebten die Tränen
abtupft – „Kleenex, 1, 99 $, kommt zusammen mit dem Bier“. Die
gesamte Handlung einer TV-Serie fände somit in einem virtuellen Warenhaus statt, in dem
die Schauspieler wie lebendige Schaufensterpuppen agieren. Die Identifikation mit dem Star
wird dadurch ein hundertprozentig kommerzialisierbarer Faktor, indem man seine Kleidung,
Möbel usw. kauft, wird man scheinbar so wie er. Eine zusätzliche Sendung von Werbung wäre
damit überflüssig, ja, sogar kontraproduktiv. Endlich erreichten dann die Broadcast-Medien
die totale Synthese von ökonomischer und technologischer Struktur, gegen deren Divergenz
sie schon seit den Tagen des Radios mit Methoden wie dem Rating ankämpfen.

Am Beispiel der HyperSoap zeigt sich: Ein im Kontext der
Medienkunst entwickeltes Prinzip wie Interaktivität wird von Main-
stream-Medien aufgegriffen, aber die ursprüngliche Zielsetzung
dabei in ihr Gegenteil umgekehrt. Oder um es nochmal mit den
Worten Brechts auszudrücken: „Das gegen ihn gespritzte Gift
verwandelt der Kapitalismus sogleich und laufend in Rausch-
gift und genießt dieses.“ Die künstlerische Utopie einer inter-
aktiven Kunst als Emanzipation des Betrachters vom Konsu-
mismus, die sich gegen den klassischen, geschlossenen Werk-
begriff wendet, weil er eine marktkonforme Kunst als Ware
verkörpert, sieht sich also vor dem Paradox, das ihre Konzepte

zum Motor der New Economy umgebaut werden und damit der totalen kommerziellen Durch-
dringung des alltäglichen Medienkonsums dienen. Diese bestätigt zwar den Avantgarde-Status
von Medienkunst, doch lässt es nicht zugleich auch die an die Interaktivität geknüpften Ideale
zu historischen Relikten einer vergangenen Aufbruchsstimmung werden?
Welche Möglichkeiten bestehen in dieser Lage noch für die Medienkunst oder Netzkunst? Viel-
leicht ist der einzige Weg, die Kommerzialisierung des Netzes zu akzeptieren und selbst mit
ihr zu spielerisch zu arbeiten. Also warum nicht die alte Utopie des kommunikativen Kunst-
werks bei e-Bay zur Auktion bringen? Würde das Publikum so ein Angebot ernst nehmen –
werden sie in das Spiel einsteigen, werden sie die Ironie verstehen? Die Antwort lautet: Ja.
Das zeigen Blank & Jeron in ihrem Projekt Public White Cube von 2001. Ausgangspunkte
des Projekts sind die Web-Adresse publicwhitecube.com und vier Ausstellungen von vier von
Blank & Jeron eingeladenen Künstler in einer kleinen Galerie in Berlin Mitte. Das „Publikum“
bestand teils aus dem Netzbesuchern, teils aus Galeriebesuchern, und es konnte über e-Bay
das Recht zur Veränderung der Ausstellung und der Kunstwerke ersteigern. Einige der akti-
ven Teilnehmer waren bereit, bis zu 200 DM dafür zu zahlen, damit ihre Vorschläge für den
Umbau der Ausstellung von Blank & Jeron realisiert wurden. Die beiden Künstler gehören zu
den Begründern der Internationalen Stadt Berlin, sodass sie durchaus mit ihren eigenen Idea-
len aus den Pionierzeiten der Netzutopie abrechnen. Doch auch als post-utopisches Zeichen
erinnert die Kunst damit noch an die Utopien, welche zwar die Entstehung des Mediums stimu-
lierten, aber von seiner Realität nicht eingelöst wurden.

159

zuhause@aol.com,
Werbung 2003

HyperSoap, MIT seit 1998

160

Radio is no longer what it was once regulated to become, a device for recep-
tion-only of commercial /institutionalized productions. On the contrary, contem-
porary radio artists from around the world have begun to experiment with these
traditional notions of radio as a reception device, by cracking it wide open to
expose the myriad wavelengths, frequencies and bandwidths that comprise
radio’s multiple, yet often inaudible, uses. It is this actual materiality of the radio,
the radio as instrument and the radio as medium, that forms the substance of
today’s radio art.1

The image of radio art has long been molded—above all in Europe—by the so-called Ars
Acustica group of the European Broadcasting Union (EBU), a coalition formed in 1989
by the radio art departments of the major public broadcasting companies. Klaus Schön-
ing, the founder of this group and the coiner of the term Ars Acustica, presented this
artform in 1987 in its own domain at the Documenta as a genre rooted in the early 20th-
century avant-garde and defined it as art initiated and administered by radio and its experts.2

By “radio,” he meant public broadcasting stations, and “experts” referred to the editors
and sound engineers responsible for it.
However, there has long been another sort of radio art to which scant attention has been
paid by European public broadcasting experts and what little literature there exists on
this subject: radio art in the so-called tertiary sector of non-commercial local and regional
cultural stations in the US, on the community and subscription stations in Australia, and
on Canadian C/C (community and campus) radio stations. This comparatively “impov-
erished” radio art that has no state-of-the-art studios, sound engineers or assistant direc-
tors and no artists’ fees at its disposal—though, on the other hand, more frequent time-
slots were often made available for it, and these were often multi-hour blocks at night
and on a regular weekly basis—was bolstered by criticism of the support structure made
available by the commercial art world on one hand and by the regulations of the main-
stream broadcasting media on the other.
In an internationally unique 19923 overview entitled Selected Survey of Radio Art in Canada
from 1967 to 1992, artist/curator Dan Lander wrote:

“... there is a common thread of critical concern regarding the state of contem-
porary radio, the end result of which constitutes a kind of love/hate relation-
ship with the medium. This is made tangible by artists’ desire to reinvent the
medium through deconstruction and/or reconstruction, the use of ‘dangerous’
contents and the refusal to produce works that easily fit into the categories of
sanctioned radio broadcast.”
And curator Daina Augaitis added: “A predominant feature of radio art is a resist-
ance against state regulation of the airwaves and the many subtle and overt
levels of control that have resulted. Not only is government censorship an issue,
so too is corporate power.”

Artists closely aligned with the Fluxus movement or conceptual art regarded the uncom-
plicated access to the tertiary broadcasting sector—to the extent that one even existed
in particular countries, such as Austria, for example, where it has a very brief history—
as a possibility to put their dematerialized art on display directly without mediators and
curators in a radio space that was often conceived of as sculptural (meaning that it was
determined by the respective individuals receiving it). Some artists with their own radio
programs became important nodes in a worldwide mail-art network for audio cassettes,

Heidi Grundmann ||||||||||||

||||||||||| Radiospace

161

for which, for example, Rik Rue produced live radio mixes with the help of what was at
the time a very compact portable studio. Twenty years later, Rue, the “elder statesman
of Australian sound collage” (Illegal Arts) is still putting together live on-the-air collages
including everything that reaches him by mail via his Pedestrian Tapes label together with
other found sounds. He is among the radical skeptics of traditional conceptions of a finished
work, of intellectual property, and of previous practices of what has today become such
virulent exchange among like-minded peers. Others, such as Maurizio Nanucci on his Radio
Zona in Italy, thematicize the concept of radio as archive that attains new dimensions by
means of data banks in which all available sound files and streams are stored. Mean-
while, the endless unedited conversations with artists and curators Great Britain’s Bill
Furlong puts out on his Audio Arts cassettes are unlike anything that has ever been dissem-
inated in any format, broadcasting or print.
Several individuals who called themselves radio artists—some of whom, like Hank Bull
in Vancouver, produced live radio art shows over the course of many years—were, in the
late 70’s, among the pioneers of telecommunications art that was being produced by artists
aligned in what were then new global computer networks (in contrast to often rigidly
controlled art and media enterprises) and collaborating independently with globally dispersed
peer nodes.
Kunstradio was launched in late 1987 as a weekly radio art program on station Ö1 of
the Austrian Broadcasting Company (ORF) and defined itself (on the basis of prior encoun-
ters with radio artists and telecommunications projects) right from the start as a facility
to provide artists with open access to the context of public broadcasting radio, whereby
it has always been the artists themselves who are regarded as the experts and their concepts
are seen as being more important than the institution’s rules.
In his essay “Subverting Global Frequencies: Experimental Art Radio and the ORF,” Amer-
ican literary scholar Daniel Gilfillan wrote:

Public access, public domain, public broadcasting, public reception; these are
all concepts that uphold a regulatory system and gatekeeper function of haves
and have-nots; a structure based on a notion of access which is itself regu-
lated by granting agencies, and systems of content surveillance. Where the
Kunstradio-Radiokunst project builds bridges of access to the means of produc-
tion symbolized by the ORF broadcasting monopoly, various individual artists
of artist groups supported by the project have applied unsanctioned techniques
of pirate radio and tactical media in the creation of their radio pieces, which
in a type of subversive sleight of hand, are happily broadcast as part of the
cultural programming on ORF. Where the semantics of public access and public
domain remain lodged within the discursive vocabularies presided over by
commercial broadcasting companies and regulatory commissions, the subter-
ranean artistic techniques and media dialogs facilitated by certain radio
artists tunnel beneath established notions of radio programming, and radio admin-
istration to create a new system of radiophonic space, a volatile system of chan-
nels unsettling to the dominant telecommunications paradigms representative
of the convergent systems of globalization.4

Daniel Gilfillan’s essay dealt primarily with the work of Radio Subcom (Armin Medosch
and Oil Blo), which had already linked up with Kunstradio in 1988. Back in those days,
Bruno Beusch was also a member of the Kunstradio circle. Shortly thereafter, he joined
up with Tina Cassani and began to develop complex projects (media-fictions) in which,
first and foremost, the traditional roles of curator / producer and artist, media theory and
practice, as well as concepts of work and material were called into question and even

Heidi Grundmann ||||||||||||

162

turned on their head in an innovative and radical way through a process of interaction
with those who played those roles (Besuch in S).5

Josef Klammer and Seppo Gründler, Mia Zabelka and Andres Bosshard, x-space
(Gerfried Stocker, Horst Hörtner, Martin Schitter) and Giardini Pensili (Roberto Paci Dalò,
Isabella Bordoni) were among the many artists who more or less simultaneously
approached Kunstradio with proposals for projects that were taking a variety of differ-
ent approaches to the medium of radio that had been regulated down to the status of a
one-way broadcasting mode and linking it up to the horizontal paradigm of telecommu-
nications art.
Explicitly citing the model of Die Welt in 24 Stunden,6 the classic of telecommunications
art from 1982, artists eventually got together in 1995 to produce the legendary 24-hour
project entitled Horizontal Radio.7 This network was made up of nodes that enjoyed equal
rights with respect to one another, were self-administered, often physically distant from
one another, and had highly divergent technical facilities at their disposal, whereby they
often, in rather bizarre and untested ways, linked up old-fashioned technology with the
state of the art and used a wide variety of channels, lines, routers and servers, as well
as the entire spectrum of broadcasting models ranging from public broadcasting
stations to pirate radio. The result was radio produced in the studio just like it was being
done in broadcasters’ own living rooms without electric power in Sarajevo. The artists
from x-space conceived and actively collaborated to set up and administer a hub for
Horizontal Radio located in Linz. In going about this, these artists drew inspiration from,
among other things, a strategic tradition that artist-engineers like Max Neuhaus in the
‘60s or Bill Fontana somewhat later used to realize their innovative live radio art proj-
ects: they first established alliances with “internal experts” at larger radio stations in order
to gain access to transmission facilities and then ultimately to utilize these in ways that
were totally different than what the institutional experts had foreseen.8

Kunstradio on Line9 was launched in 1995 as an independent art project, and was followed
in 1996 by Rivers & Bridges.10 This successor project to Horizontal Radio debuted with
an 18-hour nonstop broadcast and today is still streaming a website that is designed by
artists and has become a one-of-a-kind archive of radio art. “On-the-air, on-site and online”
is how such projects were subtitled as soon as the artists recognized that the streaming
technologies enabled them to emancipate themselves from the timeslots and hard-and-fast
networks of the major radio institutions. In network-linked streaming projects that some-
times went on nonstop over the course of weeks, performances as input/output of local
nodes were more and more often replaced by generative installations that were likewise
network-linked. Traditional live radio broadcasts within the framework of such projects have
always been conceived as temporarily open windows permitting a glimpse into a complex,
networked, international production system of a different sort of radio in which, among numer-
ous contrasts, the copyright conceptions of the institutions are deactivated and are replaced
by new concepts. “Recycling the Future IV”11 was produced in Vienna in 1997 by Bruno
Beusch and Tina Cassani, who for the previous two years had already been operating their
TNC Network as an art project featuring spectacular network link-ups of personalities,
stations, event locations, online communities, listeners and other segments of the public
from the pop and art scene. In doing so, they joined a long tradition in which artists assem-
bled networks and thereby created “spaces of art”12 in which others could interact. Beusch
and Cassani declared: “It’s clear that such processes based on the production, hierarchy
and responsibility structures of networked systems can no longer be thought of in terms
of a conventional production pattern. The authority of an author over a work is replaced
by what we transcribe with the term ‘joint process and data management.’”

||||||||||||| Radiospace

163

In the meantime, in a far less spectacular way, this ‘joint process and data management’
has increasingly established itself in the everyday process of radio production—though,
unfortunately, above all by means of the concept of syndication of contents that is not entirely
unsullied by its association with the staff-downsizing, profit-maximizing practices of the
commercial media and/or media conglomerates. Despite all reservations, as artist Matt Smith
put it in his address at the 2004 Radiobiennale in Mexico City,13 syndication is, however:
“… one of the most simple and powerful ways to maximize impact of independently produced
content, and is increasingly used also in community and college radio stations to re-broad-
cast each other's shows. A more radical project reflecting an alternative approach to syndi-
cation is Radio90.fm. It was conceived, designed and implemented in the late 90’s by
the British artist and activist Heath Bunting at the Banff Centre for the Arts in Banff, Alberta,
Canada. Basically it is an automated FM radio station, re-broadcasting independent content
available on the internet via a microtransmitter. It can be received in the village of Banff
and the freeway in its immediate area, as well as by the hordes of tourists roaming the
surrounding mountains. The transmitter is fed by a server running software called the World
Service Scheduler, a system for creating a playlist with independent programming from
internet broadcasters. Participating stations can then collectively administrate a sched-
ule for the Radio90 broadcasts, and select material to re-broadcast on their own FM trans-
mitter, if they have one. Of course the general internet-using public can also access the
World Service Scheduler, on line it offers various ways to access different streams at
any given time.
Another good example of the syndicated media formats that are developing are websites
like indymedia.org. Geared toward maximizing the options for delivering independent infor-
mation, Indymedia’s concept encourages the blurring of audience and producers.”
Here a minor, hardly noticed piece of the history of the Ars Electronica Center: Matt Smith
has been a part of FirstFloorElectronix and FirstFlooRadio, one of those nodes that was
operating completely beyond the pale of institutionalized broadcast paradigms and one
that, among others, Kunstradio could rely on repeatedly in its highly brachiated, decen-
tralized productions.14 The speed with which underground methods in Linz have turned
into everyday radio practice in Vancouver, for example, is a topic that the following two
excerpts from Matt Smith’s address shed some light on.

FirstFlooRadio has been a facilitator of low-budget and underground projects.
In the period from 1995 to 1997 it used the network and hardware available at
the Ars Electronica Center to push the envelope of network-based renegade
broadcasting. As a program or content distributor it started as a pre-recorded
show, streamed “live” from a desktop computer at the Ars Electronica Center
in Linz Austria to the then-pirate FM radio station RadioFRO (also in Linz, Austria).
At the same time FirstFloor organized the first internet-transmissions for
events hosted by the Ars Electronica Center. Using this experience FirstFlooRadio
started providing a small North American network for independent webcasts
together with the Western Front in Vancouver and The Thing in New York City.
The goal was to give groups with ideas but little or no know-how and equip-
ment an opportunity to experiment with online-broadcasting while it was fresh
and undefined. Now FirstFlooRadio is mainly a traditional radio show on CITR.15

This three-hour-long, live, nighttime show is a radio art project-in-process that has been
aired weekly since 1999. CITR, on the other hand, is the station of the University of British
Columbia that celebrated its 65th anniversary in 2002 and its eventful history as a popu-
lar, alternative, local station manned mostly by unpaid volunteers. CITR comes up over
and over again in the history of radio art for achievements such as a series of 24-hour,

Heidi Grundmann ||||||||||||

164

live/on-the-air/online radio art productions and the internationally network-linked “Art’s
Birthday” celebrations of 1999, 2000, 2002 and 2003.
“FirstFlooRadio got involved with CITR in 1999, on invitation of (radio-artist and then station-
manager) Anna Friz to organize the first permanent internet-feed, as well as integrate play-
back from the internet into the studio’s console. Slowly, the idea was pushed to reality
by Anna, and about a year later, as part of a major upgrade of the station, a computer
was installed to receive audio from the net. Within weeks, downloading audio for play-
back was something most DJs had at least tried out. Now nobody can imagine not to
have this option, and the computer is being used for receiving online communication from
listeners as well as simple administrative tasks such as entering playlists. DJs can now
even burn archives of their show to CD directly from the studio computer. Others install
weird audio programs and mess around with those. These interesting developments reflect
how the new technologies are perpetuating the old broadcasting formats into the “Digi-
tal Era”—nearly every radio station now broadcasts in some form on the internet, and
most of them have web sites supporting and complementing their on-air programming.
Even some of the (more adventurous) commercial efforts already incorporate opportu-
nities for listeners to not only submit commentary, but even upload their own audio content
for potential broadcast by the station.”16

Today, under the onslaught of newer technologies, radio—in spite of the many predictions
to the contrary—is anything but dead. Instead, it has been continually expanding, has re-
mediatized in complex processes and has, in turn, had an impact upon other new media
such as TV and the new formats of streaming technologies. “Expanded radio art” was the
experimental name Kunstradio gave to those art projects that extended far beyond the tradi-
tional broadcast medium and the Webradio stations formatted in their image, and under-
took expeditions into a much larger and more transient radio space that was continually
constituting itself anew. The navigational instruments include tiny, homemade—and never-
theless translocal—transceivers, packet radio from the MIR space station, radio transmissions
from the cockpit of an intercontinental jet, reworking of data from weather satellites and
stations observing seismic movements, “radio astronomy” (radioqualia), and the abstrac-
tion of dispersed data streams from performances and installations specially configured
for network-linked data dissemination to and/or reception from simultaneously active nodes.

So in the last 100 years radio has come full circle, from being a utilitarian commu-
nication tool for ships talking to shore and vice versa, over becoming the most
powerful and controlled propaganda tool ever used by governments […] to,
most recently—by virtue of its technological concept—radio-transmission, which
is quickly becoming the main tool for person-to-person communication (through
cellular telephones etc.) as well as machine-to-machine communication, being
the fastest growing carrier for data-transmissions (satellites and Wireless Local
Area Networks).
[....]
… it is very tempting to make the connection between radio as a medium and
radio as a technology by including the new forms of radio-transmission inde-
pendently of their intended use and format. In other words, if one disregards
the conventional separation between format and technology, cellular telephones,
wireless local area networks, satellite communication, the traditional HAM and
CB radio systems and, of course, all the various micro-transmitters used either
privately or for macro-broadcasting in small areas represent the modern face
of radio together with AM/FM, as a medium and a technology.17

In the “monstrous channel system” (B. Brecht) that is undergoing constant change in

||||||||||||| Radiospace

165

processes of network-linkage and reciprocal saturation and re-mediatization of the entire
spectrum of communications channels as well as older and newer radio technologies,
artists and activists thus continue to create spaces for art and interaction in which they
repeatedly come up with another sort of radio and its inherent utopia of a universally acces-
sible “communication apparatus” (B. Brecht) and analyze and criticize this constantly recur-
ring quotation. Over and over again, art projects of this kind generate different pictures
of what radio is today, formerly was, and one day could be, whereby what also
emerges—whether intentionally or not—are the dystopias of the immediate monopoliza-
tion of every new telecommunications technology not only as a “distribution apparatus”
in a powerfully networked marketing system but also its perversion into an all-pervasive
apparatus of control and surveillance. Nevertheless, the network-linkages among the
communities of artists and activists working tirelessly and in so many different ways on
alternatives to this development are growing as well.

„Never before has there been so much opportunity to communicate and exchange
work and ideas,” said Matt Smith and took his place among the ranks of those
producing that rich genre of art that is constantly oscillating between margin-
alization by the institutions of art and media and disappearance in the ever-chang-
ing everyday practice of radio production when he went on to say: “Providing
artists and producers stay on the leading edge, using and especially abusing
the offered technologies to their fullest extent, it may be possible to wrestle
some control over our future culture back from the corporate entities currently
controlling the media.

Translated from the German by Mel Greenwald
|||||||||||

1 Gilfillan, Daniel: Subverting Global Frequencies: Experimental Art Radio and the ORF, Arizona State University
2 Schöning, Klaus: “Auf den Spuren der ‘akustischen Kunst,’” in: Radio. In: documenta 8, Kassel 1987,

Vol. 1, and “Audiothek: Akustische Kunst,” in documenta 8, Kassel 1987, Vol. 2, Webhofer & Weidemeyer,
Kassel 1987

3 “Selected Survey of Radio Art in Canada, 1967 – 1992” was initially part of an exhibition in conjunction
with the international symposium “Radio Rethink: Art, Sound and Transmission” at the Walter Phillips
Gallery in the Banff Centre of the Arts in the Canadian Rockies. Selected Survey of Radio Art in Canada,
1967 – 1992 appeared in 1994 (assembled and published by Dan Lander) as an accompaniment to the
book/CD Radio Rethink: Art, Sound and Transmission (edited by Daina Augaitis and Dan Lander), Walter
Phillips Gallery, The Banff Centre of the Arts, 1994

4 op. cit.
5 See Beusch / Cassani: Besuch (Visite) in S. Ein akustischer Führer durch eine 40-minütige Ausstellung.

Guide Aucoustique pour une Exposition de 40 minutes. Compact Disc including Kunstradio des
Österreichischen Rundfunks, Schweizer Radio DRS—2 Radio France / France Culture ACR. Kunsthalle
Luzern Helmhaus Zürich Centre Culturel Suisse/Paris Wiener Secession 1992

6 Also see the article by Robert Adrian on p. 172 of this catalog.
7 Also see http://kunstradio.at/HORRAD/horrad.html
8 Also see Max Neuhaus in Symposium Texts at http:// kunstradio.at/ZEITGLEICH/
9 http://kunstradio.at
10 http://kunstradio.at/RIV_BRI/index.html
11 http://kunstradio.at/FUTURE/RTF/index.html
12 Also see the article by Robert Adrian on p. 172 of this catalog.
13 Smith, Matt, “Some Thoughts on Radio as Format and Technology,” speech, Quinta Bienal Internacional de

Radio 2004, Mexico City. The text of this speech will be published in the documentation of the Biennale.
14 During the “Long Night of Radio Art” broadcast at the 1997 Ars Electronica Festival, FFR was also the

first to be able to convince the highly skeptical Austrian Broadcasting Company sound engineers that the
audio streams that are essential for network-linked art radio projects could assume an important function
as input for live radio mixes on a public broadcasting station and could also achieve a thoroughly
satisfactory broadcast quality.

15 Also see http://www.firstfloor.org/eastside/FFradio.html
16 op. cit.
17 Matt Smith, op.cit.

Heidi Grundmann ||||||||||||

166

Das Radio ist nicht mehr das, wofür es einst gedacht war – ein reines Empfangs-
gerät für kommerzielle / institutionalisierte Produktionen. Im Gegenteil: Zeitge-
nössische Radiokünstler aus aller Welt haben begonnen, mit der herkömmlichen
Vorstellung vom Radio als Empfangsgerät zu experimentieren und sie massiv zu
erweitern, indem sie die unzähligen Wellenlängen, Frequenzen und Bandbreiten
sowie die vielfältigen, häufig aber unhörbaren Einsatzmöglichkeiten des Radios aufzei-
gen. Diese Materialität des Radios, seine Rolle als Instrument und Medium, ist die
Essenz der heutigen Radiokunst.1

Das Bild der Radiokunst ist – vor allem in Europa – lange Zeit von den seit 1989 in der Ars-
Acustica-Gruppe der EBU (European Broadcasting Union) zusammengefassten Radiokunst-
redaktionen der großen öffentlichen Rundfunkanstalten geprägt worden. Klaus Schöning, der
Begründer dieser Gruppe – und des Begriffes „Ars Acustica" – stellte diese Kunstform 1987
in einer eigenen Abteilung der Documenta als eine in den Avantgarden des Beginns des 20.
Jahrhunderts wurzelnde Kunstform vor und definierte sie als eine vom Radio und dessen Exper-
ten initiierte und verwaltete Kunst.2 Mit „Radio“ meinte er den Hörfunk des öffentlich-recht-
lichen Rundfunks, mit den „Experten“ die dort zuständigen Redakteure und Tonmeister.
Längst gab es aber auch eine Radiokunst im so genannten tertiären Radiosektor der nicht-
kommerziellen lokalen und regionalen Kultursender in den USA, in den Community- und Abon-
nentensendern in Australien und den kanadischen C/C (Community und Campus)-Radios. Diese
vergleichsweise „arme“ Radiokunst, der keine State-of-the-Art-Studios, keine Tonmeister oder
Regieassistenten und keine Honorare zur Verfügung standen, dafür aber des öfteren
wöchentliche Sendezeiten – manchmal sogar gleich mehrere Stunden, meist in der Nacht –,
war unterfüttert von der Kritik an der „Support Structure“ des Kunstbetriebs einerseits und
an den Vorschriften und Regulierungen der Mainstream-Broadcasting-Media andererseits.
In einer in ihrer Art international einzigartigen Dokumentation aus dem Jahr 1992, dem Über-
blick über die Radiokunst in Kanada von 1967 bis 1992,3 schrieb der Künstler-Kurator Dan
Lander:

… es gibt eine weit verbreitete Kritik am heutigen Radio, die letztendlich eine Art
Hassliebe zu diesem Medium ist. Sie manifestiert sich durch den Wunsch der Künst-
ler, das Medium mittels Dekonstruktion und/oder Rekonstruktion, durch die Verwen-
dung „gefährlicher“ Inhalte und die Weigerung, Arbeiten zu produzieren, die sich
reibungslos in die Kategorien des sanktionierten Radioprogramms einfügen, neu
zu erfinden.

Und die Kuratorin Daina Augaitis meinte:
Ein herausragendes Merkmal der Radiokunst ist ein Widerstand gegen die staat-
liche Regulierung der Ätherwellen und der vielen subtilen und offenen Kontroll-
mechanismen, die daraus resultierten. Nicht nur die Zensur seitens der Regierung
ist ein Thema, sondern auch die Macht der Konzerne.

Der Fluxus-Bewegung oder Konzeptkunst nahestehende KünstlerInnen sahen im unkompli-
zierten Zugang zum tertiären Broadcastingsektor, so dieser überhaupt vorhanden war (in Öster-
reich z. B. hat er eine erst sehr kurze Geschichte), eine Möglichkeit, ihre dematerialisierte
Kunst direkt ohne Vermittler und Kuratoren in den oft skulptural begriffenen, d. h. von den
jeweiligen EmpfängerInnen bestimmten Radioraum zu stellen. Manche der KünstlerInnen mit
eigenen Radiosendungen wurden zu wichtigen Knotenpunkte in einem weltweiten Mail-Art-
Netz für Tonband-Kassetten, aus denen z. B. Rik Rue mit Hilfe seines für damalige Verhält-
nisse sehr kleinen Porta-Studios live Radiomixes herstellte. Rue, der „elder statesman of Austra-

Heidi Grundmann ||||||||||||

||||||||||| Radiospace

167

lian sound collage“ (Illegal Arts) collagiert auch nach 20 Jahren immer noch live on air alles,
was ihn über sein Label „Pedestrian Tapes“ postalisch erreicht, mit anderen vorgefundenen
Sounds und zählt zu den radikalen Bezweiflern traditioneller Vorstellungen eines „Finished Work
of Art“, eines „geistigen Eigentums“ und früher Praktiken des heute so virulent gewordenen
freien Austauschs zwischen Gleichgesinnten. Andere, wie z. B. der Italiener Maurizio Nanucci
in seinem Radio Zona, thematisierten die Vorstellung vom Radio als Archiv, während der Brite
Bill Furlong auf seinen „Audio Arts“-Kassetten endlose Gespräche mit KünstlerInnen und Kura-
torInnen (selbst) ungeschnitten publizierte.
Einige der KünstlerInnen, die sich „Radio Artists“ nannten, unter ihnen Hank Bull in Vancou-
ver, gehörten Ende der siebziger Jahre auch zu den Pionieren einer Telekommunikationskunst,
die von KünstlerInnen in damals neuen weltweiten Computernetzwerken (im Gegensatz zum
vielfach kontrollierten Kunst- und Medienbetrieb) dezentralisiert an über die Welt verteilten
Knotenpunkten in eigenverantwortlicher gleichberechtigter Zusammenarbeit produziert wurde.
Ende 1987 entstand das Kunstradio als wöchentliche Sendung für Radiokunst beim
Programm Österreich 1 des Österreichischen Rundfunks (ORF) und definierte sich von Anfang
an als eine offene Zugangsstelle für KünstlerInnen zum Kontext des öffentlich-rechtlichen
Radios, wobei die KünstlerInnen als die eigentlichen ExpertInnnen betrachtet wurden (und
werden), deren Konzepte wichtiger sind als die Regeln der Institution.
In seinem Essay „Subverting Global Frequencies: Experimental Art Radio and the ORF“ schreibt
der amerikanische Literaturwissenschafter Daniel Gilfillan:

Public Access, Public Domain, Public Broadcasting, Public Reception – all dies
sind Begriffe, die ein regulatives System und eine Kontrollfunktion aufrechterhal-
ten, durch die Besitzende von Besitzlosen unterschieden werden; eine Struktur,
die auf dem Begriff eines Zugangs basiert, der selbst von staatlichen Förde-
rungsinstitutionen und Systemen der Content-Überwachung kontrolliert wird. Wo
das Projekt Kunstradio-Radiokunst Zugang zu jenen Produktionsmitteln ermöglichte,
die durch das Sendemonopol des ORF symbolisiert werden, haben verschiedene,
im Rahmen dieses Projekts unterstützte/geförderte Künstler oder Künstlergrup-
pen unkonventionelle Techniken wie Piratensender und taktische Medien zur Produk-
tion ihrer Radiosendungen eingesetzt, die dann durch einen subversiven Kunstgriff
im Rahmen des Kulturprogramms des ORF gesendet wurden. Wo die Semantik
des öffentlichen Zugangs und der Public Domain im von kommerziellen Rund-
funkanstalten und Aufsichtsbehörden vorgegeben Diskursvokabular verbleibt,
unterlaufen die „unterirdischen“ künstlerischen Techniken und Mediendialoge, die
von bestimmten Radiokünstlern ermöglicht werden, etablierte Begriffe der Radio-
programmgestaltung und -verwaltung und schaffen so einen neuen Radioraum, ein
volatiles Kanalsystem, das die herrschenden Telekommunikationsparadigmen
stört, die für die konvergierenden Systeme der Globalisierung repräsentativ sind.4

Daniel Gilfillan beschäftigte sich in seinem Text in erster Linie mit der Arbeit von Radio Subcom
(Armin Medosch und Oil Blo), das schon 1988 zum Kunstradio gestoßen war. Damals war
auch schon Bruno Beusch im Umfeld des Kunstradio zu finden, der wenig später gemeinsam
mit Tina Cassani begann, komplexe Projekte (Mediafictions) zu entwickeln, in denen zunächst
die traditionellen Rollen von Kurator/Producer und Künstler, Medientheorie und -Praxis sowie
der Werk- und Materialbegriff auf innovative und radikale Art in Interaktion mit den entspre-
chenden RollenträgerInnen infrage, ja, auf den Kopf gestellt wurden (Besuch in S).5

In Gestalt von Josef Klammer und Seppo Gründler, Mia Zabelka und Andres Bosshard oder
x-space (Gerfried Stocker, Horst Hörtner, Martin Schitter) und Giardini Pensili (Roberto Paci
Dalò, Isabella Bordoni) u. a. traten mehr oder weniger gleichzeitig KünstlerInnen an das Kunst-
radio heran, die in ihren Projekten auf unterschiedliche Weise daran gingen, das zum Ein-

Heidi Grundmann ||||||||||||

168

Weg-Medium herunterregulierte Sendemedium Radio mit dem horizontalen Paradigma der Tele-
kommunikationskunst zu verknüpfen.
Ausdrücklich das Modell des Telekommunikationskunst-Klassikers Die Welt in 24 Stunden6

von 1982 zitierend, produzierten KünstlerInnen 1995 schließlich das legendäre 24-Stunden-
Projekt Horizontal Radio: 7 Sie arbeiteten gleichberechtigt an voneinander oft weit entfernten
selbstverwalteten Knotenpunkten je nach ihren technischen Möglichkeiten, wobei sie oft auf
abenteuerliche Weise alte mit neuesten, kaum erprobten Technologien vernetzten und eine
Vielfalt von Kanälen, Leitungen, Routern und Servern nutzten – und diesmal unterschiedlichste
Modelle des Broadcastings (vom öffentlich-rechtlichen Sender bis zum Piratenradio) einsetz-
ten. Der von KünstlerInnen (x-space) konzipierte und unter ihrer tätiger Mitwirkung realisierte
und verwaltete Hub von Horizontal Radio befand sich in Linz. Die Künstler bedienten sich dabei
übrigens u. a. einer strategischen Tradition, in der Künstler(-Ingenieure) wie Max Neuhaus
in den sechziger Jahren oder später Bill Fontana zur Realisierung ihrer innovativen Live-Radio-
kunstprojekte zunächst Allianzen mit „internen Experten“ großer Sendeanstalten bilden, um
so Zugang zu den Sendeeinrichtungen zu bekommen, um diese schließlich auf ganz andere
Art als von den Experten der Anstalten vorgesehen einzusetzen.8

1995 entstand Kunstradio on Line9 als eigenständiges Kunstprojekt, und 1996, bei Rivers &
Bridges,10 dem Nachfolgeprojekt von Horizontal Radio, streamte die bis heute von Künstle-
rInnen gestaltete und zu einem einzigartigen Archiv der Radiokunst gewordene Website erst-
mals 18 Stunden lang nonstop. „On air – on site – on line“ wurden solche Projekte unterti-
telt, sobald die KünstlerInnen erkannten, dass die Streaming-Technologien es möglich mach-
ten, sich von den Sendezeiten und Leitungsnetzen der großen Rundfunkinstitutionen zu
emanzipieren. In manchmal über Wochen hin nonstop andauernden vernetzten Streaming-Projek-
ten wurden Performances als Input/Output lokaler Knoten immer öfter durch ebenfalls vernetzte
generative Installationen ersetzt. Traditionelle Live-Radiosendungen wurden und werden in solchen
Projekten als sich temporär öffnende Fenster in komplexe vernetzte internationale Produk-
tionssysteme eines anderen Radios begriffen, in dem u. a. auch die Copyright-Vorstellungen
der Institutionen außer Kraft gesetzt und durch neue Konzepte ersetzt wurden und werden.
Bei Recycling the Future IV11 in Wien (1997) erklärten Bruno Beusch und Tina Cassani, die
damals bereits seit guten zwei Jahren ihr Projekt TNC Network mit seinen spektakulären Vernet-
zungen von Persönlichkeiten, Sendern, Veranstaltungsorten, Online-Communities, HörerIn-
nen und anderen Publikumssegmenten aus der Pop- und Kunstszene als Kunstprojekt betrie-
ben und sich dabei in eine Tradition stellten, in der KünstlerInnen Netze knüpfen und damit
„Spaces of Art“12 schaffen, in denen andere interagieren können: „Es ist klar, dass solche
Prozesse, denen die Produktions-, Hierarchie- und Verantwortungsstrukturen vernetzter Systeme
zugrunde liegen, nicht mehr nach dem herkömmlichen Produktionsmuster gedacht werden
können. An die Stelle der Autorität des Autors über ein Werk tritt das, was wir mit dem Begriff
,gemeinsames Prozess- und Data-Management‘ umschreiben.“
Auf weit unspektakulärere Weise setzt sich in der Zwischenzeit das „gemeinsame Prozess-
und Data-Management“ im Alltag der Produktion von Radio immer mehr durch – unglücklicher-
weise vor allem unter dem durch die personalsparenden, auf Gewinn gerichteten Praktiken
kommerzieller Medien bzw. Medienkonzerne nicht ganz unbelasteten Begriff der „Syndica-
tion of Contents“. Trotz aller Vorbehalte, so meinte der Künstler Matt Smith bei einem Vortrag
bei der Radiobiennale 2004 in Mexico City,13 sei die Syndication aber:

… eine der einfachsten und überzeugendsten Möglichkeiten, um die Wirkung von
unabhängig produziertem Content zu maximieren, wird zunehmend auch von Commu-
nity- und College-Radiostationen eingesetzt, um Sendungen der jeweils anderen
Sender zu wiederholen. Ein radikaleres Projekt, das einen alternativen Zugang zur
Syndication widerspiegelt, ist Radio90.fm. Es wurde in den späten neunziger Jahren

||||||||||||| Radiospace

169

vom britischen Künstler und Aktivisten Heath Bunting am Banff Centre for the Arts
in Banff in der kanadischen Provinz Alberta konzipiert, gestaltet und implemen-
tiert. Im Gunde genommen handelt es sich dabei um einen automatischen / auto-
matisierten FM-Radiosender, der über einen Mikro-Sender unabhängigen, im Inter-
net verfügbaren Content sendet. Er kann im Ort Banff selbst und in unmittelba-
rer Umgebung auf dem Freeway sowie von den zahlreichen Touristen, die in den
umliegenden Bergen wandern, empfangen werden. Der Transmitter wird von einem
Server gespeist, auf dem eine Software namens World Service Scheduler läuft,
mit deren Hilfe eine Playlist aus unabhängigen Programmen von Internet-Sendern
zusammengestellt wird. Die teilnehmenden Stationen können dann kollektiv ein
Programm für die Radio90-Sendungen verwalten und Material auswählen, das von
ihrem eigenen FM-Transmitter – so vorhanden – wieder ausgestrahlt wird. Natür-
lich hat auch jeder Internet-User Zugang zum World Service Scheduler, der verschie-
dene Möglichkeiten bietet, um jederzeit online auf diverse Streams zuzugreifen.
Ein weiteres gutes Beispiel für Medienformate, die Syndicated Content anbieten,
sind Websites wie indymedia.org. Das Konzept von Indymedia ist darauf ausge-
richtet, unabhängige Informationskanäle zu koordinieren und zu optimieren, und
verwischt so die Grenze zwischen Konsumenten und Produzenten.

Matt Smith gehörte und gehört – und hier nehme ich Bezug auf ein kleines, kaum beachte-
tes Stück Geschichte des Ars Electronica Center – zu FirstFloorElectronix und FirstFlooRadio,
eines jener zunächst einmal völlig außerhalb institutionalisierter Broadcast-Paradigmen agie-
renden Knotenpunkte, auf die sich u. a. das Kunstradio in seinen weitverzweigten denzen-
tralisierten Produktionen immer wieder einmal verlassen konnte.14 Wie schnell aus Underground
in Linz heutige Radio-Alltagspraxis z. B. in Vancouver wurde, beleuchten die folgenden zwei
Ausschnitte aus Matt Smith’s Referat.

FirstFlooRadio hat die Produktion von Low-Budget- und Underground-Projekten
erleichtert. In der Zeit von 1995 bis 1997 verwendete man dabei Netzwerk und Hard-
ware, die im Ars Electronica Center verfügbar waren, um die Möglichkeiten des netz-
werkbasierten Renegade-Broadcasting auszureizen. Als Programm- oder Content-
Verteiler startete FirstFlooRadio als aufgezeichnete Sendung, die von einem
Computer im Ars Electronica Center in Linz „live“ zum damaligen Piratensender FM
Radio FRO, ebenfalls in Linz, gestreamed wurde. Gleichzeitig organisierte FirstFloor
die ersten Internet-Übertragungen von Events aus dem Ars Electronica Center. Ausge-
hend von dieser Erfahrung entwickelte FirstFlooRadio gemeinsam mit Western Front
in Vancouver und The Thing in New York City ein kleines nordamerikanisches Netz-
werk für unabhängige Webcasts. Ziel war es, Gruppen, die zwar Ideen, aber kein
Know-how und keine Ausrüstung hatten, die Möglichkeit zu bieten, mit Online-Broad-
casting zu experimentieren, als es noch neu und undefiniert war. Heute ist First-
FlooRadio auf CITR in erster Linie eine Radiosendung im herkömmlichen Sinn.15

Diese nächtliche drei Stunden dauernde Live-Show ist ein Radio-Art-Project-in-Progress, das
seit 1999 allwöchentlich on air geht. CITR wiederum ist der Sender der Universität von British
Columbia und feierte 2002 den Beginn seiner wechselhaften Geschichte vor 65 Jahren bis
zum heute viel gehörten, alternativen, in erster Linie von unbezahlten Volontären produzier-
ten Lokalsender. In der Geschichte der Radiokunst kommt CITR immer wieder vor, zuletzt
mit jeweils 24 Stunden Live-on air-on line-Radiokunst zu den international vernetzten „Art’s
Birthday“-Feiern von 1999, 2000, 2002 und 2003.

FirstFlooRadio kam 1999 zu CITR Radio, um auf Einladung der Radiokünstlerin
und damaligen Sendeleiterin Anna Friz das erste permanente Internet-Feed und
integrierte Playback aus dem Internet für das Studio-Mischpult zu realisieren. Anna

Heidi Grundmann ||||||||||||

170

hat ganz behutsam mitgeholfen, die Idee in die Tat umzusetzen, und etwa ein Jahr
später wurde im Rahmen einer Aufrüstung des Studios ein Computer installiert,
der Audiodaten aus dem Netz empfangen konnte. Innerhalb weniger Wochen hatten
die meisten DJs zumindest ausprobiert, wie man Audiodaten für Playback aus dem
Internet herunterladen kann. Heute kann man sich ein Leben ohne diese Option
kaum noch vorstellen, und man nutzt den Computer außerdem für die Online-
Kommunikation mit den Zuhörern sowie für einfache administrative Aufgaben wie
die Eingabe von Playlists. DJs können heute sogar direkt am Studio-Computer ihre
Sendung archivieren und auf CD brennen. Andere installieren bizarre Audiopro-
gramme und spielen damit herum. Diese interessanten Entwicklungen zeigen, wie
die neuen Technologien die alten Sendeformate in die „Digitale Ära" führen – fast
jeder Radiosender sendet heute in irgendeiner Form über das Internet, und die
meisten verfügen über Websites, die ihr Rundfunkprogramm unterstützen und ergän-
zen. Einige etwas mutigere kommerzielle Unternehmungen bieten den Zuhörern
sogar die Möglichkeit, nicht nur Kommentare abzugeben, sondern auch eigenen
Audio-Content hochzuladen, den die Radiostation bei Bedarf senden kann.16

Radio heute ist unter dem Ansturm neuerer Technologien alles andere als zu Tode gekom-
men. Es hat sich vielmehr immer wieder erweitert, in komplexen Prozessen remediatisiert und
umgekehrt das Gesicht anderer neuerer Medien mitgeprägt, z. B. das des Fernsehens und
der neueren Formate der Streaming-Technologien. „Erweiterte Radiokunst“ nannte das
Kunstradio versuchsweise jene Kunstprojekte, die weit über das traditionelle Sendemedium
und die nach dessen Vorbild formatierten Webradios hinausreichen und Expeditionen in einen
viel größeren, flüchtigen, sich immer neu konstituierenden Radioraum darstellen. Die Navi-
gationsinstrumente reichen von selbst gebastelten winzigen und doch „translokalen“ Trans-
ceivern, von Packetradio aus der Raumkapsel MIR oder Funksprüchen aus der Pilotenkanzel
eines Interkontinentalflugs bis hin zur Umsetzung der Daten von Wettersatelliten und Beob-
achtungsstationen seismischer Bewegungen, zu „Radio Astronomy“ (Radioqualia) oder zur
Abstraktion verteilter Datastreams aus eigens zur vernetzten Datenverteilung bzw. Datenempfang
konfigurierten Performances und Installationen an simultan aktiven Knotenpunkten.

So hat sich der Rundfunk in den letzten hundert Jahren von einem praktischen
Kommunikationswerkzeug für den Funkverkehr zwischen Schiffen und dem Fest-
land über das mächtigste Kontroll- und Propagandainstrument, das Regierungen
je zur Verfügung stand [...], hin zur Radioübertragung entwickelt, die dank ihres
technologischen Konzepts in jüngerer Zeit als das am schnellsten wachsende Medium
zur Datenübertragung (Satelliten und Wireless Local Area Networks) rasch das
Hauptinstrument für die Kommunikation von Person zu Person (mittels Mobilte-
lefon etc.) sowie für die Kommunikation von Maschine zu Maschine geworden ist."
[…]
… die Versuchung ist groß, eine Verbindung zwischen dem Rundfunk als Medium
und dem Rundfunk als Technologie herzustellen, indem man die neuen Formen
der Radioübertragung unabhängig von ihrer beabsichtigen Verwendung und ihrem
Format berücksichtigt. Mit anderen Worten, lässt man die konventionelle Unter-
scheidung zwischen Format und Technologie außer Acht, so repräsentieren
Mobiltelefone, Wireless Local Area Networks, Satellitenkommunikation, die tradi-
tionellen Amateurfunk- und CB-Radiosysteme und natürlich die verschiedenen Mikro-
Radiosender, die entweder privat oder für das Makro-Broadcasting mit geringer
Reichweite verwendet werden, gemeinsam mit AM/FM das moderne Radio von
heute.17

||||||||||||| Radiospace

171

In dem „ungeheuren Kanalsystem“ (B. Brecht), das sich in Prozessen der Vernetzung und
gegenseitigen Durchdringung und Remediatisierung unterschiedlichster Kommunikationswege
sowie älterer und neuer Radio-Technologien ständig verändert, schaffen sich KünstlerInnen
und AktivistInnen also weiterhin Räume für Kunst und Interaktion, in denen sie ein immer wieder
anderes Radio und die ihm innewohnende Utopie eines allen zugänglichen „Kommunika-
tionsapparates“ (B. Brecht) aufspüren und dieses immer wiederkehrende Zitat analysieren
und kritisieren. Kunstprojekte dieser Art zeichnen immer wieder andere Bilder dessen, was
Radio heute ist, einmal war und einmal sein könnte. Dabei zeigen sich – ob absichtlich oder
nicht – auch die Dystopien der sofortigen Vereinnahmung jeder neuen Telekommunikations-
technologie nicht nur als „Distributionsapparat“ in einem mächtigen vernetzten Vermark-
tungssystem, sondern auch seine Pervertierung zu einem alles überziehenden Kontroll- und
Überwachungsapparat. Doch auch die Vernetzung der unermüdlich und immer wieder anders
an Alternativen zu dieser Entwicklung arbeitenden Communities, unter ihnen jener, in denen
sich KünstlerInnen und AktivistInnen finden, wächst.
Nie zuvor gab es so viele Möglichkeiten, zu kommunizieren und Arbeiten und Ideen auszu-
tauschen“, meint z. B. Matt Smith und reiht sich in eine reiche, ständig zwischen Marginali-
sierung durch Kunst- und Medieninstitutionen und dem Verschwinden in der sich verändernden
Alltagspraxis der Radioproduktion oszillierenden Kunst ein, wenn er fortfährt: „Unter der Voraus-
setzung, dass Künstler und Produzenten weiterhin an vorderster Front mitwirken und die verfüg-
baren Technologien in vollstem Ausmaß gebrauchen und insbesondere missbrauchen, ist es
vielleicht möglich, die Kontrolle über die Kultur der Zukunft zumindest teilweise von den Konzer-
nen, die die Medien derzeit kontrollieren, zurückzuerobern.

|||||||||||

1 Gilfillan, Daniel: Subverting Global Frequencies: Experimental Art Radio and the ORF, Arizona State University
2 Schöning, Klaus: „Auf den Spuren der „akustischen Kunst“. In: documenta 8, Kassel 1987, Band 1, und „Audiothek:

Akustische Kunst", in: documenta 8, Kassel 1987, Band 2, Webhofer & Weidemeyer, Kassel 1987
3 „Selected Survey of Radio Art in Canada, 1967-1992“ war zunächst Teil einer Ausstellung zum

internationalen Symposium „Radio Rethink: Art, Sound and Trasmission” in der Walter Phillips Gallery im Banff
Centre of the Arts in den kanadischen Rocky Mountains. 1994 erschien Selected Survey of Radio Art in
Canada, 1967-1992, (herausgegeben und zusammengestellt von Dan Lander), als Ergänzungsband zu dem
Buch und der CD Radio Rethink: Art, Sound and Trasmission (hrsg. von Daina Augaitis und Dan Lander),
Walter Phillips Gallery, The Banff Centre of the Arts, 1994

4 op. cit.
5 Siehe Beusch/Cassani: Besuch (Visite) in S. Ein akustischer Führer durch eine 40-minütige Ausstellung.

Guide Aucoustique pour une Exposition de 40 minutes. Compact-Disc inkl. Kunstradio des Österreichischen
Rundfunks, Schweizer Radio DRS – 2 Radio France/France Culture ACR. Kunsthalle Luzern Helmhaus Zürich
Centre Culturel Suisse/Paris Wiener Secession 1992

6 Siehe Beitrag von Robert Adrian in diesem Katalog, S. 175
7 Siehe http://kunstradio.at/HORRAD/horrad.html
8 Siehe Max Neuhaus in Symposium Texts bei http://kunstradio.at/ZEITGLEICH/
9 http://kunstradio.at
10 http://kunstradio.at/RIV_BRI/index.html
11 http://kunstradio.at/FUTURE/RTF/index.html
12 Siehe Beitrag von Robert Adrian in diesem Katalog, S. 175
13 Smith, Matt, „Some Thoughts on Radio as Format and Technology", Vortrag, Quinta Bienal Internacional de

Radio 2004, Mexico City. Der Vortrag soll in der Dokumentation der Biennale erscheinen.
14 FFR waren auch die ersten, die bei einer 1997 beim Ars Electronica Festival ausgestrahlten Langen Nacht der

Radiokunst die sehr skeptischen ORF-Tonmeister davon überzeugten, dass die für vernetze Kunstradioprojekte
wesentlichen Audiostreams eine wichtige Funktion als Input für Live Radio Mixes des öffentlich-rechtlichen
Rundfunks – und eine durchaus ausreichende Broadcast-Qualität – haben können.

15 Siehe http://www.firstfloor.org/eastside/FFradio.html
16 op. cit.
17 Matt Smith, op.cit.

||||||||||| Heidi Grundmann

172

Bob Adrian ||||||||||||

||||||||||| The World in 24 Hours

It gets harder every day to remember what is was like to live and work in a time without
photocopiers, personal computers or the Internet, but old films on late-night television can
sometimes help by showing rooms full of clattering typists, telephone switchboards festooned
with wires or computer rooms lined with gleaming grey cabinets. A good source of tech-
nical déjà vu are the reruns of the 70s Columbo TV series which often showed the detec-
tive confronted by some new-fangled device like a surveillance camera, computer termi-
nal, video recorder, fax machine or other technical marvel of the emerging electronic age.
Even in the late 70s very few people had ever seen—let alone used—a fax machine, comput-
ers were either huge mainframes or toys for electronic hobbyists, and modem speeds were,
at best, 300 baud … in case you had anything to attach a modem to.
This was the situation when I first heard about Bill Bartlett’s networking experiments with
slow-scan television and computer conferencing. In 1979 I took part in his computer confer-
ence “Interplay” and in 1980, the slow scan TV (SSTV) project “Artists” Use of Telecom-
munications.” In 1981 Tom Klinkowstein and I organized a telefacsimile project between
Vienna and Amsterdam called simply Fax. So by 1981 I had participated in 3 projects,
each using a different technology, that demonstrated the potential of the telephone network
as a medium for global interactive projects by artists. They also showed that there was
a small, but growing network of artists capable of participating in global telephone-based
events.

The World in 24 Hours

Christine Schöpf was present at the Fax event in 1981 and suggested that something
similar would be interesting for the Ars Electronica Festival in 1982. The result was The
World in 24 Hours, a project that attempted to combine SSTV, computer communication
and telefacsimile in a global multimedia telecommunication project. The conceptual inten-
tion of The World in 24 Hours was threefold:
1) to demonstrate the global nature of electronic networks—and also the fact that most

of the globe is missing from the network (all of Africa and South America and most
of Eastern Europe and Asia),

2) to challenge the hegemony of the one-to-many broadcast media by using the telephone
system for one-to-one multi-media interaction, and

3) to make a statement about a new role for the artist in the age of electronic media as
a creator of the space for art rather than as a mere a producer of objects.

Equipment

While the telephone costs were paid by the Ars Electronica Festival and IP Sharp Asso-
ciates provided free user accounts for computer communications, each location in the
network was responsible for its own contribution including infrastructure and equipment.
In Linz the equipment was installed in the circular foyer of the ORF (Austrian Broadcasting
Corp.) regional studio and included a 3M portable computer terminal/printer for the
computer conference (IPSA Confer) and Email projects (ARTBOX); a 3M 9136 fax machine
plus a photocopier for fax exchanges; a mixing desk, tape recorder, amplifier and loud-
speakers for sound; a video camera, Robot 530 transceiver and several monitors for SSTV.
The 3 telephones were organized so that the computer terminal had its own line while
fax, SSTV and sound shared the other 2 lines as required. Standing display panels had
been provided by the ORF for the display of the fax pages and computer printout.

173

Bob Adrian ||||||||||||

What happened | | | | | | | | |

The idea was to start at 12:00 CET on September 27 and to follow the sun around the
world for 24 hours by calling each location at 12:00 noon local time. Of course it didn't
work out quite so neatly because the communication globe is very different from the
geographic one and our partners were clustered in only eight time zones: CET—Amster-
dam, Frankfurt, Vienna, Florence; GMT—Bath; EST—Pittsburgh, Toronto, Wellfleet; PST—
San Francisco, Vancouver; HAST—Hawaii; JST—Tokyo; AEST—Sydney; EET—Athens,
Istanbul. Because we had 3 telephones in Linz, any location could, theoretically, trans-
mit and receive for about one hour in 3 different media simultaneously. However only Signal
Breakdown, a multi-media project (fax, SSTV and email) produced by the Toronto loca-
tion, used all three phone lines in real time.
There were ten artists and art students working in Linz but not all of us were involved
for the full 24 hours. Some had prepared works for fax and/or SSTV to be transmitted
during the event. Because of the congestion in certain time zones there was often some
overlapping of contributions and we divided up into teams to handle different media with
different partners (e.g. a fax exchange with Frankfurt and telephone sound from Vienna—
or SSTV from San Francisco and fax exchange with Vancouver). My role was to coordi-
nate the project and monitor the network so I was usually talking on the telephone, work-
ing at the computer conference terminal or answering questions from the public and/or
press.
As well as keeping the display panels up-to-date with fax pages and computer printouts
we also contributed with fax, SSTV and computer conferencing in interaction with those
remote participants who had interactive capacity. Everybody working in Linz was active
during the afternoon and evening of the 27th when there was a lot of public interest—
including television and radio interviews—but after midnight there were only 6 of us alone
in the space and by about 08:00, when people began arriving for work on the 28th, there
were just 3 of us.

Report | | | | | | | | |

In the report that accompanied the documentation package sent to all the participants
in December 1982, I wrote:

174

The strain of 24 hours of non-stop activity on people and equipment is obvi-
ous in the uneven quality (and quantity) of the enclosed material… some things
didn’t get recorded or photographed … the sound recording equipment broke
down … the person with the camera went home to bed, with the camera! …
we ran out of video tape in the middle of the night when everything was locked
… one telephone died and another got very neurotic in the early morning …
we all forgot and lost things, including telephone numbers.

and …
Telecommunications, by artists or anybody, only gets really exciting when carried
out on a global scale. But the price of global scale telecommunications proj-
ects is all the pain and problems of language and cultural differences, time zones,
networking and night-working. On balance I think it is worth it … looking through
the material we received one can feel a new kind of art developing, a new
medium. It’s a very exciting feeling.

Epilog | | | | | | | | |

Ten years later all the technology used in The World in 24 Hours was obsolete except
for the fax machine—an exotic technology costing upwards of $ 5000 in 1980 which had
become standard office equipment and uninteresting for art projects by 1992. Slow-scan
TV or picture-phone never really became established and disappeared—except for the
use of SSTV in surveillance systems (although it now seems to be re-emerging as a cell-
phone/camera hybrid). Personal computers, little more than expensive prototypes in 1982,
were to be found everywhere and by 1992 had killed off the timesharing systems along
with mainframe computers and millions of office jobs. By the mid-80s the networking of
personal computers in private bulletin board systems (BBSs)—with the use of increas-
ingly quick and efficient telephone modems—was beginning to explore and define a new
kind of communication space. When the Internet (the network of networks) until then still
a mainly academic/military system, became available to the public in 1994, the BBSs,
including many artist-run projects, rapidly mutated into gateways to the global Internet
… and the net.art story began.
So much for the beginnings—the end is not in sight.

|||||||||||

http://residence.aec.at/rax/24_HOURS/

||||||||||||| The World in 24 Hours

175

Es ist immer schwerer vorstellbar, wie man einst ohne Fotokopiergeräte, Computer oder Inter-
net auskommen konnte; aber durch die spät nachts ausgestrahlten alten Spielfilme – mit Räumen
voll klappernder Tippsen, Telefonzentralen mit unzählig vielen Kabeln oder grauen, blinken-
den Computerkästen – bekommt man einen ganz guten Einblick in die Zeit von damals. Auch
die Wiederholungen der TV-Serie Columbo, die den Detektiv oft im Umgang mit neuartigen
technischen Geräten zeigt – zum Beispiel mit Überwachungskamera, Computerterminal, Video-
recorder, Faxgerät oder anderen technischen Gustostückchen des aufkommenden elektro-
nischen Zeitalters –, sind ebenfalls eine gute Quelle für Ausflüge in eine vergangene Zeit.
Sogar noch in den späten siebziger Jahren hatten sehr wenige Menschen je ein Faxgerät gese-
hen, geschweige denn benutzt; Computer waren riesige Maschinen und eher ein Spielzeug
für Technikfreaks; die Geschwindigkeit eines Modems lag bei höchstens 300 Baud, voraus-
gesetzt natürlich, man verfügte über das richtige Gerät, an das man das Modem anschlie-
ßen konnte.
Das war der Stand der Dinge, als ich zum ersten Mal von Bill Barletts Netzwerk-Experimen-
ten mit Slow Scan Television (SSTV) und Computerkonferenzschaltungen hörte. 1979 nahm
ich an der von ihm initiierten Computerkonferenz „Interplay“ teil und 1980 an dem Slow-Scan-
TV-Projekt Artists’ Use of Telecommunications. 1981 organisierte ich zusammen mit Tom Klin-
kowstein ein Telefaxprojekt zwischen Wien und Amsterdam, das wir kurz Fax betitelten. 1981
hatte ich bereits an drei Projekten teilgenommen, und jedes dieser Projekte bediente sich
einer anderen Technologie, die das Potenzial des Telefonnetzwerks als ein Medium für globale
interaktive Künstlerprojekte auslotete. Sie zeigten auch, dass es bereits ein kleines, jedoch
stetig wachsendes Künstlernetzwerk gab, das imstande war, globale telefonbasierte Events
zu organisieren.

Die Welt in 24 Stunden | | | | | | | | |

Christine Schöpf war beim ersten Fax-Event im Jahr 1981 dabei und schlug vor, so etwas
auch für das Ars-Electronica-Festival 1982 zu initiieren. Daraus entwickelte sich das Projekt
Die Welt in 24 Stunden, das darauf abzielte, SSTV mit Computerkommunikation und Tele-
fax zu einem globalen multimedialen Telekommunikationsprojekt zu verknüpfen. Das Projekt
verfolgte drei Ziele:

1) Die Demonstration der Globalität der elektronischen Netzwerke sowie der Tatsache, dass
der größte Teil der Erde – nämlich ganz Afrika, Südamerika und große Teile Osteuropas
und Asiens – nicht vernetzt ist;

2) die Darstellung der Hegemonie der One-To-Many-Übertragungsmedien, indem ein Tele-
fonsystem für multimediale One-To-One-Interaktion verwendet wurde und

3) die Klarstellung der neuen Rolle des Künstlers im elektronischen Medienzeitalter, und zwar
als Kunstschaffendem im virtuellen Raum anstatt bloß Objekte zu produzieren.

Ausstattung und Ausrüstung | | | | | | | | |

Während die Telefonkosten von Ars Electronica übernommen wurden und IP Sharp Associ-
ates kostenlose Benutzerkonten für die Computerkommunikation zur Verfügung stellte, war
jede Station im Netzwerk für seinen eigenen Beitrag inklusive Infrastruktur und Ausrüstung
zuständig. In Linz wurde die Ausrüstung im Foyer des ORF Regionalstudios aufgebaut und
umfasste einen tragbaren Computer von 3M mit integriertem Drucker für die Computerkon-
ferenz (IPSA Confer) und die E-Mail-Projekte (ARTBOX); ein 3M-9136-Faxgerät und ein Foto-

Bob Adrian ||||||||||||

||||||||||| Die Welt in 24 Stunden

176

kopiergerät für Faxaustausche, ein Mischpult, ein Kassettenrecorder, ein Verstärker und Laut-
sprecher für den Ton, eine Videokamera, ein Robot 530 Transceiver und verschiedene Moni-
tore für SSTV. Die drei Telefone wurden so organisiert, dass das Computerterminal seine eigene
Leitung hatte, während die zwei anderen Leitungen auf das Faxgerät, SSTV und die Tonan-
lagen aufgeteilt wurden. Stehende Display-Panels für das Anzeigen der Faxseiten und Compu-
terausdrucke wurden vom ORF zur Verfügung gestellt.

Was geschah | | | | | | | | |

Die Idee war, am 27. September um 12:00 Uhr MEZ zu beginnen und 24 Stunden lang der
Sonne rund um die Welt zu folgen, indem jeder Standort um Punkt 12:00 Uhr Ortszeit ange-
rufen wurde. Natürlich klappte nicht alles wie am Schnürchen, weil sich der Kommunika-
tionsglobus vom geografischen Globus stark unterscheidet und sich unsere Partner nur in
acht Zeitzonen zusammenfanden: MEZ – Amsterdam, Frankfurt, Wien, Florenz; GMT – Bath;
EST – Pittsburgh, Toronto, Wellfleet; PST – San Francisco, Vancouver; HAST – Hawaii; JST
– Tokio; AEST – Sydney; OEZ – Athen, Istanbul. Da wir drei Telefone in Linz hatten, konnte
jede Station theoretisch ungefähr eine Stunde lang in drei unterschiedliche Medien gleich-
zeitig übermitteln und auch empfangen. Nur das in Toronto gestartete Multimediaprojekt Signal
Breakdown (Fax, SSTV und E-Mail) arbeitete mit allen drei Telefonen in Echtzeit.
In Linz waren zehn Künstler und Studenten am Werk, von denen jedoch nicht alle während
des Projekts 24 Stunden anwesend waren. Einige hatten Faxseiten und/oder SSTV vorbe-
reitet, die während des Events übertragen wurden. Da es in manchen Zeitzonen zu Stau-
situationen kam, gab es oft eine Überlappung der Beiträge. Wir teilten uns in verschiedene
Teams auf, um die unterschiedlichen Medien mit unterschiedlichen Partnern zu bewältigen
(z. B. Faxaustausch mit Frankfurt und Telefongeräusch aus Wien oder SSTV aus San Fran-
cisco und Faxaustausch mit Vancouver). Meine Rolle dabei war, das Projekt zu koordinieren
und das Netzwerk zu beobachten, d. h. ich nahm ein Telefon, arbeitete am Computerkonfe-
renz-Terminal oder beantwortete Fragen der Öffentlichkeit und/oder der Presse.
Wir hielten auch die Display-Panels mit den Faxseiten und Computerausdrucken auf dem letz-

177

ten Stand, indem wir die Interaktion von Fax, SSTV und Computerkonferenz mit den entfern-
ten Teilnehmern aufrecht hielten, die ebenfalls interaktiv tätig waren. Am Nachmittag und am
Abend des 27. gab es für die Mitarbeiter viel zu tun, denn das Publikumsinteresse sowie die
Fernseh- und Radiopräsenz waren enorm; nach Mitternacht waren jedoch nur mehr sechs
Teammitglieder anwesend und um ungefähr 8:00 Uhr morgens des 28., als die Mitarbeiter
wieder zur Arbeit kamen, waren wir nur mehr zu dritt.

Bericht | | | | | | | | |

Im Bericht, der dem Dokumentationspackage beigefügt war, das im Dezember 1982 an alle
Teilnehmer geschickt wurde, stand folgendes:

Das beigefügte Material spiegelt den Druck, der 24 Stunden ununterbrochen auf
Mitarbeitern und Ausrüstung lastete, nur unvollständig wider … einige Dinge wurden
nicht aufgezeichnet oder fotografiert … das Tonaufzeichnungsgerät fiel aus … der
Kameramann ging nach Hause, mit der Kamera! … mitten in der Nacht, als alles
zugesperrt war, bemerkten wir, dass wir nicht genug Videobänder hatten … ein
Telefon gab den Geist auf, ein anderes funktionierte in den Morgenstunden nicht
mehr richtig … alle Teammitglieder haben irgend etwas vergessen oder verloren,
sogar die Telefonnummern.

und …
Von Künstlern oder anderen betriebene Telekommunikation ist nur in einem
globalen Kontext wirklich aufregend, aber die Kosten globaler Telekommunika-
tionsprojekte sind unerschwinglich, auch die Sprachbarrieren, die kulturellen
Unterschiede, die Zeitzonen, Netzwerke und Nachtschichten bedeuten einen unglaub-
lichen Aufwand. Dennoch bin ich der Meinung, dass es das alles wert ist … beim
Durchforsten des gesammelten Materials, kann man eine neue Kunstrichtung fühlen,
ein neues Medium. Das ist ein sehr aufregendes Gefühl.

Epilog | | | | | | | | |

Zehn Jahre später war die gesamte Technologie, die für das Projekt Die Welt in 24 Stunden
verwendet wurde, veraltet und überholt – bis auf das Faxgerät, das 1980 noch exotische Tech-
nologie mit Preisen von USD 5.000 aufwärts war und heute zum Bürostandard gehört und
ist seit 1992 für Kunstprojekte uninteressant. Slow Scan TV oder das Bildtelefon haben sich
auf dem Markt nie wirklich etabliert und verschwanden wieder – SSTV wird heute nur mehr
bei Überwachungskameras eingesetzt (obwohl es in letzter Zeit seine Wiedergeburt als Mobil-
telefon/Kamera-Hybrid zu erleben scheint). Personal Computers, die 1982 bloß sehr teure
Prototypen waren, sind nun überall verbreitet, und seit 1992 haben sie die Timesharing-Systeme
und Schrankcomputer abgelöst und Millionen Bürojobs ersetzt.
Mitte der achtziger Jahre fand sich mit Hilfe von immer schneller und effizienter werdenden
Modems ein Netzwerk von PCs in privaten Bulletin-Board-Systemen (BBSs) zusammen; dadurch
begann sich ein neuer Kommunikationsraum zu entwickeln und zu definieren. Als das Inter-
net (das Netzwerk der Netzwerke) schließlich im Jahr 1994 der Allgemeinheit zugänglich
gemacht wurde (bis dahin wurde es rein akademisch bzw. militärisch genutzt), wurden die
BBSs, einschließlich vieler Künstlerprojekte, rasch zum Bindeglied des globalen Internet …
und damit der Beginn der Internetkunst.
So viel zu den Anfängen – und das Ende ist noch lange nicht in Sicht.

Aus dem Englischen von Michaela Meth
|||||||||||

http://residence.aec.at/rax/24_HOURS/

Bob Adrian ||||||||||||

178

VGTV—A reactor for new media | | | | | | | | |

Since 1986, Van Gogh TV has continuously proposed visions about how to use mass media
technology to approach the viewer in an artistic way. Radio, television, interactive televi-
sion, online multi-user systems and specific multimedia techniques have been utilized for
their ideas. VGTV is responsible for creating significant interactive communication proj-
ects for television and later for Internet. Since 1986, VGTV has been a flexible collective,
shrinking and expanding, an international association of artists, technicians and program-
mers. Working between high-tech prototypes and off-the-shelf consumer products.

Retrospective—VGTV’s Pompino project 1990 was a cocktail between blood,
sperm, sweat and tears of the real world and the “01—push buttons on and
off” of the virtual world, it was a personalized, privatized and emotionalized
composition on and around TV. For the duration of the project all participants
were in an ongoing “broadcast”, 24h around the clock, condensed in the studio
amplified by AIR time. Untouchable and abstract because of its virtuality—(some-
times technicians fought with actors during the broadcast and have that this
was already on AIR). A contradiction to the common understanding of tele-
vision.

In the late 80s, VGTV’s Mike Hentz and Karel Dudesek met with Peter Weibel (still artistic
director of ARS at the time) and discussed “HOTEL POMPINO,” the VGTV television proj-
ect in which everyone involved would spend the entire time living and working together in
a container city and filming would go on permanently. Initially the proposal didn’t elicit much
of a response. It was a second meeting attended by VGTV member Benjamin Heidersberger,
Ars staffers and Hannes Leopoldseder, head of the ORF’s Upper Austria studio, that led
to the breakthrough and the signing of a contract by VGTV, ORF, SRG, ZDF and 3sat.
Benjamin Heidersberger was responsible for all the technical innovations that went into
the Pompino project and later Piazza Virtuale. He was the only one who, parallel to the
artistic ideas, could think in terms of and achieve mastery over the technical context—
or at least give the impression that the project would be a cakewalk.
With the signing of this contract, VGTV headed off into uncharted tele-VISIONARY terri-
tory. No one knew how this undertaking would actually turn out or whether the concept
was even doable. Here, all due respect to studio head Hannes Leopoldseder, who had
the courage to become involved in this risky venture. Nowadays, proceeding in this fash-
ion would be unthinkable on the part of either commercial networks or public broadcasting
outlets.
It was the first ever VR set produced in TV history, with interactive TV features, through
all an interactive Cyber TV 15 years ago.

Karel Dudesek ||||||||||||

Hotel Pompino|||||||||||

179

It was an ongoing show with a fluid transition before and after the AIR TIME.
Hotel Pompino went on for almost 24 hours, 5 days live switching stages from
real to virtual live accessibly for public to get an inside view of this pre Ant Sister
of Big Brother. I am still convinced that someone stole the idea from us and turned
it into far worse commercial format. Endemol is an ugly, disgusting undertak-
ing which basically should be put in front of the Court of Justice to be prose-
cuted for crime against humanity.

Hotel Pompino was a TV format based on the idea that the candidates and the insiders
would all reside as guests in a real as well as virtual hotel and get involved in different
situations and tasks that are thought up by the Pompinos, the hotel staff, or by the view-
ers. The Pompinos could help the candidates or they could also lead them astray. A jury
awarded points for completed tasks. The grand prize consisted of the profit from the broad-
cast time: the winner could do whatever he/she wanted with this particular time slot.

It was invented long before industry’s Reality formats went on air. The differ-
ence is that Pompino was live and real, crazy and poetic, intelligent and stupid,
critical, confronting and attacking the society, and at the same time a self-reflec-
tive living organism. Pompino never betrayed the audience, like saying “we love
you”, that’s why it was loved and hated by the public … it was a alternative to
the daily stupidity of entertainment & information.

The pilot episodes for Linz were tested in a number of different preliminary projects in
Amsterdam and on the Hamburg cable network. The interaction with the virtual sets was
tested out and optimized in a big bluebox.
In Linz, the original idea of accommodating Hotel Pompino in a container city was rejected
by the producers as unfeasible due to budgetary constraints. Instead, the O.K—Offenes
Kulturhaus—then still under construction—was chosen as the broadcast and production

Karel Dudesek ||||||||||||

180

location. A group of about 90 people then gathered in Linz to start work on the first Real-
ity TV Show. The entire technical infrastructure was set up in the O.K gym: director’s console,
bluebox as virtual stage, and the set consisting of various backdrops (surreal hotel room
furnishings) as reality stage. Hotel Pompino’s TV format was the first of its kind anywhere
in the world: 4 independent screen levels with individually scalable windows, 100% live
performance, virtual set technology controllable from the bluebox by means of camera
tracking that brought in the corresponding digital spaces.
Innovations can be accomplished only by persistently rejecting established production
forms, by ignoring the technical obsession with spotlessness prevalent in commercial broad-
casting, and by pursuing projects in which a few of those involved do indeed have an
inkling about what might come out of them but most of the participants actually don’t know
where things are headed.
Every nosedive of a dislodged viewer into the collective tele-void was a contribution to
individual purification accompanied by desperate appeals for orientation: “Hello, hello is
anybody there?”
A round dance full of ambivalence. What was good could be bad at the same time, and
what was recognized as bad was, in turn, good according to others.

Not only 15 years ago Hotel PoMpIno also 25 years ago Ars EleKtroniKa—
Its also 50 yEars of two Pompinos and one 47 years CTO old Pompino. The
SotosPeak 4th virtuaL Van Pompino still has to rehAbiliTate himself in order
to get into PompinO heaven after having donned his corruption sandals (is there
a rehabilitation program yes nO maybe?) YES, but Don’t forget the PompInos,
aha the Pompinos could lie to the candidates Too, so waS that actuaLly legit-
imate, or what do you think?

||||||||||||| Hotel Pompino

181

VGTV – Ein Reaktor für Neue Medien | | | | | | | | |

Van Gogh TV hat seit 1986 kontinuierlich Visionen präsentiert, wie die Technologie der Massen-
medien eingesetzt werden könnte, um den Zuschauer auf künstlerische Weise zu erreichen.
Zur Realisierung der Ideen wurden Radio, Fernsehen, interaktives Fernsehen, Online-Multi-
User-Systeme und spezielle Multimediatechniken eingesetzt.
VGTV schuf bedeutende interaktive Kommunikationsprojekte für das Fernsehen und später
auch für das Internet. Seit 1986 ist VGTV ein flexibles, sich je nach Bedarf verkleinerndes
und erweiterndes Kollektiv, eine internationale Vereinigung von Künstlern, Technikern und
Programmierern, die im Spannungsfeld zwischen Hightech-Prototypen und serienmäßigen Stan-
dardprodukten arbeitet.

Rückblick: Das Pompino-Projekt von VGTV aus dem Jahr 1990 war ein Cocktail
aus Blut, Sperma, Schweiß und Tränen der wirklichen Welt und den „01 – Ein-/
Ausschaltern“ der virtuellen Welt, eine personalisierte, privatisierte und emotiona-
lisierte Komposition über und rund um das Fernsehen. Für die Projektdauer waren
alle Teilnehmer 24 Stunden rund um die Uhr auf „Sendung“, in einer verdichteten
Studiosituation, verstärkt durch die Sendezeit. Unberührbar und abstrakt aufgrund
seiner Virtualität (mitunter sind sich Techniker und Schauspieler während der Über-
tragung in den Haaren gelegen und haben vergessen, dass sie bereits auf
Sendung waren). Unvereinbar mit dem allgemeinen Verständnis von Fernsehen.

Ende der Achtziger trafen sich VGTV Mike Hentz und Karel Dudesek mit Peter Weibel (damals
noch künstlerischer Leiter der Ars Electronica) und besprachen das VGTV-Fernsehprojekt Hotel
Pompino, in dem alle Beteiligten während der gesamten Zeit in einer Containercity mitein-
ander leben und arbeiten und permanent von Kameras aufgenommen werden sollten. Das
Vorhaben stieß zunächst auf wenig Echo, erst ein nächstes Meeting von VGTV-Mitglied Benja-
min Heidersberger mit dem Team der Ars Electronica und dem Indendaten des ORF Ober-
österreich, Hannes Leopoldseder, brachte den Durchbruch und ein Vertrag zwischen VGTV,
ORF, SRG, ZDF und 3sat wurde abgeschlossen.
Benjamin Heidersberger war zuständig für alle technischen Innovationen, die das Projekt
Pompino und später die Piazza Virtuale ausmachten. Er war der einzige, der parallel zu den

Karel Dudesek ||||||||||||

Hotel Pompino|||||||||||

182

künstlerischen Ideen den technischen Kontext denken und beherrschen konnte oder zumin-
dest so tat, als ob alles klar wäre.
Mit diesem Vertragsabschluss betraten VGTV tele-VISIONÄRES Neuland, keiner wusste, wie
die Unternehmung eigentlich ausgehen wird und ob das Angedachte auch machbar ist. Hier
Respekt dem Intendanten Leopoldseder, der die Courage besaß, sich auf dieses waghalsige
Unternehmen einzulassen. Heute wäre so ein Vorgang undenkbar im privaten sowie in öffent-
lichen TV.
Es war die erste Virtual-Reality-Serie der TV-Geschichte mit interaktiven TV-Features, ein in
jeder Hinsicht interaktives Cyber-TV – und das bereits vor 15 Jahren.

Es war eine permanente Show mit einem fließenden Übergang vor und nach der
Sendezeit. Hotel Pompino lief fast 24 Stunden, 5 Tage hindurch live, wobei zwischen
realen und virtuellen Bühnen gewechselt wurde. Es war zugänglich für die Öffent-
lichkeit, die einen Blick hinter die Kulissen des Vorläufers und Gegenstücks von
Big Brother werfen konnte. Ich bin nach wie vor überzeugt, dass uns die Idee gestoh-
len wurde und in ein viel schlechteres kommerzielles Format verwandelt wurde.
Endemol ist ein hässliches, verachtenswertes Unternehmen, das im Grunde genom-
men vor Gericht gebracht und wegen eines Verbrechens gegen die Menschheit
angeklagt werden sollte.

Hotel Pompino war ein TV-Format basierend auf der Idee, dass die Kandidaten und die Macher
als Gäste ein reales, aber auch virtuelles Hotel bewohnen und in verschiedene Situationen
und Aufgaben verwickelt werden, die von den Pompinos, den Hotelangestellten, oder von
Zuschauern ausgedacht worden sind. Die Pompinos konnten den Kandidaten helfen oder aber
auch in die Irre führen. Eine Jury vergab Punkte für die gelösten Aufgaben.
Der Hauptgewinn bestand im Gewinn von Sendezeit: Der Gewinner konnte mit dieser Sende-
zeit machen, was er wollte.

Es wurde lange vor den kommerziellen Reality-Formaten erfunden. Im Unterschied
zu diesen war Pompino live und real, verrückt und poetisch, intelligent, dumm und
kritisch zugleich, es konfrontierte und attackierte die Gesellschaft und war gleich-
zeitig ein selbstreflexiver lebendiger Organismus. Pompino hat das Publikum nie
betrogen, ihm nie vorgespiegelt „wir lieben dich“ und wurde dafür geliebt und gehasst
... Es war eine Alternative zum täglichen Unterhaltungs- und Informations-
stumpfsinn.

||||||||||||| Hotel Pompino

183

In mehreren Vorlaufprojekten in Amsterdam und im Hamburger Kabelnetz wurden die ersten
Pilotsendungen für Linz getestet. In einer großen Bluebox wurde die Interaktion mit den virtuel-
len Sets ausprobiert und optimiert.
In Linz war die ursprüngliche Idee, Hotel Pompino in einer Containercity unterzubringen, von
Seiten der Veranstalter aus Kostengründen nicht durchführbar, als Ersatz wurde das in Bau
befindliche O.K – Offene Kulturhaus – als Sende- und Produktionsort gewählt. Eine Gruppe
von ca. 90 Personen traf sich in Linz, um bei der ersten Reality-TV-Show mitzuwirken. Im
Turnsaal des O.K wurde die gesamte technische Infrastruktur aufgebaut: Regietisch, Blue-
box als Virtual Stage, und die Bühne bestehend aus verschiedenen Kulissen (surreale Hotel-
zimmerausstattungen) als Reality Stage:
Hotel Pompino war als Fernsehformat eine weltweite Neuigkeit, vier unabhängige Bild-
schirmebenen mit individuell skalierbaren Fenstern, 100% Livesendung, virtuelle Set-Tech-
nologie, steuerbar aus der Bluebox durch Kameratracking, die die entsprechenden digitalen
Räume einspielte.
Innovationen lassen sich nur durch konsequente Verweigerung der etablierten Produktions-
formen erreichen, durch Ignorieren des technischen Sauberkeitswahns im kommerziellen Broad-
casting und durch Projekte, wo zwar einige erahnen was dabei rauskommen könnte, aber
die meisten Beteiligten nicht wissen, um was es eigentlich geht.
Jeder Sturzflug des dislogierten Zuschauers in das kollektive Telenichts war ein Beitrag zur
individuellen Reinigung, begleitet von Orientierungsrufen „Hallo, hallo ist da jemand?“.
Ein Reigen an Ambivalenz, was gut war, konnte gleichzeitig schlecht sein, und was als schlecht
erkannt wurde war für andere wieder gut.

Not only 15 years ago Hotel PoMpIno also 25 years ago Ars EleKtroniKa – Its also
50 yEars of two Pompinos and one 47 years CTO1 old Pompino. Der SozusAgen
4te virtueLle Van Pompino muss sich noch rehAbiliTieren um in den PompinO Himmel
zu kommen nach dem er seine Korruptionssandalen angezogen hat (gibt es ein Reha-
Bilitationsprogramm ja nEiN vielleicht?) JA,aber vergiss Mir die PompInos Nicht, aha
die Pompinos konnten die Kandidaten Auch belügen, also waR das ja EigentLich
legitim oder, was meinst du?

Aus dem Englischen von Martina Bauer

1 Chief Technology Officer (Anmerkung der Übersetzerin)

Karel Dudesek ||||||||||||

184

Long Night of Radio Art
Live on air—on line—on site | | | | | | | | | |

Since the first live “Radio Art Night” was staged at the 1989 Ars Electronica Festival,
the medium of radio and its technologies—and thus radio art as well—have undergone
especially rapid change. In the 1990s, radio moved into the Internet and streaming tech-
nologies began their triumphal progress. Today, data transmission by means of radio tech-
nologies constitutes the basis of communication among both human beings (via cellphone)
and machines (via WLANs, GPS, etc.). Artists also link up these new technologies—often
in connection with older and old-fashioned technologies—to the traditional broadcast
medium of radio in all its forms and on all of its channels. They not only disseminate their
sounds and images in temporary networks, they are also tele-present via data-streams
at any number of other nodes in such networks. They listen in on nature and cityscapes
just as they tune in to the media landscape and the wavelengths of outer space, whereby
some of the methods they use to do so resemble those of surveillance professionals.
A few of those approaches that have infiltrated and spun off from concepts of the tradi-
tional Ars Acustica aired by public broadcasting stations over the last 15 years, can be
seen in retrospect to have already been present in 1989 at the very first “Radio Art Night,”
which itself, in turn, constituted an important element of a series of events with a thematic
focus on radio art and curated by Ö1 Kunstradio at the Ars Electronica Festival entitled
“In the Network of Systems.” The “Radio Art Night” lasted four hours—an extraordinar-
ily long time slot in those days—and was broadcast not only nationwide on Österreich
1, the ORF–Austrian Broadcasting Company’s cultural channel, but also on Radio
Oberösterreich, the regional station in Upper Austria. “Radio Art Night” was produced
in several of the ORF studios in Linz as well as live from the Main Hall of the Bruckner-
haus. In one of the studios, Bill Fontana reconstructed his very first radio art project (Music
from Ordinary Objects, 1977), which, even 12 years later, would not have come off with-
out the live call-ins from listeners. Wolfgang Temmel hooked up telephone connections
to crisis areas around the globe in order to let his heart beat in concert with the pulses
of artists on-site at these precarious places in a live radio memorial aired as an urgent
admonishment to listeners worldwide. Over at the Brucknerhaus, a live audience was expe-
riencing Jim Denley in a simulplay via satellite with Ross Bolleter in Perth, Australia. Other
participants in the Long Night were mobile Radio Subcom and Radio Stadtwerkstatt, a
Linz radio project that was pretty advanced as well as subversive considering conditions
then prevailing in the Austrian media landscape.
In the meantime, there have been several Long Nights of Radio Art—including repeated
ventures out into uncharted territory. And although some of them really did last an entire
night, this radio broadcast on ORF was increasingly reduced over time from the main-
stream medium to the function of a linear, transient window opening up a view of more
complex, often globally networked, temporary happenings. In them, performances
increasingly receded into the background and ceded center stage to what were poten-
tially (online, at least) infinite, constantly changing flows of network-linked (frequently gener-
ative or at least automated) installations (see, for example, Sound Drifting,1999). Today,
streaming technologies are part of young people’s everyday life and increasingly define
the decentralized, network-linked modes of production of the independent global radio

||||||||||| Re-Inventing Radio

Kunstradio—Radiokunst

Heidi Grundmann ||||||||||||

185

and webradio scene. Thus, it is symptomatic that in 2004 there are more Long Night remote
locations than there ever were on local and/or online art and culture radio.
In Linz and Vienna the Long Night 2004 will be endowed with numerous performative
elements, which will occasionally morph into new forms of soundscapes, a genre that
goes back to the 70s and, always closely aligned with radio, assumed increasing impor-
tance over the years in connection with sound archeology and ecology. Moreover, it will
be imparted additional thrust with respect to innovation and reception when—in the near
future, and, on channel Ö1, perhaps even in time for the Long Night 2004—the new 5.1
format enhances the stereo format.
On the air (and online), the Long Night 2004 will also showcase examples of “expanded
radio art.” Some of these works employ new radio technologies such as those used in
mobile projects and installations on-site in Linz at the Ars Electronica Festival or in the
Radiokulturhaus in Vienna. What artists from Europe and far-away places overseas will
be feeding into the network of the “Re-Inventing Radio” night will, as always, be a surprise.
After all, the Long Nights of Radio Art and similar projects are always non-curated, open
systems in which something is amplified and takes shape in a collaborative, decentral-
ized production that is, first of all, far more than the sum of individual works of radio art
in order to then, in the online documentation, additionally be considered a snapshot record-
ing the current state of radio art.

Translated from the German by Mel Greenwald

Live Streams from Vienna and Linz as well as from Baltimore, Berlin, Hamburg,
London, Mexico City, Montreal, New York City, Tokyo, Vancouver, Weimar etc. at
http://kunstradio.at

In Linz: Seppo Gründler, Felix Kubin, Elisabeth Schimana, radioqualia, FirstFlooRadio,
ArtistRunLimousine/Audiomobil, Aleksandar Vasiljevic, pandorabox.org, Peter Mears, et al.
In Vienna: Robert Adrian / Norbert Math, Roberto Paci Dalò, Arnold Haberl aka noid,
Steve Heimbecker, Rupert Huber, Concha Jerez / José Iges/Pedro Lopez,
Tetsuo Kogawa, Gordan Paunovic, Robin Rimbaud aka Scanner / Edith Garcia,
Wolfgang Temmel, Mia Zabelka / Electric Indigo / Dorit Chrysle, et al.
In Vancouver: Western Front, Peter Courtemanche, DB Boyko,et al.
In Baltimore: art@radio (Steve Bradley et al.)
In Berlin: reboot.fm
In London: resonance.fm—Knut Aufermann, Sarah Washington, Jim Whelton et al.
In Mexico City: Radio Educacion
In Montreal: Studio XXX, Anna Friz et al.
In New York City: Neurotransmitter
In Santa Barbara: aug.ment.org (August Black)
In Tokyo: Radio Kinesonus
In Weimar: ping.fm

In Cooperation with Istituto Cervantes

The Contribution of Aleksandar Vasiljevic has been made possible thanks to a residency
grant of KulturKontakt Austria.

Heidi Grundmann ||||||||||||

186

Lange Nacht der Radiokunst
Live on air – on line – on site | | | | | | | | | |

Seit der ersten live ausgestrahlten Langen Nacht der Radiokunst beim Ars Electronica Festi-
val 1989 haben sich das Medium Radio und seine Technologien – und damit auch die Radio-
kunst – ganz besonders schnell verändert: In den 1990er Jahren dehnte sich das Radio ins
Internet aus, die Streaming-Technologien traten ihren Siegeszug an, und heute bildet die Daten-
übertragung mit Hilfe von Radiotechnologien die Grundlage der Kommunikation sowohl zwischen
Menschen (Handy) wie auch zwischen Maschinen (WLANs, GPS etc.). KünstlerInnen
verbinden heute diese neuen Technologien – oft im Verbund mit älteren und alten Technolo-
gien – mit dem traditionellen Sendemedium Radio in all seinen Formen und auf all seinen
Kanälen. Sie schicken nicht nur ihre Sounds und Images in temporäre Netzwerke, sondern
sind auch via Datastreams an jeweils anderen Knotenpunkten solcher Netze telepräsent; sie
belauschen Natur- und Stadtlandschaften genauso wie die Medienlandschaft oder den Welt-
raum und setzen dabei u. a. Methoden ein, die jenen der Überwachung nahe kommen.
Einige jener Ansätze, die Konzepte der traditionellen Ars Acustica der öffentlich-rechtlichen
Rundfunkanstalten in den vergangenen 15 Jahren weiterentwickelt und unterwandert haben,
lassen sich im Nachhinein schon aus der ersten Langen Nacht der Radiokunst von 1989
ablesen, die selbst wiederum wichtiger Bestandteil eines vom Ö1 Kunstradio kuratierten Radio-
kunstschwerpunktes des Festivals Ars Electronica „Im Netz der Systeme“ darstellte. Die „Radio-
kunstnacht“ dauerte – für damalige Verhältnisse unglaubliche – vier Stunden lang und wurde
nicht nur auf Österreich 1, dem Kulturkanal des ORF, österreichweit ausgestrahlt, sondern
auch regional auf Radio Oberösterreich. Die Radiokunstnacht kam aus mehreren Studios des
ORF Landesstudios in Linz sowie live aus dem Großen Saal des Brucknerhauses. In einem
der Studios rekonstruierte Bill Fontana sein allererstes Radiokunstprojekt (Music from
Ordinary Objects, 1977), das auch zwölf Jahre später ohne die telefonische Mitwirkung von
HörerInnen nicht funktioniert hätte. Wolfgang Temmel verschaltete Telefonleitungen aus Krisen-
gebieten der Welt, um seinen Herzschlag mit jenem von KünstlerInnen an diesen prekären
Orten zu einem Live-Radio-Mahnmal zu vereinen, das via Kurzwelle in alle Welt ausgestrahlt
wurde. Und aus dem Brucknerhaus spielte Jim Denley vor einem On-site-Publikum live über
Satellit mit Ross Bolleter in Perth / Australien ein Simulplay. An der Langen Nacht der Radio-
kunst beteiligt waren auch das mobile Radio Subcom und Radio Stadtwerkstatt, ein in der
damaligen monopolistischen österreichischen Medienlandschaft sehr avanciertes und subver-
sives Linzer Radioprojekt.
In der Zwischenzeit hat es einige immer wieder neues Territorium absteckende Lange Nächte
der Radiokunst gegeben. Und obwohl manche von ihnen wirklich eine ganze Nacht lang dauer-
ten, wurde die Radiosendung im ORF mit der Zeit immer mehr vom Leitmedium auf die Funk-
tion eines linearen, flüchtigen Fensters zu einem komplexeren, oft weltweit vernetzten tempo-
rären Geschehen reduziert. In diesem traten Performances zunehmend zugunsten des zumin-
dest online potenziell unendlichen, sich ständig verändernden Flows vernetzter (häufig generativer
oder zumindest automatisierter) Installationen zurück (siehe z. B. Sound Drifting,1999). Heute

|||||||||||

Kunstradio—Radiokunst

Heidi Grundmann ||||||||||||

Re-Inventing Radio

187

gehören die Streamingtechnologien zum Alltag vor allem jüngerer Menschen und bestimmen
zunehmend die dezentralen vernetzten Produktionsweisen der internationalen unabhängigen
Radio- und Webradio-Szene.
So ist es symptomatisch, dass 2004 mehr Außenstellen der Langen Nacht der Radiokunst
denn je aus lokalen und / oder Online-Kunst- und Kulturradios bestehen.
In Linz und Wien wird die Lange Nacht der Radiokunst 2004 viele performative Elemente enthal-
ten, die immer wieder in neue Formen von Soundscapes / Klanglandschaften übergehen, ein
Genre, das in die 70er Jahre zurückreicht und, dem Radio immer nahestehend, im Laufe der
Jahre in Zusammenhang mit Klangarchäologie und -ökologie an Bedeutung gewonnen hat
und einen weiteren Innovations- und Rezeptionsschub erleben wird, wenn das neue 5.1 Format
in naher Zukunft – für den Kanal Österreich 1 vielleicht schon in der Langen Nacht der Radio-
kunst 2004 – das Stereo-Format ergänzen wird.
On air (und on line) wird die Lange Nacht der Radiokunst 2004 auch in Beispiele einer „Expan-
ded Radio Art“ hineinhören, wie sie sich z. T. unter Einsatz neuer Radiotechnologien in mobi-
len Projekten und Installationen on site in Linz beim Festival Ars Electronica oder im Radio-
kulturhaus in Wien manifestiert. Was KünstlerInnen aus europäischer und überseeischer Ferne
in das Netz der „Re-Inventing Radio“-Nacht einspeisen, ist wie immer eine Überraschung.
Denn die Langen Nächte der Radiokunst und ähnliche Projekte sind immer auch nicht kura-
tierte offene Systeme, in denen etwas verstärkt wird und in kollaborativer dezentraler Produk-
tion Gestalt annimmt, das zunächst weit mehr ist als die Summe einzelner Radiokunstarbei-
ten, um dann in seiner Online-Dokumentation doch auch als Momentaufnahme aktueller Radio-
kunst betrachtet werden zu können.

Songs of Place Vancouver von Steve Heimbecker

Heidi Grundmann ||||||||||||

188

The installation is dedicated to the time aspect of what we call “real time transmission.”
It uses the Internet streaming and satellite transmission protocols as a delay line creat-
ing a permanent on-site soundscape.
The technical concept is rather simple—a microphone (or a set of mikes) placed in an
exhibition space picks up the immanent sounds (footsteps, chatting of the audience, or
simply ambient noise) and feeds the Internet streaming server, which is up-linked to a
satellite. The stream is then received by client software and passed to an on-site PA system,
which delivers this delayed signal back to the microphone. Obviously, the microphone
receives both the delayed signal and the on-site noise, so the loop is updated in every
cycle. However, the immanent sounds are never passed directly to the PA system, so it
gives the audience only the “echoes” of what they did a couple of seconds ago (only a
bit louder).
This is much alike Frippertronics (developed by Brian Eno for Robert Fripp in early 1970’s),
which involved two Revox A77 tape recorders placed a couple of feet away, delaying the
sound by the time that the tape needs to travel from the recording head of one recorder
to the reproduction head of the other (and mixing the delayed signal with an incoming
one).
However (unlike Frippertronics), The Time Machine doesn’t need a “conscious” performer,
a person who has an a priori idea of making music, it needs the audience that becomes
conscious of their activities a posteiori. Also, in lack of audience, the installation itself is
conscious of time (and space).
Furthermore, the distance between the transmitter and the receiver (however physically
close they may be) is ironically much larger than it seems—2 x 35.790 km under ideal
conditions. Eventually, The Time Machine reveals the fact that there is no thing such as
“live” or “instantaneous” transmission, every transmission is telling us a sort of history.
The effects are the same as watching the distant supernova explosions which tell us about
the history of space. The Time Machine does this on a micro plane.

The contribution of Aleksandar Vasiljevic has been made possible thanks to a residency
grant of KulturKontakt Austria.

Aleksandar Vasiljevic ||||||||||

The Time Machine |||||||||||

189

The Time Machine („Die Zeitmaschine“) ist dem Zeitaspekt dessen gewidmet, was wir „Echt-
zeit-Übertragung“ nennen. Als Verzögerungsleitung setzt sie Internet-Streaming- und Satel-
litenübertragungsprotokolle ein, mit deren Hilfe vor Ort eine permanente Sound-Landschaft
erzeugt wird.
Das technische Konzept ist relativ einfach: Ein in eine Ausstellung platziertes Mikrofon (oder
ein Satz Mikrofone) nimmt die dort entstehenden Geräusche (Schritte, Unterhaltung der Besu-
cher oder einfach Umgebungsgeräusche) auf und leitet sie an den Internet-Streaming-Server
weiter, der mit einem Satelliten verbunden ist. Der Audio-Stream wird dann von der Client-
Software empfangen und in das Lautsprechersystem vor Ort eingespeist, welches das verzö-
gerte Signal wieder an das Mikrofon weiterleitet. Natürlich nimmt das Mikrofon sowohl das
verzögerte Signal als auch die Geräusche in der Ausstellung auf, sodass die Schleife in jedem
Zyklus aktualisiert wird. Da die immanenten Geräusche jedoch nie direkt in das Laut-
sprechersystem eingespeist werden, hören die Besucher lediglich das „Echo“ dessen, was
sie vor ein paar Sekunden gemacht haben (nur ein bisschen lauter).
Das ist den (in den siebziger Jahren von Brian Eno für Robert Fripp entwickelten) Fripper-
tronics sehr ähnlich, bei denen zwei Tonbandgeräte des Typs Revox A77 in etwa 1 Meter Ent-
fernung voneinander aufgestellt wurden, wodurch der Ton dann um jene Zeitspanne verzö-
gert wurde, die das Band brauchte, um vom Aufnahmekopf des einen Gerätes zum Wieder-
gabekopf des anderen Geräts durchzulaufen (und wobei das verzögerte Signal zusätzlich mit
einem Eingangssignal gemixt wurde).
Im Gegensatz zu Frippertronics braucht The Time Machine jedoch keinen „bewussten“ Ausfüh-
renden, also keine Person, die a priori die Absicht hat, Musik zu machen; vielmehr muss ein
Publikum vorhanden sein, dem die eigenen Aktivitäten erst a posteriori bewusst wurden. Fehlt
das Publikum, dann ist die Installation selber zeit- (und raum-)bewusst.
Außerdem ist die Entfernung zwischen Sender und Empfänger (gleichgültig, wie nahe sich
die beiden physisch zueinander befinden) ironischerweise viel größer, als sie erscheint, nämlich
2 x 35.790 Kilometer unter idealen Bedingungen.
Schließlich enthüllt The Time Machine die Tatsache, dass so etwas wie eine „Live-“ oder „Sofort-
Übertragung“ nicht existiert; jede Übertragung gibt uns eine Art Geschichte wieder. Der Effekt
ist der gleiche wie bei der Beobachtung der Explosionen weit entfernter Supernovae, die uns
etwas über die Geschichte des Weltraums erzählen. The Time Machine tut dies auf Mikro-
Ebene.

Aus dem Englischen von Volker Hiranter

Aleksandar Vasiljevic ||||||||||

Die Zeitmaschine|||||||||||

190

In recent years, there have been numerous initiatives to set up free wireless citizens’
networks. These so-called freenetworks1 use wireless network technology to construct
their own independent network infrastructure. A conceptual model and overall approach
to a network commons can be derived from the principles and methods utilized in going
about it. This is closely related to and constitutes a special case of the knowledge commons.
The discussion surrounding the knowledge commons arose as a reaction to an increas-
ingly repressive climate in the late 90s. The purported abuse of freedoms in the Inter-
net through practices like file-sharing led the copyright industries to resort to drastic meas-
ures that have ranged from lobbying for draconian legislation all the way to criminaliz-
ing users. Additional pressure has arisen from the state's cravings for increased powers
of surveillance and a number of other public- and private-sector motives for “taming” the
Internet. This raises the danger that, as a result of excessive control, society’s essen-
tial interest in the dissemination of knowledge will suffer collateral damage in the copy-
right wars.
The successes of the free software and open source software scenes in creating a commons
dedicated to freely usable software served as inspiration for a growing international commu-
nity to get actively involved in bringing about a society in which knowledge is free. The
centerpiece of the effort is the conflict surrounding intellectual property, free and demo-
cratic access to knowledge and to the means of production and dissemination of cultural
artifacts. The introduction of the term network commons is meant to bring more depth
and breadth into a discussion that has focused until now on licenses to commercially exploit
property. In this article, I will show that networks cannot be understood solely as carri-
ers of information; they are also aggregators of options for human actions and activities
in a much more comprehensive sense.
The term “commons” (German: Allmende) originally referred to a resource that belonged
to the village community as a whole, typically a tract of land upon which any villager’s
livestock could graze. Allmende stems from Middle High German and was hardly used
in common parlance prior to its revival by the digital debate. In Great Britain and the US,
the commons debate has been overshadowed by the orthodox interpretation of the “Tragedy
of the Commons.” The tragedy: use of resources by those acting in their own interest is
said to automatically lead to their destruction, as Garreth Hardin maintained in his influ-
ential 1967 essay.2 Since then, Anglo-American discussions have been characterized by
these overtones of an inevitable tragedy, in that Hardin’s position is used as an end-of-
discussion argument against all forms of emerging collective self-organization.3 To this
can be added the fact that both Great Britain and the US experienced the trauma of “enclo-
sure,” the fencing in (i.e. privatization) of commonly used land during the course of indus-
trialization. Other cultures were spared such a thoroughgoing process of privatization,
so that forms of common property or the community usage of property could be main-
tained considerably longer under certain circumstances and even to the present day in
some cases. Thus, the very choice of the concept of “commons” to frame a debate means
getting involved with what are to a certain degree elements specific to Anglo-American
culture. In full cognizance of this, the concept was chosen anyway for lack of a better
alternative.
Just like all analogies drawn between computers and the real world, the conception of

Armin Medosch ||||||||||||

||||||||||| The Construction of

the Network Commons

191

the Allmende as village green has only very limited validity. One crucial difference is that
any number of copies can be produced from a computer file without thereby destroying
the original. The relevant core significance thus lies in the abstraction “common prop-
erty” or “jointly used resource.” This article will elaborate on the conditions of existence
of the network commons using the example of the practices of freenetworks.
Groups like Consume and Free2air in London, Freifunk.net in Berlin and Funkfeuer.at in
Vienna suggest a decentralized, self-organizing network model. The elementary units of
this network are the individual (wireless) nodes. That could be, for example, someone
with an ADSL connection and WLAN Access Point or any local user community with a
permanent Internet connection and a local (wireless) network. When these individuals
or groups make arrangements with one another and interlink their nodes, they create a
larger wireless network—a free data cloud. This network is the result of the joint actions
of formally independent participants. All of the physical components of a node are managed
by the owners / users themselves. In their internal relationships, these nodes are not depend-
ent upon commercial network structures because they can use a license-free portion of
the spectrum for transmission. Within this free wireless network, users enjoy the luxury
of relatively good rates of transmission. The arrangement of the communications and the
design of applications are done by the users themselves, as is the formulation of funda-
mental principles or across-the-board conventions.
This free cloud of data can also be described as an Intranet of a grass-roots democratic
network cooperative, whereby this Intranet must have at its disposal at least one gate-
way to the Internet. So then: are the participants motivated completely by altruism or do
they also expect some advantages from their actions? The minimalist approach is that
by sharing, the bandwidth available to everyone increases and the price declines commen-
surately. The maximalist approach is that this is a proposed model of how the world could
find its way to another mode of dealing with telecommunications—by making it commu-
nity property and it ceasing to be a commercial ware. The Internet itself is the best reason
why 1) the minimalist variant functions, and 2) it is even possible to consider a maximalist
variant.
The Internet Protocol Suite, also known as TCP / IP, which has been developed since 1972
as part of a DARPA research project at American universities, has turned into a de facto
universal network standard. In line with the principle that research results produced with
public financial subsidies should also be made available to the public, the documenta-
tion of the individual development steps of the Internet protocols from the very begin-
ning were published in the form of so-called “requests for comments.” As open and publicly
accessible standards, the TCP / IP Internet protocols favored the “organic” growth of
the Internet because any device can be hooked up to it as long as it abides by these
conventions. The Internet did not originate as a centrally planned network but rather as
a “network of networks” in which many networks joined together and used the network-
spanning protocols. The rapid proliferation of TCP / IP since the ‘70s to its present status
of a universal network standard profited from the integration of the protocol stack in Unix
and from the possibility that any device and application could be developed on the basis
of these standards.
The circumstance that the Internet protocols are free and publicly accessible can be estab-
lished as the prime condition of the network commons. Additional conditions can be derived
from qualities of these standards. They are based on the assumption of a flexible network
in which data does not follow fixed, predetermined routes but rather can be broken down
into individual data packets and forwarded from node to node until they reach their desti-
nation. Thus, the very fact that this arrangement can even be referred to as a network is a

Armin Medosch ||||||||||||

192

function of the intelligence of these local nodes and the maintenance of shared protocols.
The qualities of the Internet protocols make possible a highly dispersed, mesh-like network
topology. Theoretically, no single computer within this network is in a privileged position,
and every node processor fulfills the fundamental function of forwarding data packets
for other processors. Every node is thus in principle always a transmitter-receiver, whether
on the simple connection level of the Internet or on the level of applications that make
interpersonal communication possible. Ideally, the speed with which data is transmitted
in this way should always be the same in both directions (symmetrical communication).
This evokes comparisons to Brecht’s radio theory, but one must simultaneously call to
mind the character of the computer as a universal symbol manipulation machine, so that
this two-way principle can be applied not only to one medium but also expanded to include
any conceivable medium-thus, so to speak, the combination of radio theory plus conver-
gence squared.
During the phase of Internet utopianism in the 90s, this quality of the Internet protocols
that makes possible a highly dispersed network topology often provided grounds for spec-
ulations whereby analogies were drawn between the technical decentralization of the Inter-
net and an un-hierarchical grass-roots democratic social order. Such a direct superpo-
sition of social and technical qualities has, however, proven to be erroneous technolog-
ical determinism that often went hand in hand with the fetishizing of technical
communications media, whose influence upon political and economic conditions was over-
estimated. With the collapse of the New Economy around the turn of the millennium, many
of these techno-utopian castles in the air went up in smoke too.
In contrast, the significance of the digital commons has clearly expanded from approxi-
mately 1994 until today. A key building block of the digital commons is the existence of
free software and a licensing system that protects it. The General Public License makes
possible the free use of software, permits examination of its source code, its modifica-
tion, and the conveyance of the software to third parties under the condition that the licens-
ing provisions be abided by. The viral character of the GPL has led to the creation of a
growing pool of free software ranging from operating systems to various network serv-
ices to applications. Many key applications in the Internet can be provided without propri-
etary software having to be used. In addition to open standards, free software is thus
also a condition for the sustainable existence of the digital commons.
Others, inspired by the GPL, have developed additional “copyleft licenses,” which protect
not only programs but also specific content such as images, texts and pieces of music.
Examples are the Open Content License and the Creative Commons Licenses. A grow-
ing number of authors use these licenses to place their creative products at the disposal
of the public. An important aspect of this is the fact that both free software and free content
break out of the producer-consumer straitjacket. Every reader is a potential writer.
The network commons constitutes a special case of the digital commons. On one hand,
it is based on the previously mentioned components of open standards and free software.
Nevertheless, besides hardware, networks also need a transmission medium. The wire-
less networks set up according to the WLAN standard take advantage of a loophole in
the frequency regulations. The governmental regulatory agencies divide the electromagnetic
spectrum into bands, and the use of each of them is reserved for specific wireless tech-
nologies and certain users-for example, public TV stations, emergency services and the
military. Proprietors of these exclusive rights of usage have a strong economic interest
in not ever surrendering them, which is why it currently looks as though there is hardly
any more “room” in the spectrum.
A special case is the so-called ISM (industrial, scientific and medical) band, a part of

||||||||||||| The Construction of the Network Commons

193

which is the area between 2.4 and 2.5 GHz that is used by WLAN technology. The govern-
ments of most countries have rules in effect to free this band from licensing requirements
and make it freely available for use by all. The upshot is that there is no guarantee of
quality—nobody on this band has any special rights, which can lead to overuse and thus
to interference. But that also means that no one needs to ask permission and this band
can be used free of charge. Meanwhile, the experiment in opening up the ISM band to
unrestricted general use has been deemed a success. In the US, a lobby has formed
under the “Open Spectrum” banner and is demanding the lifting of controls over the entire
spectrum. Progress in the area of spread spectrum transmission and “cognitive” wire-
less technologies would make conventional frequency regulation obsolete and allow spec-
trum regulation to be left up to the devices themselves, according to American propo-
nents of the open spectrum idea.
In contrast to free software that, once it’s produced, can be copied and distributed at
very low cost, free networks require permanent maintenance. This involves, on one hand,
the acquisition, operation and upkeep of the equipment used in conjunction with a network
commons; on the other hand, there’s also an investment in social self-organization. To
even be able to speak of a network means there has to be more than one node-i.e. it’s
necessary to establish connections. This process includes finding partners who are will-
ing to get connected and scouting out the terrain since visual (line-of-sight) contact between
the node locations (actually, their antennas) is necessary. Furthermore, participants have
to come up with rules for the joint use of the network, which is a matter of striking a balance
between individual freedoms / needs and the sustainable functionality of the network. The
dangers and pitfalls are many. Unbridled file-sharing can bring the best wireless network
to its knees. Plus, the more restrictive legal situation with respect to file-sharing raises
the question of responsibility for the actions of the network participants. Although, until
now, there have (thankfully) been hardly any cases to serve as precedents in dealing with
this problem, the question of responsibility and the definition of the boundaries to the WWW
in general (and not only with respect to file-sharing) is by no means trivial.
The freenetwork community is responding to these challenges in a number of ways. One
segment is putting its money on technological means like authentication (e.g. using the
free software Nocat) and bandwidth shaping (assigning a maximum of usable bandwidth
to each individual user). Dynamic routing protocols also enjoy great popularity among the
technical freenetwork community; they enable wireless networks to configure themselves
by recognizing new nodes or the breakdown of nodes, and thus almost fully automate
the optimal routing of data packets. The developers of hardware-software solutions like
Locustworld in London and MeshCube in Hamburg and Berlin have made significant contri-
butions by having analyzed the needs of the freenetwork scene and developed devices
that facilitate the procedure of dynamic linking even for non-experts. Despite tremendous
progress in this area, it will still take some time to achieve stable, large-scale, dynamic,
mobile, ad hoc mesh networking. Others are going with maximal openness. In their opin-
ion, technological solutions like these will never be completely sufficient and an element
of social networking will always play a role.
In 2002, a group of networkers began developing a framework agreement designed to
put into place fundamental conventions for the exchange of data in free networks: the
Pico Peering Agreement.4 Consideration was given to the question of what actually consti-
tutes the core of this resource called a “free network,” and the formulators came to the
conclusion that it was the willingness to allow others free file transit-you can cut across
my “virtual real estate” and I, in turn, can traverse yours. (As previously mentioned, this
“parcel of land” metaphor is only partially tenable but suffices in this context). The Pico

Armin Medosch ||||||||||||

194

Peering Agreement regulates the fundamental principles of free data transfer and implic-
itly describes what’s “free” about free networks (in contrast to a sponsored, free-of-charge
network). As with the General Public License for Free Software, the Pico Peering Agree-
ment for Free Networks is meant to be a sort of Good Housekeeping Seal of Approval.
The Pico Peering Agreement is an initial approach to establishing a constitution for the
network commons, a declaration of basic rights and responsibilities.
As a precondition, the network commons requires the existence of open standards, free
software, a freely utilizable transmission medium (open spectrum) and a self-determined
set of rules (Pico Peering or an equivalent thereof). An aspect of superordinate impor-
tance is the implementation of a network as the result of a process of decentralized self-
organization. In contrast to thinking typical of ‘90s Internet utopianism, one no longer
proceeds under the assumption that decentralized self-organization is a quasi-automatic
function of the nature of technology. Self-organization is conceived as an active process,
whereby economically and legally unencumbered participants voluntarily enter into
collaborative relationships. This active, willful expenditure of personal energy, time and
labor is made on the basis of joint striving to achieve a larger whole that is more than
the sum of its parts: the network commons. This social aspect of a dispersed network
can be described with reference to theoretical models such as the one documented in
“Freie Kooperation” (Spehr 2001). However, such a highly theoretical formalization of the
network commons must be put off to the future for the time being.
Two essential motivational skeins can be established at present. On one hand, there is
the desire to actively oppose the overcommercialization of the Internet. ISPs and telecom-
munications firms (especially those in the UMTS cell phone field) acting as guards at the
portal to the Web have fashioned Internet access in a way that diametrically opposes efforts
to achieve free and egalitarian communication. Inherent in the structure of their offerings,
both technically and financially, is the conception of “consumers” who download infor-
mation from the Internet and contribute little or nothing of their own. By selling asymmetrical
Internet access and billing for it according to time spent online or quantity of data trans-
ferred, they relegate users to their place as consumers who buy access from a provider
that owns the Web and centrally administers it. There’s no place for consumers in the
concept of the network commons. The value of the network is not diminished by addi-
tional users; instead, it grows in that these users come aboard as nodes in good stand-
ing in symmetrical two-way communication. The second motivational skein is nourished
by the desire to set up a network on the basis of free cooperation and self-made rules.
This expression of personal freedom of will over the medium of technological and social
networking is understood as a value in and of itself. Furthermore, many observers assume
that such networks borne by a collective longing for a setting of free, self-determined
communication are necessary over the long term in order to safeguard freedom of expres-
sion and ensure free media. A by no means inconsequential side effect is the fact that
participative and collaborative action is a way to actively test new and hopefully sustain-
able ways of dealing with technology. As can already be recognized from initial
approaches, these processes can result in the development of alternative future concep-
tions for communications technology that originate “on the street”5 instead of in the R&D
labs of international conglomerates.
However, for the time being, the network commons is more utopia than reality. The func-
tional examples of network commons are relatively few (in comparison to the current total
of approximately 600 million Internet users), and these are widely dispersed geograph-
ically. They seem to function best in places where locals have to compensate for a severe
lack of infrastructure, for example, in regions where the private sector has neglected to

||||||||||||| The Construction of the Network Commons

195

provide suitable connections. The largest know free wireless network in Europe is in Djurs-
land at the northern tip of Denmark, an economically underdeveloped region that the commu-
nications industry has practically written off. Such initiatives are also booming in areas
of East Berlin affected by the OPAL problem and rural regions in the north of England.
As a rule, though, consumer thinking prevails and people seem to prefer 30-euro-a-month
ADSL access to chatting with their neighbors. Society's atomization into individual consumer
cells is quite advanced in reality and in the conceptual universe of the host individuals.
This all means that there is no avoiding the question of whether the network commons
has long-term growth and survival chances if it is conceived as a sort of island amidst a
system that is otherwise capitalist through and through, or whether it would not actually
be necessary to revamp the entire system. As indicated by personal experiences at confer-
ences and festivals during recent years and months, most members of the freenetwork
community are not willing to get involved in a discussion in such a large thematic frame-
work, and are restricting themselves for the time being to implementing tangible, doable
utopias using the means at hand. Setting aside large-scale revolutionary schemes certainly
can have a thoroughly positive effect over the short term, though it might later lead to a
theoretical deficiency. This is why I suggest offering a setting here for these discussions
of the conceptual and substantive construction of the network commons.

Translated from German by Mel Greenwald

|||||||||||

1 A detailed and comprehensive description of the practice, culture and politics of freenetworks can
be found in Freie Netze+, Armin Medosch, Heise Verlag 2003

2 Hardin, Garreth, The Tragedy of the Commons, 1967
3 Recent research in political theory (Ostrom, 1999) shows that the tragic destruction of community property

occurs only under certain circumstances, and the long-term cultivation of community property is very much
possible as long as certain behavioral and self-regulatory mechanisms are in place.

4 The currently valid version of the Pico Peering Agreement as well as an account of how it came about
is available at http://picopeer.net

5 In the sense of the cyberpunk dictum that “the street finds its own use for things” (Bruce Sterling).

Armin Medosch ||||||||||||

Armin Medosch ||||||||||||

||||||||||| Die Konstruktion

der Netzwerk-Allmende

In den letzten Jahren entstanden zahlreiche Initiativen für den Aufbau freier drahtloser Bürger-
netze. Diese Freenetworks1 benutzen Funknetz-Technologie, um unabhängige Netzinfrastrukturen
aufzubauen. Aus den Prinzipien und Methoden, die dabei angewendet werden, lässt sich das
Leitbild einer Netzwerk-Allmende ableiten. Diese ist eng verwandt mit der Wissens-Allmende,
von der sie einen Sonderfall darstellt. Die Diskussion um die Wissens-Allmende entstand als
Reaktion auf ein zunehmend repressives Klima gegen Ende der neunziger Jahre. Der angeb-
liche Missbrauch der Freiheiten des Internet durch Praktiken wie File-Sharing verleitete die
Urheberrechtsindustrien zu drastischen Maßnahmen, die vom Lobbying für drakonische Gesetze
bis hin zur Kriminalisierung von Usern reich(t)en. Zusätzlicher Druck entstand durch staatli-
che Überwachungsgelüste und eine Anzahl weiterer staatlicher und privatwirtschaftlicher Moti-
vationen zur „Zähmung“ des Internet. Das wirft die Gefahr auf, dass die Wissensgesellschaft
durch zu viel Kontrolle zum Kollateralschaden der Copyright-Kriege wird.

196

Die Erfolge der Free- und Open-Source-Software-Szene bei der Schaffung einer Allmende
an frei nutzbarer Software dienten als Inspiration für eine wachsende internationale Commu-
nity, sich für den Aufbau einer freien Wissensgesellschaft zu engagieren. Die Einführung des
Begriffs „Netzwerk-Allmende“ soll der Erweiterung und Vertiefung der Diskussion dienen, bei
der bislang Verwertungslizenzen im Vordergrund standen. Es soll gezeigt werden, dass Netz-
werke nicht nur als Träger von Information verstanden werden können, sondern als Aggre-
gatoren menschlicher Handlungsoptionen in einem viel umfassenderen Sinn.
Der Begriff „Allmende“, im englischen „Commons“, bezeichnete ursprünglich ein gemein-
schaftlich genutztes Gut, typischerweise eine Dorfweide. Das Wort stammt aus dem Mittel-
hochdeutschen und kam im alltäglichen Sprachgebrauch vor seiner Wiederbelebung durch
die digitale Debatte kaum noch vor. In Großbritannien und den USA ist die Commons-Debatte
von der orthodoxen Deutung der „Tragödie des Gemeinguts“ überschattet. Tragisch sei, dass
die Nutzung durch im Eigeninteresse Handelnde automatisch zur Zerstörung der Ressource
führen würde, behauptete Garreth Hardin in seinem Essay von 1967.2 Die anglo-amerika-
nischen Diskussionen sind seither von diesem Beigeschmack einer unabwendbaren „Tragö-
die“ geprägt, indem Hardins Position als Totschlagargument gegen alle aufkeimenden Formen
kollektiver Selbst-Organisation gebraucht wird.3 Hinzu kommt, dass sowohl Großbritannien
als auch die USA das Trauma der „Enclosures“ durchlebten, der Einzäunung, sprich Priva-
tisierung, gemeinschaftlich genutzten Landes im Zuge der Industrialisierung. Anderen
Kulturen blieb eine derart durchgreifende Privatisierung erspart, und Formen des Gemein-
guts oder der gemeinschaftlichen Nutzung von Gütern unter bestimmten Bedingungen konn-
ten sich wesentlich länger, teilweise bis zum heutigen Tag, halten. Den Begriff „Commons“
oder „Allmende“ als Rahmen einer Debatte zu wählen, heißt also bereits, sich bis zu einem
gewissen Grad anglo-amerikanische kulturelle Spezifika einzuhandeln. Das Wissen um diesen
Umstand vorausgesetzt, wurde der Begriff mangels besserer Alternative dennoch gewählt.
So wie alle Computer-Realwelt-Analogien hat auch die Vorstellung der Allmende als Grund-
stück nur sehr bedingte Gültigkeit. Ein gravierender Unterschied ist der, dass von Computer-
dateien eine beliebige Anzahl von Kopien hergestellt werden kann, ohne dadurch das Origi-
nal zu vernichten. Der relevante Bedeutungskern liegt also in der Abstraktion „Gemeingut“
oder auch „gemeinschaftlich genutzte Ressource“. Im folgenden sollen die Existenzbedingungen
der Netzwerk-Allmende am Beispiel der Praxis der Freenetworks untersucht werden.
Gruppen wie Consume und Free2air in London, Freifunk.net in Berlin und Funkfeuer.at in
Wien schlagen ein dezentrales, selbst organisierendes Netzwerk-Modell vor. Die elementare
Einheit dieses Netzes bilden die einzelnen (drahtlosen) Knoten. Das kann, um ein Beispiel
zu geben, jemand mit ADSL-Anschluss und WLAN Access Point sein bzw. jede lokale Nutzer-
gemeinschaften mit permanenter Internetanbindung und lokalem (drahtlosem) Netz. Indem
sich diese Personen oder Gruppen miteinander absprechen und ihre Knoten miteinander ver-
binden, schaffen sie ein größeres Funknetz, eine freie Datenwolke. Dieses Netz ist das
Resultat gemeinsamer Handlungen formal unabhängiger Teilnehmer. Alle physischen Bestand-
teile eines Knotens werden von dessen Eignern / Nutzern selbst verwaltet. In ihren Binnen-
beziehungen sind diese Knoten nicht auf kommerzielle Netzstrukturen angewiesen, weil sie
einen lizenzfreien Teil des Spektrums zur Übertragung nutzen können. Innerhalb dieser freien
Funknetze genießen die Nutzerinnen den Luxus relativ guter Übertragungsraten.
Diese freie Datenwolke lässt sich auch als Intranet einer basisdemokratischen Netzkoope-
rative beschreiben, wobei dieses Intranet über mindestens ein Gateway zum Internet
verfügt. Handeln die Teilnehmer nun völlig altruistisch oder erwarten sie sich auch einen Vorteil
davon? Der minimalistische Ansatz ist, dass durch das Teilen die für alle zur Verfügung stehende
Bandbreite größer wird und sich der Preis zugleich verringert. Der maximalistische Ansatz
ist, dass es sich um einen Vorschlag handelt, wie die Welt zu einem anderen Umgang mit

||||||||||||| Die Konstruktion der Netzwerk-Allmende

197

Armin Medosch ||||||||||||

Telekommunikation finden könnte, indem diese vergemeinschaftet und aus der Warenform
herausgelöst wird. Das Internet selbst ist der beste Grund, warum erstens die minimalisti-
sche Variante funktioniert und es zweitens überhaupt möglich ist, eine maximalistische
Variante zu denken.
Die Internet-Protokoll-Suite, auch TCP/IP genannt, die seit 1972 im Rahmen eines DARPA-
Forschungsprojekts an amerikanischen Universitäten entwickelt wurde, hat sich de facto zu
einem universellen Netzwerkstandard entwickelt. Dem Grundsatz folgend, dass mit öffentlichen
Mitteln geförderte Forschungsergebnisse auch der Öffentlichkeit zur Verfügung gestellt werden
sollen, wurde die Dokumentation der einzelnen Entwicklungsschritte der Internet-Protokolle
von Beginn an in Form sogenannter „Requests For Comments“ veröffentlicht. Als offene und
öffentlich zugängliche Standards begünstigten die Internet-Protokolle TCP/IP das „organische“
Wachstum des Internet, weil jedes Gerät daran angeschlossen werden kann, solange es sich
an diese Konventionen hält. Das Internet entstand nicht als ein zentral geplantes Netz, sondern
als „Netz der Netze“, indem sich viele Netze zusammenschlossen und die netzübergreifen-
den Protokolle benutzten. Die rasante Verbreitung von TCP/IP zum universalen Netzstandard
profitierte von der Einbindung der Protokoll-Stapel in Unix und von der Möglichkeit, dass jeder
Geräte und Anwendungen auf Basis dieser Standards entwickeln konnte.
Der Umstand, dass die Internet-Protokolle frei und öffentlich zugänglich sind, lässt sich als
erste Bedingung der Netzwerk-Allmende festlegen. Weitere Bedingungen lassen sich aus Eigen-
schaften dieser Standards ableiten. Sie beruhen auf der Annahme eines verbindungslosen Netzes,
in dem die Daten keinen festen, vorherbestimmten Routen folgen, sondern, in einzelne Daten-
pakete zerlegt, von Knoten zu Knoten weitergeschickt werden, bis sie ihr Ziel erreichen. Es
liegt also an der Intelligenz dieser lokalen Knoten und der Einhaltung gemeinsamer Konven-
tionen, dass überhaupt von einem Netz gesprochen werden kann.
Die Eigenschaften der Internet-Protokolle ermöglichen eine hochgradig verteilte, maschen-
artige Netzwerktopologie. In diesem Netz ist theoretisch kein Rechner in einer privilegierten
Position, und jeder Knoten-Rechner erfüllt die grundlegende Funktion, Datenpakete für andere
Rechner weiterzuleiten. Jeder Knoten ist damit prinzipiell immer Sender-Empfänger, ob auf
der einfachen Verbindungsebene des Internet oder auf der Ebene der Anwendungen, die
zwischenmenschliche Kommunikationen ermöglichen. Idealerweise sollte dabei auch die
Geschwindigkeit, mit der Daten übertragen werden, in beide Richtungen immer gleich groß
sein (symmetrische Kommunikation). Man vergleiche die Ähnlichkeit zu Brechts Radio-Theo-
rie, doch muss zugleich auf den Charakter der Computer als universelle Symbolmanipula-
tionsmaschinen verweisen, so dass dieses Zweiwegprinzip nicht nur auf ein Medium, sondern
jedes erdenkliche Medium ausgeweitet werden kann – also sozusagen die Kombination aus
Radiotheorie plus Konvergenz zum Quadrat.
Diese Eigenschaft der Internet-Protokolle, eine hochgradig verteilte Netztopologie zu ermög-
lichen, hat in der Phase des Internet-Utopismus der neunziger Jahre häufig Anlass zu Speku-
lationen gegeben, wobei Analogien zwischen der technischen Dezentralität des Internet und
einer enthierarchisierten, basisdemokratischen Gesellschaftsordnung hergestellt wurden.
Eine solche direkte Überlagerung sozialer und technischer Eigenschaften hat sich jedoch als
technikdeterministischer Irrweg erwiesen, mit dem meist auch eine Fetischisierung technischer
Kommunikationsmedien einherging, deren Einfluss auf die politischen und ökonomischen Verhält-
nisse überschätzt wurde. Mit dem Zusammenbruch der New Economy um die Jahrtausend-
wende lösten sich auch viele dieser techno-utopischen Luftschlösser in Luft auf.
Im Gegensatz dazu hat sich die Bedeutung der digitalen Allmende über diesen Zeitraum, von
ca. 1994 bis heute deutlich expansiv verhalten. Ein wichtiger Baustein der digitalen Allmende
ist die Existenz Freier Software und das Lizenzsystem, das diese schützt. Die General Public
Licence ermöglicht die freie Nutzung von Software, den Einblick in deren Quellcode, dessen

198

Modifikation und den Weitervertrieb der Software, unter der Bedingung, dass die Lizenzbe-
dingungen beibehalten werden. Der virale Charakter der GPL hat dazu geführt, dass es einen
wachsenden Pool an Freier Software gibt, vom Betriebssystem über die verschiedensten Netz-
werkdienste bis hin zu Applikationen. Viele Schlüsselanwendungen im Internet können bereit-
gestellt werden, ohne dass proprietäre Software benutzt werden muss. Neben den offenen
Standards ist also auch Freie Software eine Bedingung für die nachhaltige Existenz der digi-
talen Allmende.
Inspiriert von der GPL sind weitere Copyleft-Lizenzen entwickelt wurden, die neben Program-
men auch einzelne Inhalte – Bilder, Texte, Musikstücke – schützen, wie z. B. die Open-Content-
Lizenz und die Creative-Commons-Lizenzen. Eine wachsende Zahl von Autorinnen stellt durch
die Nutzung dieser Lizenzen ihre schöpferischen Produkte der Öffentlichkeit zur Verfügung.
Ein wichtiger Aspekt ist dabei, dass sowohl Freie Software als auch Freie Inhalte die Produ-
zenten-Konsumentenschranke durchbrechen. Jede/r Lesende ist potenziell Schreibende/r.
Die Netzwerk-Allmende stellt einen Sonderfall der digitalen Allmende dar. Sie beruht einer-
seits auf den bereits erwähnten Komponenten offene Standards und Freie Software. Doch
neben Hardware benötigen Netzwerke auch noch ein Übertragungsmedium. Die Funknetze
nach dem WLAN-Standard benutzen ein Schlupfloch in der Frequenzregulierung. Das elektro-
magnetische Spektrum wird von staatlichen Regulierungsbehörden in Bänder unterteilt, deren
Nutzung jeweils für spezifische Funktechniken und bestimmte Anwender reserviert ist, z. B.
für öffentliche Fernsehanstalten, Notdienste oder Militär. Inhaber solcher exklusiver Nutzungs-
rechte haben ein starkes wirtschaftliches Interesse, dieses nicht mehr abzugeben. Daher sieht
es derzeit so aus, als ob im Spektrum kaum noch „Platz“ wäre.
Einen Sonderfall stellt das sogenannte ISM-Band (Industrial, Scientific and Medical) dar. Zu
diesem gehört u. a. ein Bereich zwischen 2,4 und 2,5 GHz, der von der WLAN-Technologie
benutzt wird. Die Regierungen der (meisten) Länder der Welt haben beschlossen, dieses Band
von der Lizenzverpflichtung zu befreien und allen die Benutzung freizustellen. Das hat zur Folge,
dass es keine Qualitätsgarantie gibt – niemand in diesem Band hat besondere Rechte, und es
kann zu Übernutzung und daher Störungen kommen. Das bedeutet aber auch, dass niemand
um Erlaubnis anzusuchen braucht und dieses Band kostenfrei genutzt werden kann. Das Expe-
riment der Freigabe des ISM-Bandes zur Allgemeinnutzung wird inzwischen als Erfolg betrach-
tet. In den Vereinigten Staaten hat sich eine Lobby unter dem Banner „Open Spectrum“ versam-
melt, welche die Freigabe des gesamten Spektrums fordert. Technische Fortschritte im Bereich
von Frequenzspreizverfahren und „kognitiver“ Funktechnologien würden die herkömmliche
Frequenzregulierung obsolet machen und es ermöglichen, dass die Spektrums-Regulierung den
Geräten überlassen wird, behaupten amerikanische Verfechter der Open-Spectrum-Idee.
Anders als Freie Software, die zu sehr geringen Kosten kopiert und distribuiert werden kann,
sobald sie einmal fertig gestellt wurde, benötigen Freie Netze eine permanente Instandhal-
tungsleistung. Diese Leistung besteht einerseits im Erwerb, Betrieb und Erhalt der Geräte,
die im Rahmen einer Netzwerk-Allmende verwendet werden, andererseits in einer Investition
in soziale Selbstorganisation. Damit überhaupt von einem Netz gesprochen werden kann, muss
es mehr als einen Knoten geben, d. h. es müssen Verbindungen hergestellt werden. Dieser
Prozess beinhaltet es, verbindungswillige Partner zu finden und das Terrain auszukundschaften,
denn zwischen den Knotenstandpunkten bzw. deren Antennen muss Sichtverbindung beste-
hen. Darüber hinaus geht es darum, Regeln für die gemeinsame Nutzung des Netzes zu finden,
also eine Balance zwischen individueller Freiheit und Bedürfnissen und der nachhaltigen Funk-
tionstauglichkeit des Netzes. Die Gefahren und Stolperfallen sind vielfältig. Hemmungsloses
File-Sharing kann das beste Funknetz in die Knie zwingen. Zudem wirft die sich verschär-
fende Gesetzeslage bezüglich File-Sharing die Frage der Verantwortlichkeit für die Handlungen
der Netzteilnehmer auf. Obwohl es derzeit (zum Glück) noch kaum Präzendenzfälle zu letz-

||||||||||||| Die Konstruktion der Netzwerk-Allmende

199

terem Problem gibt, ist die Frage der Verantwortlichkeit bzw. der Definition der Grenzen zum
weltweiten Netz ganz allgemein, und nicht nur bezüglich File-Sharing, nicht unerheblich.
Die Freenetwork-Community antwortet auf diese Herausforderungen auf verschiedene Arten
und Weisen. Ein Teil setzt auf technische Mittel wie Authentifizierung (z. B. mittels der freien
Software Nocat) und Bandwidth-Shaping (die Zuweisung eines Maximums an nutzbarer Band-
breite pro einzelnem User). Großes Interesses bei der technischen Freenetwork-Community
erfreuen sich auch dynamische Routing-Protokolle, die es ermöglichen, dass sich Funknetze
von selbst konfigurieren, indem sie neue Knoten oder den Ausfall von Knoten erkennen und
so die optimale Routenführung von Datenpaketen weitgehend automatisieren. Die Entwick-
ler von Hardware-Software-Lösungen wie Locustworld in London und MeshCube in Hamburg
und Berlin haben signifikante Beiträge geleistet, indem sie die Bedürfnisse der Freenetwork-
Szene analysierten und Geräte entwickelten, die den Vorgang der dynamischen Vernetzung
auch für Nicht-Experten erleichterten. Trotz großer Fortschritte auf diesem Gebiet wird es jedoch
noch einige Zeit dauern, bis dynamisches, mobiles Ad-hoc-Mesh-Networking in größerem
Umfang stabil laufen wird. Andere setzen auf maximale Offenheit und sind der Ansicht, dass
solche technischen Lösungen allein nie völlig ausreichen werden und dass ein Element der
sozialen Vernetzung immer eine Rolle spielen wird.
Eine Gruppe von Netzwerkerinnen begann im Jahr 2002 mit der Entwicklung eines Rahmen-
abkommens, das grundlegende Konventionen für den Datenaustausch in Freien Netzen regeln
soll, das Pico Peering Agreement.4 Es wurde darüber nachgedacht, was denn nun eigent-
lich den Kern dieser Ressource „Freies Netz“ ausmacht, und man kam zu dem Ergebnis, dass
es sich um die Bereitschaft handelt, anderen freien Datentransit zu erlauben: Du darfst mein
„virtuelles Grundstück“ durchqueren, dafür darf ich ebenso dein „Grundstück“ durchqueren
(die Grundstücksmetapher ist, wie gesagt, nur begrenzt haltbar, aber in diesem Zusammen-
hang ausreichend). Das Pico-Peering-Agreement regelt die Grundsätze des freien Daten-
transits und beschreibt implizit, was die „Freiheit“ in freien Netzen ist (zum Unterschied vom
gesponserten Gratisnetz). Ähnlich wie die General Public Licence für Free Software soll das
Pico-Peering-Abkommen für Freie Netze eine Art Gütesiegel mit Reinheitsgebot abgeben.
Das Pico-Peering-Agreement ist der Ansatz einer Verfassung für die Netzwerk-Allmende, eine
Erklärung von Grundrechten, aber auch Verpflichtungen.
Die Netzwerk-Allmende benötigt als Voraussetzungen die Existenz offener Standards, Freier
Software, eines frei nutzbaren Übertragungsmediums (Open Spectrum) und eines selbst bestimm-
ten Regelwerks (Pico Peering oder ein Äquivalent desselben). Ein Aspekt von übergeordne-
ter Bedeutung ist die Implementation des Netzes als Ergebnis eines Prozesses dezentraler
Selbstorganisation. Anders als während der Zeiten des Internet-Utopismus der neunziger Jahre
wird nicht davon ausgegangen, dass dezentrale Selbstorganisation eine quasi-automatische
Funktion der Eigenschaften der Technologie ist. Selbstorganisation wird als aktiver Prozess
begriffen, wobei ökonomisch und juristisch unverbundene Teilnehmer freiwillig Kooperationen
eingehen. Dieser aktive, willentliche Aufwand an persönlicher Energie, Zeit und Arbeit erfolgt
auf der Basis des Bestrebens, gemeinsam ein größeres Ganzes zu schaffen, das mehr als
die Summe seiner Teile ist – die Netzwerk-Allmende. Dieser soziale Aspekt eines verteilten
Netzwerks ließe sich anhand theoretischer Modelle wie z. B. dem der Freien Kooperation (Spehr
2001) beschreiben. Eine solche ausgeprägtere theoretische Formalisierung der Netzwerk-
Allmende muss jedoch vorerst auf die Zukunft verschoben werden.
Zum gegenwärtigen Zeitpunkt können zwei wesentliche Motivationsstränge festgestellt werden.
Einerseits geht es darum, der kommerziellen Überformung des Internet entgegenzuwirken.
Als Türwächter agierende Internet-Provider und Telekommunikationsfirmen (insbesondere im
Bereich UMTS-Mobiltelefonie) gestalten den Internet-Zugang in einer Art und Weise, die den
Bestrebungen für eine freie und egalitäre Kommunikation diametral entgegenstehen. Ihre

Armin Medosch ||||||||||||

200

Angebotsstrukturen enthalten technisch und finanziell die Vorstellung einer „Konsumentin“,
die aus dem Internet Informationen herunterlädt und selbst nichts oder wenig beisteuert. Durch
den Verkauf asymmetrischen Netzzugangs und die Abrechnung nach Zeit und / oder Menge
umgesetzter Daten werden Nutzerinnen auf ihren Platz als Konsumenten verwiesen, die von
einem Provider, der das Netz besitzt und zentral verwaltet, „Zugang“ kaufen. Im Konzept der
Netzwerk-Allmende ist kein Platz für Konsumentinnen. Der Wert des Netzes wird durch zusätz-
liche Nutzerinnen nicht verringert, sondern wächst, indem sich diese als vollwertige Knoten
in symmetrischer Zweiwegkommunikation ins Netz einbringen. Der zweite Motivationsstrang
speist sich aus dem Wunsch nach dem Aufbau eines Netzes auf der Basis freier Koopera-
tion und selbst gemachter Regeln. Dieser Ausdruck persönlicher Willensfreiheit über das Medium
der technischen und sozialen Vernetzung wird als Wert an sich verstanden. Darüber hinaus
wird davon ausgegangen, dass solche Netze, die von kollektiver Sehnsucht nach einem Ort
freier, selbst bestimmter Kommunikation getragen werden, langfristig nötig sind, um die freie
Meinungsäußerung und die Medienfreiheit zu schützen. Ein nicht zu vernachlässigender Neben-
effekt ist, dass durch partizipatives und kollaboratives Handeln neue und hoffentlich nach-
haltige Wege für den Umgang mit Technologie aktiv erprobt werden. Aus diesen Prozessen
können, wie in Ansätzen bereits erkennbar ist, alternative Zukunftsvorstellungen für Kommu-
nikations-Technologien entwickelt werden, die nicht von den Entwicklungslabors der Groß-
konzerne, sondern „von der Straße“ 2 stammen.
Doch vorerst ist die Netzwerk-Allmende mehr Utopie als Realität. Funktionierende Beispiele
von Netzwerk-Allmenden gibt es relativ wenige (im Verhältnis zur Gesamtzahl von derzeit
ca. 600 Mio Internetnutzerinnen), und diese sind geografisch weit gestreut. Am ehesten schei-
nen sie da zu funktionieren, wo es einen gravierenden Mangel zu kompensieren gilt, wie
z. B. in Gebieten, wo es die Wirtschaft unterlässt, taugliche Anschlüsse bereitzustellen. In
der Regel herrscht jedoch das Konsumdenken vor, und die Menschen bevorzugen es schein-
bar, sich für 30 Euro im Monat einen ADSL-Zugang zu besorgen, als mit ihren Nachbarn zu
reden. Die Atomisierung der Gesellschaft in Konsumenten-Einzelzellen ist in der Realität und
Vorstellungswelt der sie behausenden Individuen sehr weit fortgeschritten.
Das bedeutet, dass auch der Frage nicht ausgewichen werden kann, ob die Netzwerk-Allmende
langfristige Wachstums- und Überlebenschancen hat, wenn sie als eine Art Insel in einem ansons-
ten durch und durch kapitalistischen System begriffen wird, oder ob es nicht eigentlich nötig
wäre, das gesamte System umzustellen. Wie die Erfahrungen von Konferenzen und Festivals
der vergangenen Jahre und Monate zeigt, ist die Freenetwork-Community größtenteils nicht
willens, an einer Diskussion in einem solchen größeren thematischen Rahmen teilzunehmen,
und beschränkt sich vorerst auf die Umsetzung konkret machbarer Utopien mit den vorhan-
denen Mitteln. Von großspurigen revolutionären Entwürfen abzusehen, kann sich kurzfristig
durchaus positiv auswirken, aber möglicherweise später ein Theoriedefizit aufwerfen. Deshalb
wird hier vorgeschlagen, für diese Diskussionen mit der begrifflichen und inhaltlichen
Konstruktion der Netzwerk-Allmende einen Rahmen anzubieten.

|||||||||||

1 Eine umfassende Beschreibung der Praxis, Kultur und Politik von Freenetworks findet sich in Freie Netze+,
Armin Medosch, Heise Verlag 2003

2 Hardin, Garreth, The Tragedy of The Commons, 1967
3 Jüngere Forschungen der politischen Theorie (Ostrom, 1999) zeigen, dass die tragische Zerstörung des

Gemeinguts nur unter bestimmten Bedingungen eintritt und eine nachhaltige Bewirtschaftung von Gemeingütern
sehr wohl möglich ist, sofern bestimmte Verhandlungs- und Selbststeuermechanismen gegeben sind.

4 Das Pico-Peering-Agreement in derzeit gültiger Fassung sowie dessen Entstehungsgeschichte finden sich hier:
http://picopeer.net

5 Im Sinne des Cyberpunk-Diktums, dass „die Straße ihren eigenen Gebrauch für die Dinge findet“
(Bruce Sterling).

||||||||||||| Die Konstruktion der Netzwerk-Allmende

201

Free media, thanks to the development and adaptation of technologies that transcend
the boundaries of individual media, are creating expanded possibilities for communica-
tion particularly in socially and geographically marginal zones. They are setting up creative
patchworks of technologies and communication systems that are especially well adapted
to each respective social, political and spatial context and that open up additional future
prospects and expanded scopes of action.
Free media are defined as communications platforms. Public access is simultaneously
the precondition and the most important tool for bringing about communication. The mission
of communication platforms like free radio stations is to make available opportunities for
the expression of opinions and self-representation, to actively involve listeners in the work
with the medium and, in contrast to the role of pure consumers, to integrate them into
the production process. Anyone can advance directly to the status of producer in this
media undertaking and establish a relationship with others via the medium.
One of the central challenges is the low threshold of access to the medium itself, and
this is accomplished by providing expertise both with respect to content and technology.
This can happen only by means of a confrontation with immediate local and social frame-
work conditions. Who are the users of this medium? How do we reach social groups
who aren’t being reached by high-tech and new media, and break down their inhibitions
about getting involved? How can the media sphere be opened up for all?
In order to open up medial spaces, debates centering on technological developments
have taken on increasing relevance in past years. In light of the mission of free media,
though, it has not been the demands themselves—for freedom of opinion and informa-
tion, diversity of opinion, and open access—that are changing; the change has been in
the instruments, which have—parallel to social and technological revolutions—undergone
an ongoing process of transformation and development. Thus, the strategies and prac-
tices have had to transcend the purview of individual media. The analog medium of radio
was expanded by digital (network) options (audio streaming, radio-on-demand, databank-
based program exchange, etc.) since the, in many cases initially experimental, process
of taking advantage of all available possibilities of establishing means of communication
functions above all through the permanent expansion and adaptation of the offerings.
In this context, however, the technological innovations and adaptations constantly orient
themselves on the concrete needs of those who use them, whereby the demands and
challenges are in continual flux. The desire for self-formulation and self-representation
expressed by marginalized groups like immigrants has grown significantly in recent years.
At the same time, movements critical of globalization have given rise to political activism
whose proponents have made use of both analog and digital media. Moreover, the increas-
ing pervasiveness and reach of networks operating via free media can be observed not
only in socially but also in geographically peripheral zones.
The objective is still to provide broad and, above all, low-threshold access aimed at clos-
ing the “digital divide” within free media communities as well. Undertaking an encounter
with and addressing the needs of socially marginalized groups for whom media offerings
are otherwise scanty or nonexistent are central components of free media’s work. But it
is precisely these “fringe groups” that are often excluded from technological develop-

Models of technological innovation for tactical media

Radio FRO ||||||||||||

Veronika Leiner / Otto L. Tremetzberger

||||||||||| Collaborative Broadcasting

202

||||||||||||| Collaborative Broadcasting

ment due to a variety of mechanisms. For example, the still far from adequate integra-
tion of immigrants into digital information society confronts developers with the challenge
of not only coming up with intuitive and/or multilingual user interfaces but also of simul-
taneously minimizing these groups’ hesitancy to get started and creating offerings that
enable them to apply the available tools.
In light of these circumstances, free media like free radio stations have to permanently
confront the issue of access opportunities. How can “old” analog and “new” digital tech-
nologies be made and kept useful for and accessible by the various different user groups
and communities and for the infrastructure of the free media themselves?
The way free media deal with technical innovation and adaptation functions like a self-
designed modular construction system. The individual technological elements are
frequently obsolete, working with FM technologies is still for the most part traditional, and
the technical infrastructure in actual practice is a patchwork of anything that’s available,
whereby what is called for is often by no means technical mastery but rather the capa-
bility of assembling combinations, selecting serviceable components for immediate
objectives, and tinkering together “intelligent patchworks” and versatile systems out of
them. Going about this engenders cooperative relationships whose very hybridity is a source
of creative and ultimately politically relevant potential. Tech-heads work together with—
or are themselves—political activists, artists and immigrants and set up tangible interfaces
between the users’ communications needs and the technical means available.
This is the way technologies are redefined and reinterpreted, and combinations of digital
and analog tools applied. For example, in Radioballett by the Hamburg group Ligna, the
“old” FM radio technology has been updated and instrumentalized for a political-artistic
action. The settings for the performances are railroad stations; a characteristic theme is
the prevailing obsession with security and surveillance. Anyone can get involved—the direc-
tor’s instructions are communicated to participants via radio/earphones and carried out collec-
tively. In a “diversion,” repressed practices of panhandling and loitering are committed.
The combination of streaming and wireless technologies with FM broadcasts make medial
communication possible even in the most remote regions. For instance, Virtual Borders,
a documentary film, radio and Internet project by artist Manu Luksch, provides an account
of how the Akha, a people dispersed across five states (China, Laos, Vietnam, Thailand
and Burma), can communicate across national borders by means of a combination of Inter-
net and radio.
Meanwhile, many free radio stations have been facilitating everyday operations by making
use of various digital, Internet-based applications. The possibility of swapping broadcasts
among stations has improved tremendously thanks to this being handled by mp3 audio
databanks. And many radio station are now equipped with automatic playback control—
programs produced in advance no longer have to be set up in the studio as a minidisc
and started manually; instead, they can be played back by computer as an mp3. Thus,
these tools do a lot to compensate for the financial and personnel resources that are in
such short supply.
These combinations of technical improvisation und communicative interaction expand free
media’s ability to act and to a certain extent are even what make cooperative undertak-
ings possible in the first place. These developments are assuming increasing prominence,
particularly in light of international networking and technological prospects for the future.
Alternative media in the countries of Eastern and Central Europe, for example, are presently
limited to the Internet domain, so that joint ventures have to build upon these technical
framework conditions.
The Radio FRO Conference addresses these developments and discusses the latest

203

Freie Medien schaffen über die Entwicklung und Adaption medienübergreifender Technologien
vor allem in den gesellschaftlichen und geografischen Randzonen erweiterte Kommunika-
tionsmöglichkeiten. Sie gestalten an die jeweiligen sozialen, politischen und räumlichen Kontexte
angepasste kreative Patchworks von Technologien und Kommunikationssystemen, die zusätz-
liche Perspektiven und Handlungsspielräume eröffnen.
Freie Medien verstehen sich als Kommunikationsplattformen. Das Angebot „Public Access“
ist die Voraussetzung und zugleich das wichtigste Werkzeug, um Kommunikation herzustellen.
Solche Kommunikationsplattformen wie etwa die Freien Radios haben zum Ziel, Möglichkei-
ten der Meinungsäußerung und Selbstrepräsentation bereitzustellen, die Rezipienten in die
Arbeit mit dem Medium aktiv einzubinden und sie aus einer reinen Konsumenten-Rolle aktiv
in den Produktionsprozess einzubeziehen. Jeder kann unmittelbar zum Produzenten dieser
Mediengesellschaft werden und sich über das Medium in Beziehung mit anderen setzen.
Eine der zentralen Herausforderungen ist die Niederschwelligkeit der Zugänge zum Medium
selbst; durch Vermittlung von Medienkompetenz in inhaltlicher genauso wie in technischer
Hinsicht.Das kann nur durch Auseinandersetzung mit den unmittelbaren lokalen und gesell-
schaftlichen Rahmenbedingungen geschehen. Wer sind die Nutzer dieses Mediums? Wie können
auch technik- und medien-ferne Gesellschaftsgruppen angesprochen und Berührungsängste
abgebaut werden? Wie kann der mediale Raum für alle geöffnet werden?
Um mediale Räume zu öffnen wurde die Auseinandersetzung mit technologischen Entwick-
lungen in den vergangenen Jahren zunehmend relevant. Vor dem Hintergrund der zentralen
Zielsetzungen Freier Medien ändern sich zwar nicht die Forderungen selbst – jene nach Meinungs-
und Informationsfreiheit, Meinungsvielfalt, offenem Zugang –, allerdings unterliegen die Werk-
zeuge – parallel zu gesellschaftlichen und technologischen Veränderungen – einem ständigen
Wandlungs- und Entwicklungsprozess. Die Strategien und Praxen sind dabei zwingend medien-
übergreifend geworden: Das analoge Medium Radio wurde um digitale (Netz-)Optionen erweitert
(Audio-Streaming, Radio On Demand, datenbankbasierter Programmaustausch etc.) – das
vielfach zunächst experimentelle Nutzbarmachen aller vorhandenen Mittel zur Herstellung von
Kommunikation funktioniert vor allem durch die permanente Erweiterung und Adaption des
Angebots.

communications tools, strategies and prospects in order to utilize technological and medial
options to create real occasions for communication and participation. How do free media
make high-tech useful in a concrete way? How can these tools expand and support commu-
nication? Where are they nevertheless reserved for limited elites? How can they be made
accessible to a population of users that is as broad as possible? Which models exist
for decentralized and collaborative forms of production and distribution by means of a
combination of different technologies? What impact do they have on processes of eman-
cipatory and participative use of media?

Translated from German by Mel Greenwald

Models of technological innovation for tactical media

Radio FRO ||||||||||||

Veronika Leiner / Otto L. Tremetzberger

||||||||||| Collaborative Broadcasting

Radio FRO / Veronika Leiner / Otto L. Tremetzberger ||||||||||||

204

In diesem Kontext orientieren sich die technologischen Innovationen und Adaptionen aber immer
an den konkreten Bedürfnissen derjenigen, die sie benutzen – Ansprüche und Herausforde-
rungen ändern sich dabei ständig. Der Wunsch nach Selbstformulierung und Selbstrepräsentation
von marginalisierten Gruppen wie MigrantInnen ist in den letzten Jahren deutlich gewachsen;
gleichzeitig hat sich im Kontext der globalisierungskritischen Bewegungen ein politischer
Aktivismus entwickelt, der sich analoge genauso wie digitale Medien zunutze macht. Die zuneh-
mende Vernetzung gerade über Freie Medien ist darüber hinaus nicht nur in den gesell-
schaftlichen, sondern auch in geographischen Randzonen zu beboachten.
Das Ziel bleibt ein breiter und vor allem niederschwelliger Zugang, der auch innerhalb der Freien-
Medien-Communities den „Digital Divide“ zu schließen versucht. Die Auseinandersetzung und
das Ansprechen von gesellschaftlichen Randgruppen, für die es keine oder kaum Medienangebote
gibt, sind zentraler Bestandteil der Arbeit Freier Medien. Genau diese „Randgruppen“ sind es
aber häufig auch, die von technologischen Entwicklungen durch verschiedenste Mechanis-
men ausgeschlossen sind. Etwa die vielfach noch unzureichende Anbindung von MigrantInnen
an die digitale Informationsgesellschaft stellt Entwickler nicht nur vor die Herausforderung,
intuitive – etwa mehrsprachige – Nutzer-Oberflächen zu erarbeiten, sondern gleichzeitig Schwel-
lenängste zu minimieren und Angebote zu schaffen, die diesen Gruppen die Anwendung der
zur Verfügung gestellten Tools möglich macht.
Freie Medien wie Freie Radios müssen sich vor diesem Hintergrund permanent mit der Frage
der Zugangsmöglichkeiten auseinandersetzen. Wie können „alte“, analoge und „neue“, digi-
tale Technologien für die verschiedensten Anwender-Gruppen und -Communities und für die
Infrastruktur der freien Medien selbst nutzbar und verfügbar gemacht und gehalten werden?
Freie Medien funktionieren im Umgang mit technischer Innovation und Adaption wie selbst
gestaltete Baukastensysteme: Die einzelnen technologischen Elemente sind häufig veraltet,

||||||||||||| Collaborative Broadcasting

205

der Umgang mit FM-Technologien ist im Grund nach wie vor traditionell, und die technische
Infrastruktur in der Praxis ein Patchwork aus allem, was zu Verfügung steht. Die Leistung
liegt dabei oft gar nicht in der technischen Expertenschaft, sondern viel eher darin, Kombi-
nationen herzustellen, für die unmittelbaren Zwecke brauchbare Teile herauszugreifen, und
daraus „intelligente Patchworks“ und übergreifende Systeme zu basteln. Dabei entstehen
Kooperationen, deren Hybridität selbst das kreative und letztendlich auch politisch relevante
Potenzial ausmacht: Technik-Freaks arbeiten mit – oder sind selbst – Polit-AktivistInnen, Künst-
lerInnen und MigrantInnen zusammen und stellen konkrete Schnittstellen zwischen den Kommu-
nikationsbedürfnissen der NutzerInnen und den technischen Möglichkeiten her.
So werden Technologien um- und neugedeutet, Kombinationen aus digitalen und analogen
Tools angewendet: So wird beispielsweise im Radioballett der Hamburger Gruppe Ligna die
„alte“ Technologie FM-Radio für eine politisch-künstlerische Aktion aktualisiert produktiv
gemacht: Schauplätze der Performances sind Bahnhöfe, thematisiert wird zum Beispiel der
herrschende Sicherheits- und Überwachungswahn: Mitmachen kann jeder, via Radio und Kopf-
hörer bekommen die Teilnehmenden Regieanweisungen, die kollektiv aufgeführt werden.
In einer „Zerstreuung“ werden verdrängte Praktiken des Bettelns oder des „unnötigen Aufhal-
tens“ aufgeführt.
Die Kombination von Streaming- und Wireless-Technologien mit FM-Ausstrahlung machen
mediale Kommunikation auch in den entlegensten Gebieten möglich.So stellt etwa die Künst-
lerin Manu Luksch in ihrem Dokumentar-Film-Radio-Internet-Projekt Virtual Borders dar, wie
das über fünf Staaten (China, Laos, Vietnam, Thailand, Burma) verteilt lebende Volk der Akha
durch eine Kombination aus Internet und Radio über die Staatsgrenzen hinweg kommunizie-
ren konnte.
Viele Freie Radios gestalten und erleichtern sich ihren Arbeitsalltag mittlerweile durch verschie-
dene digitale, netzbasierte Applikationen: Die Möglichkeiten des Austauschs von Sendungen
zwischen den Radios haben sich durch die Abwicklung über mp3-Audio-Datenbanken
massiv verbessert. Viele Radios verfügen mittlerweile über automatische Abspielsteuerungen:
Vorproduzierte Sendungen müssen nicht mehr als Minidisc im Studio eingelegt und händisch
gestartet werden, sondern werden als mp3 vom Computer abgespielt. Diese Tools gleichen
so vielfach mangelnde finanzielle und personelle Ressourcen aus.
Diese Kombinationen aus technischer Improvisation und kommunikativer Interaktion erwei-
tern die Handlungsfähigkeit Freier Medien und machen Kooperationen zum Teil überhaupt
erst möglich. Vor allem im Hinblick auf internationale Vernetzung und technologische
Zukunftsperspektiven treten diese Entwicklungen zunehmend in den Vordergrund: Alterna-
tive Medien in den ost- und zentraleuropäischen Ländern beschränken sich zum Beispiel derzeit
vor allem auf den Netzbereich, Kooperationen müssen auf diesen technischen Rahmenbe-
dingungen aufbauen.
Die Radio-FRO-Konferenz greift Entwicklungen auf und diskutiert aktuelle Kommunikationstools,
Strategien und Perspektiven, um mit technologischen und medialen Optionen auch reale Anlässe
für Kommunikation und Partizipation zu schaffen. Wie machen sich Freie Medien Technolo-
gien konkret nutzbar? Wie können diese Tools Kommunikation erweitern und unterstützen?
Wo bleiben sie dennoch begrenzten Eliten vorbehalten? Wie können sie einem möglichst brei-
ten NutzerInnenkreis zugänglich gemacht werden? Welche Modelle für dezentrale und kolla-
borative Formen von Produktion und Distribution durch die Kombination verschiedener Tech-
nologien existieren? Welche Auswirkungen haben sie auf Prozesse emanzipatorischer und
partizipativer Mediennutzung?

Radio FRO / Veronika Leiner / Otto L. Tremetzberger ||||||||||||

206

Creative Commons is devoted to expanding the range of creative work available for others
to build upon and share.
Creative Commons is a non-profit corporation founded on the notion that some people
may not want to exercise all of the intellectual property rights the law affords them. We
believe there is an unmet demand for an easy yet reliable way to tell the world “Some
rights reserved” or even “No rights reserved.” Many people have long since concluded
that all-out copyright doesn’t help them gain the exposure and widespread distribution
they want. Many entrepreneurs and artists have come to prefer relying on innovative busi-
ness models rather than full-fledged copyright to secure a return on their creative invest-
ment. Still others get fulfillment from contributing to and participating in an intellectual
commons. For whatever reasons, it is clear that many citizens of the Internet want to share
their work—and the power to reuse, modify, and distribute their work—with others on
generous terms. Creative Commons intends to help people express this preference for
sharing by offering the world a set of licenses on our Website, at no charge.

Who started Creative Commons? | | | | | | | | | |

Cyberlaw and intellectual property experts James Boyle, Michael Carroll, and Lawrence
Lessig, MIT computer science professor Hal Abelson, lawyer-turned-documentary film-
maker-turned-cyberlaw expert Eric Saltzman, and public domain Web publisher Eric Eldred
founded Creative Commons in 2001. Fellows and students at the Berkman Center for
Internet & Society at Harvard Law School helped get the project off the ground. Creative
Commons is now based at and receives generous support from Stanford Law School,
where we share space, staff, and inspiration with the Stanford Law School Center for
Internet and Society.

About Creative Commons|||||||||||

What problem does Creative Commons
intend to solve? | | | | | | | | | |

Creative works are automatically copyrighted as soon as they “are fixed in a tangible
medium of expression.” The moment you lift your pen from a cocktail napkin doodle, you
earn an exclusive right to copy and distribute that doodle. In some countries, including
the United States, no copyright notice is required. Many people may prefer an alterna-
tive to this “copyright by default,” particularly those who do their creating on the Inter-
net—a place that has always promised unfettered communication and collaboration. In
theory, anyway. In fact, there is no easy way to announce that you intend to enforce only
some your rights, or none at all. At the same time—and again, because copyright notice
is optional—people who want to copy and reuse creative works have no reliable way to
identify works available for such uses. We hope to provide some tools that solve both
problems: a set of free public licenses sturdy enough to withstand a court’s scrutiny,
simple enough for non-lawyers to use, and yet sophisticated enough to be identified by
various Web applications.

Who’s Behind Creative Commons in Austria? | | | | | | | | | |

The Austrian Computer Society (OCG) has made its services available to Creative
Commons International as partner institution in Austria. Concrete activities will be coor-
dinated through a working group within the OCG.
This working group is chaired by Georg Pleger; vice-chair is Jodok Batlogg. The process
of adaptation to Austrian law will be a joint effort involving the Vorarlberg University of
Applied Sciences, the Tyrolean Educational Service, PUBLIC VOICE Lab and the OCG.
Legal expert Julia Küng from the Institute for Legal Questions Regarding Free and Open
Source Software (ifrOSS) was responsible for producing the Austrian licensing texts.
Various institutions and projects are currently involved in preparations for switching over
to Creative Commons licenses for the production of content. For example, teaching mate-
rials in the media design competence network coordinated by the Vorarlberg University
of Applied Sciences are being made mutually available under CC licenses. And concrete
projects are already being discussed in the area of digital materials for classroom use.
For the latest updates, log on to http://creativecommons.at.

207

Creative Commons ||||||||||||

208

Creative Commons ist eine innovative Non-Profit-Organisation, die Autoren, Musikern und
Urhebern anderer schöpferischer Werke hilft, ihre Arbeiten digital zu verbreiten. Wir schaf-
fen so einen Fundus allgemein zugänglicher kreativer Inhalte im Internet.
Wir glauben, dass es eine bislang unbefriedigte Nachfrage danach gibt, der Welt mitzuteilen
zu können: „Some Rights Reserved“ statt „All Rights Reserved“.
Viele Künstler haben erkannt, dass das strikte Beharren auf ihren Ausschließlichkeitsrechten
verhindert, den gewünschten Grad an Aufmerksamkeit und Verbreitung zu erzielen. Viele Unter-
nehmen und Künstler sind dazu übergegangen, sich eher auf innovative Geschäftsmodelle als
auf ihre urheberrechtlichen Befugnisse zu verlassen, um sicherzustellen, dass sich ihr kreati-
ves Schaffen rentiert. Andere wiederum ziehen Befriedigung aus Mitwirkung und Partizipation
an einer intellektuellen Gemeinschaft. Aus welchen Gründen auch immer: Es ist offensicht-
lich, dass viele Internetnutzer ihre Schöpfungen mit anderen zu großzügigen Bedingungen teilen
wollen, ebenso auch die Rechte zur Weiterverwendung und Bearbeitung ihrer Werke. Crea-
tive Commons unterstützt all jene, die sich diesen Zielen verpflichtet fühlen, indem wir entspre-
chende Lizenzverträge frei zugänglich auf unserer Website kostenlos zur Verfügung stellen.

Wer hat Creative Commons ins Leben
gerufen? | | | | | | | | | |

Creative Commons wurde von den Experten für Internetrecht und Urheberrecht James Boyle,
Michael Carroll und Lawrence Lessig gemeinsam mit Hal Abelson, Professor für Computer-
wissenschaften am MIT, dem Rechtsanwalt, Dokumentarfilmer und Cyberlaw-Experten Eric
Saltzman sowie dem Public-Domain-Web-Verleger Eric Eldred im Jahre 2001 gegründet.
Mitarbeiter und Studenten am Berkman Center for Internet & Society at Harvard Law School
halfen, das Projekt aus der Taufe zu heben. Der Sitz von Creative Commons befindet sich
heute an der Stanford Law School, von der wir großzügige Unterstützung erhalten und wo
wir uns Räumlichkeiten mit dem Stanford Law School Center for Internet & Society teilen.
Die internationalen Anstrengungen von Creative Commons werden von Berlin aus koordiniert.

Welches Problem will Creative
Commons lösen? | | | | | | | | | |

Geistige Schöpfungen werden automatisch durch das deutsche und internationale Urheber-
recht geschützt. In dem Moment, in dem Sie Ihren Stift von einer Serviettenkritzelei erheben,
erlangen Sie das ausschließliche Recht, diese Kritzelei zu vervielfältigen und zu verbreiten. In

Creative Commons|||||||||||

209

einigen Ländern, z. B. in den Vereinigten Staaten und in Deutschland, ist also keinerlei Urhe-
berrechtsvermerk (oder Registrierung des Werks wie bei Patenten) erforderlich. Es bedarf in
den meisten Staaten keines behördlichen Anmelde- und Prüfverfahrens.
Nun dürften viele Urheber jedoch eine freiere Alternative gegenüber diesem geregelten, strik-
ten, Schutz bevorzugen, insbesondere diejenigen, die ihr Schaffen in die Welt des Internet verlegt
haben – also in einen Bereich, der schon immer für freie Kommunikation und Zusammenarbeit
stand. In der Praxis existierte bislang allerdings kein einfacher Weg, anderen mitzuteilen, dass
sie nur einige ihrer aus dem Urheberrecht folgenden Rechte auszuüben beabsichtigen.
Gleichzeitig existierte für diejenigen, die kreative Werke vervielfältigen und weiterverwenden
wollen, bislang keine verlässliche Möglichkeit, solche Werke zu eindeutig zu identifizieren.
Wir hoffen nun, einige Hilfsmittel bereitstellen zu können, die diese beiden Probleme lösen:
Wir bieten modular aufgebaute Lizenzverträge kostenlos zum Download an, die erstens juris-
tisch einwandfrei formuliert sind und somit auch gerichtlicher Überprüfung standhalten, zwei-
tens aber einfach genug sind, um von Nicht-Juristen benutzt werden zu können, und drittens
ausgefeilt und differenziert genug sind, um von verschiedenen Web-Applikationen (wie Search
Engines) erkannt zu werden.

Wer steht hinter
Creative Commons Österreich? | | | | | | | | | |

Für Österreich hat sich die Österreichische Computergesellschaft (OCG) als Partnerinstitu-
tion für Creative Commons International zur Verfügung gestellt. Die konkreten Aktivitäten werden
über eine Arbeitsgemeinschaft innerhalb der OCG koordiniert.
Leiter der Arbeitsgemeinschaft ist Georg Pleger, Stellvertreter Jodok Batlogg.
Die Anpassung an das österreichische Recht erfolgte unter Beteiligung der Fachhochschule
Vorarlberg, des Tiroler Bildungsservice, von PUBLIC VOICE Lab und der OCG. Julia Küng
vom Institut für Rechtsfragen der Freien und Open Source Software (ifross) war als Juristin
für die Erstellung der österreichischen Lizenztexte verantwortlich.
Derzeit laufen in verschiedenen Institutionen und Projekten die Vorbereitungen für die Umstel-
lung auf die Produktion von Inhalten unter Creative Commons Lizenzen. So werden beispiels-
weise Lehrmaterialien im Kompetenznetzwerk Mediengestaltung unter der Koordination der
Fachhochschule Vorarlberg gemeinsam unter CC-Lizenzen erstellt. Auch im Bereich von digi-
talen Materialien für den Schulgebrauch werden bereits konkrete Projekte diskutiert. Der aktuelle
Stand ist unter http://creativecommons.at nachzulesen.

Creative Commons ||||||||||||

210

Descriptions, and official proclamations about the organization of society, are often at
odds with the lived relations of the participants. This is true of society as a whole as well
as of smaller sub-components of states, institutions, families, etc. Many organizations func-
tion despite the best efforts of those officially in charge. I have certainly worked in a few
situations (which I shall not name here) where co-workers cooperated to circumvent poten-
tial damage caused by a boss’s “bright idea.” Official decision-making structures and
people’s official roles and responsibilities often have little in common with the actual inter-
actions that take place between people, or if they do it may well be to the detriment of
the task at hand. Jacob Moreno sought to uncover the underlying social relations that bind
people together and adjust the corresponding official hierarchies to reflect this reality.
Moreno (1889-1974) grew up in Vienna and moved to New York in 1925. He was an eccen-
tric psychiatrist with a passion for creation who developed many methods for both social
and psychological development and understanding. Many of his techniques, such as
“psychodance”, or the “living newspaper” did not catch on, and can only be found in his
many writings. Other developments of his have become respectable elements of modern
practice, such as group psychotherapy, and psychodramatic techniques including role
reversal, doubling and mirroring—all used by psychotherapists today. In the field of social
network analysis, his sociometric techniques are also still in use—including sociograms,
visual maps of social networks.
According to Linton C. Freeman, in his essay on the history of visualizing social networks,1

Moreno may have been the first to person to use lines connecting points, to graphically
display social relations.2 For Moreno the criterion chosen for a particular mapping was
as important as the way it was actually shown. For example, if you ask a group of people
to each put their left hand on the shoulder of the person whose shoes they like the best,
you will get a real life three-dimensional sociogram of the group—but it won’t necessarily
tell you much about the group dynamics.
Moreno coined the term “sociometry” meaning the measurement of social relations. He
devised some guidelines for creating sociometric experiments. One general principle was
that the participants in the study should be warmed up to the process and adequately
motivated.3 “Every participant should feel about the experiment that it is in his [or her]
own cause that it is an opportunity for him [or her] to become an active agent in matters
concerning his [or her] life situation.”4 People will give more to a study if they feel like
they stand to benefit from it. Today, marketing companies pay for people to participate
in focus groups, which may give them enough motivation to participate—but it is quali-
tatively different from believing that the purpose of the experiment is in their own inter-
est. They are not sociometric.
Another guideline is that every participant in a group is also a researcher, and the lead
researcher is also a group member. The formation of the direction of the research itself
should come from the participants in the group. The sociometrist should facilitate this.
The shoe example above may be a good way to get a group familiar with the method,
but further criteria should emerge from the group. One time at a design school I led an
evening of small experiments using another form of sociogram, in which people form a
line based upon where they stand on a certain continuum. In this example, one end of
the room might have represented really loving dogs, and the other end of the room really

Josh On ||||||||||||

||||||||||| Social Networks,

Class, Visualization and Change

211

hating them. I would ask everyone to find their position in the continuum and stand in it,
and talk to those on either side of their position to ensure that they were in the right place
relative to others’ feelings on the matter. After exploring the form, people came up with
their own criteria—which were much more relevant to their group. The best questions
came from the students themselves and some of the continui were quite moving. I think
the evening fell short of Moreno’s criteria for being sociometric however because the room
was not locked and staff members occasionally came in. This meant that the group did
not necessarily trust it was going to be totally in their interest to participate fully.
Visualizing social networks is fraught with complications. Today much emphasis is put
on resolving the best mathematical algorithms for revealing the structures of the network
data, so that it is apparent which actors have the most links, who is isolated, and what
are the parameters of subgroups, etc. This work is undeniably interesting and much progress
is being made, but the questions that Moreno raised are still vitally important. Any group
may have any number of connections and substructures depending upon which ques-
tions are asked and who is asking them! The question of the form of measurement and
the visualization of that measurement are not unrelated. With Moreno's techniques of using
the positioning of people in a space to explore a social network, the measurement and
the visualization may be one and the same thing.
The advent of the World Wide Web has opened up many possibilities for the simultane-
ous exploration and presentation of social networks and social interactions. As we link
to other sites we create a sociometric space, which can and has been visualized. In much
less overt ways our participation in the Internet as a whole is measured as we partici-
pate. Our bank transactions, emails, and web browsing all leave trails of data, which are
instantaneously incorporated into visualizations of our social networks. We are often warmed
up and willing participants in these transactions, but not always conscious of the visu-
alizations that we are shaping.
The Radical Software Group’s Carnivore project makes this point well. Carnivore was
the code name for a US state run network surveillance operation, which tracks users’
Internet activity. The Radical Software Group’s Carnivore let people run a simulated version
on their home network and invited artists to create visualizations of the data of the network
traffic. The different, often beautiful and clever, visual representations of the data gave
instant feedback on your network activity not just to you, but all others monitoring the
system. These sociograms are critical reminders not just of our own social networks but
also of their visibility to others.
While social network visualizations are employed daily to explore our behaviors, they have
also been used critically to explore the connections of ruling cliques and high level connec-
tions. Written or verbal descriptions often fall short of conveying the complexity of
relations involved in the world of international politics and economics. Mark Lombardi’s
critical art sociograms gracefully illustrate the shady dealings of international actors in
corporate scandals, cartels and coups. While the actors are not willingly involved in the
construction of the sociograms, he traces their actions through careful, cataloged research,
and empirically reconstructs their key actions and choices. He uncovers a world in which
the official relations between states, banks, and international institutions is shown to be
at odds with the official explanations.
It is self-evident that the immediate function of social network visualization is to reveal
connections, patterns, and subgroups—information about a group that might otherwise
not be apparent. What should also be obvious is that when a social network is visual-
ized it necessarily raises questions about whether that is how the network actually is,
whether this matches official descriptions of the network and whether things need to be

Josh On ||||||||||||

Top 1%
38.1

96-99%
21.3%

90-95%
11.5%

80-89%
12.5%

60-79%
11.9%

40-59%
4.5%

Bottom 40%
0.2%

212

changed. Moreno was quite explicit about this aspect of sociograms; they were one tool
in a larger program of revolutionary social change. He first came to the idea of using them
after working in a refugee camp in Austria during the First World War. He was appalled
by the haphazard housing and job placement of the refugees, in which important social
aspects such as cultural identity and religion were not taken into account. He thought
that the housing placement should be on the basis of the refugees' choice—i.e. by asking
them who they would like to live near and making a sociogram to help with the housing
layout.
Moreno had an optimistic outlook for the revolutionary potential of sociometry. He wanted
to unlock the connections between people and adjust the world to better fit the social
reality. Today, supermarket chains use similar social data that they collect through people's
consumer choices in order to help layout their products and decide where to place stores,
not to help make the world a better place, but to increase their takings. In the case of
Lombardi's visualizations, the official relations do not seem any worse than the hidden
reality he exposes. Lombardi's work suggests that the onus of change lies beyond the
specific group of people he is looking at, whereas Moreno saw change coming from through
the self activity of the groups that he was studying. He saw the external structure (offi-
cial structure) of groups becoming more aligned with their "sociometric matrix," (actual
structure), despite the fact it is often the case that those external structures are beyond
the control of the groups themselves.
Our social networks are constantly shifting and overlapping. No group is completed isolated
from any other group. We may be able to effect some change in isolation but larger forces
and structures often limit our agency. A sociometric study of an office scenario might
produce a sociogram that clearly shows that the boss is an isolate and basically a hindrance
to the workflow, but he owns the company and that relationship may trump any conclu-
sions of the study. We have to look at these larger structures if we are to come to under-
stand and effect change in our lives. What would happen if we zoomed out to a social
network visualization of society? What would a map of all these overlapping and inter-

Distribution of Net Worth, 1998

Source: Edward N. Wolff, “Recent Trends
in Wealth Ownership, 1983-1998,”
April 2000. Table 2.
Available on the website of the Jerome Levy
Economics Institute at
www.levy.org/docs/wrkpap/papers/300.html
(via: http://www.inequality.org/facts.html)

||||||||||||| Social Networks, Class, Visualization and Change

213

connected groups look like? There would be such a chaotic crisscrossing of lines and
nodes it would be impossible to make much sense of it. We would be forced, as Moreno
stressed, to choose a criterion upon which to organize the data.
What criterion should we use to best understand human relationships? If we were all active
participants in creating a sociogram of the world what would be a useful question to ask?
Karl Marx identified class as a central set of relations with which to understand society.
The question is: What relation to the means of production does a person have? Class
is central to all our relations because all people rely on the production of goods and serv-
ices to survive. The relations of the most fundamental activities necessarily shape and
influence all of our other social interactions. In capitalist society these relations are organ-
ized through the competitive accumulation of capital. The traditional line and point struc-
ture of the classic sociogram may not suffice to bring clarity to these basic relations. A
simple pie chart may reveal more about social relations than the most complex network
diagram. This pie chart from www.inequality.org shows that around 2/3 of the net wealth
of the US is owned by 10% of the population, while 40% of the population only controls
0.2% of the net wealth.
Imagine the smaller sociograms swimming in the pool of this pie chart—getting pulled
and squeezed by its tides. If we are to become agents of change we must keep our eye
on this larger picture and take hope from the fact that a large majority of us have a common
interest in rectifying the dynamics of this social matrix.
The way that we describe society, whether through words or graphics, reflects and shapes
our understanding of how the society works. Both Moreno and Marx insisted that our
descriptions of society should be a result and part of the primary goal of transforming
society. They both thought that this should be achieved through the self-activity of the
members. In my opinion Moreno underestimated the degree to which the class divide across
society as a whole inhibits people from resolving the contradictions between the way they
would like their lives to be and the way they are. The description of society as a series
of overlapping networks does not help us see the fundamental divide between the ruling
class and the working class. Many in the ruling class are conscious of their position in
society. Warren Buffet recently wrote: “If class warfare is being waged in America, my
class is clearly winning.“ 5 Marx argued that the working class needed this degree of class-
consciousness. In the struggle to create a world without class, it will be a challenge for
visualizers of social networks to incorporate its present effects in our sociograms. We
can do better than a pie chart!

|||||||||||

1 Freeman, Linton C. “Visualizing Social Networks,” in: Journal of Social Structure.
http://zeeb.library.cmu.edu:7850/JoSS/article.html

2 Perhaps family trees preceded this, but the diagrams, or sociograms, that Moreno produced showed
relations of groups based on various criteria, not just those of family connections.

3 Moreno lists these separately but they are similar enough that in this article I will combine them.
4 From, “Sociometry, Experimental Method and the Science of Society,“ Beacon House, Beacon, NY, 1951.

Quoted from a personal essay by Walter Logeman—you can see some of his writings on Moreno at
http://www.psybernet.co.nz/moreno.htm

5 C.E.O. Warren Buffett, in his annual letter to shareholders of Berkshire Hathaway Corp as quoted at
http://www.inequality.com

Josh On ||||||||||||

214

Josh On ||||||||||||

||||||||||| Soziale Netzwerke, Klassengesellschaft,

Visualisierung und Veränderung

Die Beschreibungen und offiziellen Proklamationen zur Organisation der Gesellschaft stehen
oft im Widerspruch zu den gelebten Beziehungen der Beteiligten. Dies gilt sowohl für die Gesell-
schaft als Ganzes als auch für Subkategorien wie Staaten, Institutionen, Familien etc. Viele
Organisationen funktionieren trotz der eifrigen Bemühungen der offiziell Verantwortlichen –
ich habe in meiner Tätigkeit einige Situationen erlebt (die ich hier nicht näher anführen möchte),
in denen die Mitarbeiter mit vereinten Kräften versuchten, mögliche Schäden, die durch die
„tolle Idee“ eines Chefs verursacht wurden, zu begrenzen. Die offiziellen Entscheidungsstrukturen,
Rollen und Aufgaben der Menschen haben oft nur wenig mit den tatsächlichen Interaktionen
der Menschen gemein – und wenn doch, dann häufig zum Nachteil der zu erledigenden Aufgabe.
Jacob Moreno versuchte, die sozialen Geflechte aufzudecken, die die Menschen verbinden
und die entsprechenden offiziellen Hierarchien so darauf abzustimmen, dass sie diese Realität
widerspiegeln.
Moreno (1889-1974) wuchs in Wien auf und ging 1925 nach New York. Er war ein exzen-
trischer Psychiater, der alle Arten szenischer Darstellung liebte und zahlreiche soziale und
psychologische Entwicklungs- und Verständnismethoden entwickelte. Viele seiner Techniken
wie etwa „Psychodance“ oder die „Lebende Zeitung“ (Living Newspaper) setzten sich nicht
durch und sind nur in seinen umfangreichen Schriften zu finden. Andere Ideen sind mittler-
weile anerkannter Bestandteil der modernen Praxis, etwa die Gruppentherapie und psycho-
dramatische Techniken wie Rollentausch, Doppeln und Spiegeln, die heute von Psychothe-
rapeuten verwendet werden. Im Bereich der Analyse sozialer Netzwerke werden seine sozio-
metrischen Techniken, einschließlich der Soziogramme (grafische Darstellungen sozialer
Beziehungen) nach wie vor angewendet. Linton C. Freeman meint in seinem Essay über die
Geschichte der Visualisierung sozialer Netzwerke, dass Moreno möglicherweise der erste war,
der durch Linien verbundene Punkte verwendete, um soziale Beziehungen zu veranschau-
lichen. Für Moreno war das Kriterium, das für eine bestimmte grafische Darstellung gewählt
wurde, so wichtig wie die eigentliche Darstellung. Wenn man beispielsweise eine Gruppe von
Menschen ersucht, jeweils die linke Hand auf die Schulter der Person zu legen, deren Schuhe
einem am besten gefallen, erhält man ein reales dreidimensionales Soziogramm der Gruppe,
wenngleich man nicht unbedingt viel über die Gruppendynamik erfährt.
Moreno prägte den Begriff „Soziometrie“, der ein soziologisches Verfahren zur testmäßigen
Erfassung sozialer Beziehungen bezeichnet. Er entwarf auch einige Richtlinien für soziome-
trische Experimente. Ein allgemeines Prinzip dabei war, dass die Teilnehmer der Studie sich
zuerst „aufwärmen“ und entsprechend motiviert werden sollten. „Jeder Teilnehmer sollte die
Einstellung zum Experiment haben, dass es seinem (oder ihrem) persönlichen Interesse diente
und eine Möglichkeit für ihn/sie wäre, auf seine/ihre Lebenssituation aktiv einzuwirken.“ Die
Menschen bringen sich stärker in eine Studie ein, wenn sie das Gefühl haben, dass sie davon
profitieren. Heute bezahlen Marketing-Unternehmen die Teilnahme an Testgruppen, was zwar
eine ausreichende Motivation dafür ist, sich qualitativ jedoch stark von Studien unterschei-
det, bei denen die Beteiligten glauben, der Zweck der Experimente sei in ihrem eigenen Inter-
esse. Diese sind daher keine soziometrischen Tests.
Eine weitere Richtlinie ist, dass jeder Gruppenteilnehmer auch Forscher ist, und dass der
Forschungsleiter auch Mitglied der Gruppe ist. Die Ausrichtung der Forschung sollte von den
Teilnehmern der Gruppe kommen. Der Soziometriker sollte den Prozess nur fördern. Das
erwähnte Beispiel mit den Schuhen wäre eine gute Möglichkeit, um eine Gruppe mit der

215

Josh On ||||||||||||

Methode vertraut zu machen, die weiteren Kriterien sollten aber von der Gruppe vorgeschlagen
werden. Ich habe einmal an einer Design-Schule einen Abend mit kleinen Experimenten veran-
staltet, bei denen eine andere Art von Soziogramm verwendet wurde – die Teilnehmer soll-
ten sich in einer Reihe aufstellen, wobei sich ihre Positionierung danach richtete, wo sie sich
in einem bestimmten Kontinuum sahen. Das eine Ende des Zimmers hätte beispielsweise
bedeuten können, dass man Hunde liebt, das andere, dass man sie hasst. Ich ersuchte jeden,
seine Position in diesem Kontinuum zu finden, sich dort aufzustellen und mit den jeweiligen
Nachbarn auf beiden Seiten zu sprechen, um sich zu vergewissern, dass man sich, gemes-
sen an den Gefühlen der anderen, am richtigen Platz befand. Nachdem sich die Leute mit
dem Prinzip vertraut gemacht hatten, schlugen sie eigene Kriterien vor, die für diese Gruppe
viel relevanter waren. Die besten Fragen kamen von den Studenten selbst, einige der Konti-
nua waren ausgesprochen ergreifend. Ich glaube, der Abend entsprach nicht ganz Morenos
Soziometrie-Kriterien, da das Zimmer nicht verschlossen war und mitunter Mitglieder des Lehr-
körpers den Raum betraten. Dies implizierte, dass die Gruppe nicht glaubte, dass ein unein-
geschränktes Sich-Einbringen in ihrem Interesse war.
Die Visualisierung sozialer Netzwerke ist mit Komplikationen verbunden. Heute liegt der Schwer-
punkt auf der Lösung der besten mathematischen Algorithmen, um die Strukturen der Netz-
werkdaten aufzeigen, sodass transparent wird, welche Akteure die meisten Verbindungen haben,
wer isoliert ist und welche die besten Parameter für Subgruppen sind etc. Diese Arbeit ist
zweifelsohne interessant, und es werden große Fortschritte erzielt, doch sind die Fragen, die
Moreno aufwarf, nach wie vor von essenzieller Bedeutung. Jede Gruppe kann – je nachdem,
welche Fragen gestellt werden und wer sie stellt – jede beliebige Anzahl von Verbindungen
und Substrukturen haben. Die Art und Weise der Messung und die Visualisierung dieser Messun-
gen stehen durchaus miteinander in Beziehung. Mit Morenos Techniken, die Positionierung
der Menschen im Raum zur Analyse eines sozialen Geflechts heranzuziehen, können die Messung
und die Visualisierung ein- und dasselbe sein.
Der Siegeszug des World Wide Web hat zahlreiche Möglichkeiten für die simultane Erfor-
schung und Präsentation sozialer Netzwerke und Interaktionen eröffnet. Indem wir Links zu
anderen Websites herstellen, schaffen wir einen soziometrischen Raum, der visualisiert werden
kann und wurde. Auf eine viel weniger transparente Weise wird unsere gesamte Partizipa-
tion am Internet gemessen, noch während wir partizipieren. Unsere Banktransaktionen, E-
Mails und das Surfen hinterlassen Datenspuren, die sofort in die Visualisierungen unserer
sozialen Netzwerke integriert werden. Wir sind bei diesen Transaktion häufig „aufgewärmte“
und bereitwillige Teilnehmer, die sich der Visualisierungen, die sie schaffen, aber nicht immer
bewusst sind.
Das Projekt Carnivore der Radical Software Group bringt dies auf den Punkt. „Carnivore“ war
der Codename einer Software einer US-Behörde zur Überwachung von Internetaktivitäten.
Die Radical Software Group ließ die Leute im Rahmen dieses Projekts eine Simulationsver-
sion auf ihrem privaten Netzwerk laufen und lud Künstler ein, Visualisierungen des Daten-
verkehrs zu schaffen. Die unterschiedlichen, oft sehr schönen und originellen visuellen Darstel-
lungen der Daten lieferten nicht nur dem User, sondern allen, die das System kontrollierten,
ein unmittelbares Feedback der Netzwerkaktivität. Diese Soziogramme beleuchten kritisch
nicht nur unserer eigenen sozialen Netzwerke, sondern auch ihre Sichtbarkeit für andere.
Visualisierungen sozialer Netzwerke werden nicht nur täglich verwendet, um unser Verhalten
zu erforschen, sondern auch um die Verbindungen der Herrschenden auch auf höchster Ebene
kritisch zu erforschen. Schriftlichen oder mündlichen Beschreibungen gelingt es oft nicht, die
Komplexität der Verbindungen in der internationalen Politik und Wirtschaft zu transportieren.
Mark Lombardis kritische Kunst-Soziogramme illustrieren gekonnt die dunklen Machenschaften
und die Involvierung internationaler Akteure in Wirtschafts- und Politkriminalität. Die Akteure

216

sind nicht bewusst in die Konstruktion der Soziogramme involviert, er zeichnete ihre Aktionen
mittels sorgfältig katalogisierter Recherchen nach und rekonstruierte empirisch ihre wichtig-
sten Handlungen und Entscheidungen. Er deckt eine Welt auf, in der die offiziellen Bezie-
hungen zwischen Staaten, Banken und internationalen Institutionen deutlich im Widerspruch
zu den offiziellen Aussagen stehen.
Es ist offensichtlich, dass die unmittelbare Funktion der Visualisierung sozialer Netzwerke darin
besteht, Verbindungen, Muster und Untergruppen aufzuzeigen – Informationen über eine Gruppe,
die sonst nicht zugänglich wären. Offensichtlich sollte auch sein, dass bei der Visualisierung
eines sozialen Netzwerks zwangsläufig Fragen aufgeworfen werden, etwa, wie das Netzwerk
tatsächlich ist, ob dies den offiziellen Beschreibungen des Netzwerks entspricht und ob Dinge
verändert werden müssten. Moreno äußerte sich sehr deutlich zu diesem Aspekt von Sozio-
grammen; sie waren ein Instrument in einem größeren Programm für eine revolutionäre sozi-
ale Veränderung. Die Idee zu ihrer Verwendung kam ihm erstmals, nachdem er während des
Ersten Weltkriegs in einem Flüchtlingslager in Österreich gearbeitet hatte. Er war entsetzt
über die willkürliche Zuweisung von Unterkünften und Arbeitsstellen, bei denen bedeutende
soziale Aspekte wie kulturelle Identität und Religion der Flüchtlinge nicht berücksichtigt wurden.
Er dachte, dass bei der Zuteilung der Unterkünfte die Wünsche des Flüchtlings berücksich-
tigt werden sollten, indem man sie beispielsweise fragte, in wessen Nähe sie wohnen woll-
ten, und fertigte ein Soziogramm für die Planung der Unterkünfte an.
Moreno war optimistisch im Hinblick auf das revolutionäre Potenzial der Soziometrie. Er wollte
die Beziehungen zwischen den Menschen freier gestalten und die Welt besser auf die sozi-
ale Realität abstimmen. Heute verwenden Supermarktketten ähnliche soziale Daten, die sie
über das Kaufverhalten der Konsumenten gewinnen, um ihre Produkte zu präsentieren und
die Standorte ihrer Filialen festzulegen – nicht um die Welt zu verbessern, sondern um mehr
Profit zu machen. Was Lombardis Visualisierungen anbelangt, so scheinen die offiziellen Bezie-
hungen nicht schlechter zu sein als die verborgene Realität, die er enthüllt. Lombardis Arbei-
ten suggerieren, dass die Last der Veränderung die Möglichkeiten der spezifischen Gruppe,
die er im Auge hat, übersteigt. Moreno hingegen sah die Möglichkeit von Veränderung in
der Eigeninitiative der Gruppen, die er untersuchte. Er sah, dass sich die externe Struktur
(offizielle Struktur) von Gruppen verstärkt an ihrer „soziometrischen Matrix“ (der tatsächlichen
Struktur) ausrichtete, wobei es ungeachtet dessen oft vorkommt, dass die Kontrolle über
diese externen Strukturen nicht im Bereich der Möglichkeiten der Gruppe liegt.
Unsere sozialen Geflechte verändern und überschneiden sich permanent. Keine Gruppe ist
von einer anderen gänzlich isoliert. Wir können zwar möglicherweise in der Isolation einige
Veränderungen bewirken, doch stärkere Kräfte und Strukturen beschränken oft unsere Hand-
lungsvollmacht. Eine soziometrische Studie eines Büroszenarios könnte ein Soziogramm hervor-
bringen, das deutlich zeigt, dass der Chef isoliert und im Grunde eine Behinderung für den
Arbeitsfluss ist, doch ist er der Besitzer des Unternehmens und dieses Faktum übertrumpft
alle Schlussfolgerungen der Studie. Wir müssen uns diese größeren Strukturen ansehen, wenn
wir Veränderungen in unserem Leben verstehen und vollziehen wollen. Was würde gesche-
hen, wenn wir eine Visualisierung des sozialen Netzwerks der Gesellschaft realisierten? Wie
würde eine grafische Darstellung all dieser einander überschneidenden und miteinander verbun-
denen Gruppen aussehen? Das Ergebnis wäre ein chaotisches Gewirr aus Linien und Knoten,
das keinen Sinn ergibt. Wir wären, wie Moreno betonte, gezwungen, ein Kriterium zu wählen,
nach dem die Daten organisiert werden könnten.
Welches Kriterium sollten wir nun verwenden, um menschliche Beziehungen bestmöglich verste-
hen zu können? Wenn wir alle aktiv an der Schaffung eines Soziogramms der Welt beteiligt
wären, was wäre eine nützliche Frage, die gestellt werden könnte? Karl Marx identifizierte die
Klasse als zentrales Beziehungsgefüge, über das die Gesellschaft zu verstehen ist. Die Frage

||||||||||||| Soziale Netzwerke, Klassengesellschaft, Visualisierung und Veränderung

217

lautet: Welches Verhältnis hat eine Person zu
den Produktionsmitteln? Die Klasse ist ein
zentraler Faktor für alle unsere Beziehungen,
weil alle Menschen von der Produktion von
Gütern und Dienstleistungen abhängig sind,
um zu überleben. Die Relationen der funda-
mentalsten Aktivitäten gestalten und beein-
flussen zwangsläufig alle unsere sonstigen
sozialen Interaktionen. In der kapitalistischen
Gesellschaft sind diese Beziehungen über die
auf Wettbewerb beruhende Akkumulation von
Kapital organisiert. Die traditionelle Punkt-
Linien-Struktur des klassischen Soziogramms
mag nicht ausreichen, um Klarheit in diese
grundlegenden Beziehungen zu bringen. Ein
simples Tortendiagramm kann mehr über
soziale Beziehungen aussagen als das komple-
xeste Netzwerk-Diagramm. Das Tortendia-
gramm auf http://www.inequality.org zeigt,

dass etwa zwei Drittel des Nettovermögens der USA 10 Prozent der Bevölkerung gehören,
während 40 Prozent nur 0,2 Prozent des Nettovermögens kontrollieren.
Man stelle sich vor, dass die kleineren Soziogramme in dieses Tortendiagramm integriert und
von dessen Dynamiken erfasst und gesteuert werden. Wenn wir Kräfte der Veränderung werden
wollen, müssen wir uns auf dieses größere Bild konzentrieren und Hoffnung daraus schöp-
fen, dass die große Mehrheit von uns ein gemeinsames Interesse daran hat, die Dynamiken
dieser sozialen Matrix zu berichtigen.
Die Art und Weise, wie wir die Gesellschaft beschreiben, sei es mit Worten oder Grafiken,
spiegelt und gestaltet unser Verständnis von der Funktionsweise der Gesellschaft. Sowohl
Moreno als auch Marx bestanden darauf, dass unsere Beschreibungen der Gesellschaft sich
am primären Ziel einer gesellschaftlichen Veränderung orientieren sollten. Beide dachten, dass
gesellschaftliche Veränderung über die Eigeninitiative der Mitglieder erreicht werden sollte.
Meiner Meinung nach unterschätzte Moreno das Ausmaß, in dem die Klasse die Gesellschaft
als Ganzes spaltet und die Menschen daran hindert, die Widersprüche zu lösen zwischen dem,
wie sie ihr Leben sich wünschen und wie sie tatsächlich leben. Die Beschreibung der Gesell-
schaft als eine Reihe einander überschneidender Netzwerke hilft uns nicht, die fundamen-
tale Trennung zwischen der herrschenden Klasse und der Arbeiterklasse zu sehen. Viele in
der herrschenden Klasse sind sich ihrer Stellung in der Gesellschaft bewusst. Warren Buffet
schrieb kürzlich: „If class warfare is being waged in America, my class is clearly winning.“
Marx meinte, dass die Arbeiterklasse dieses Klassenbewusstsein brauchen würde. Im Kampf
um eine klassenlose Welt wird es eine Herausforderung für die Darstellung sozialer Netz-
werke, dessen gegenwärtige Auswirkungen in unsere Soziogramme zu integrieren. Wir können
es besser als ein Tortendiagramm!

Aus dem Amerikanischen von Martina Bauer

Top 1%
38,1

96-99%
21,3%

90-95%
11,5%

80-89%
12,5%

60-79%
11,9%

40-59%
4,5%

Bottom 40%
0,2%

Josh On ||||||||||||

Verteilung des Nettovermögens, 1998

218

New York City, 1999. I’m in an art gallery looking at pencil-and-paper network diagrams
drawn by Mark Lombardi, elegant documentation of famous conspiracies. Turning to a
gallery employee I say, “I wonder what a computer version of these would be like.” His
response: “Then it wouldn’t be art.”

I couldn’t blame him for thinking that way.
For years the technologies for analyzing
networks have been the province of physi-
cists and mathematicians, not artists. The
challenge of displaying networks on screen
had been the subject of hundreds of
computer science papers before Lombardi
started sketching, and that work had
remained comfortably within the realm of
science and technology.
Yet just as scientists have discovered the
power of networks is enhanced by inter-
active tools, so too have artists. Bringing
a network to moving, changing life
unleashes surprising emotional power.
Thought itself is often considered as a
network—of neurons, of literary refer-
ences—and the fleeting nature of thought
is well represented by the ephemerality of

software. Consider the Visual Thesaurus, launched a year before Lombardi’s New York
debut, which is a kind of living portrait of our model of language. When viewers first
encounter the Visual Thesaurus, they don't think about usefulness, they think beauty and
wonder. This is no software tool, it is a poetic view of how language works.
Such maps of the mind can turn in on themselves, inviting recursion and infinite loops.
Every network diagram is a paranoid’s view
of the world, bristling with hidden connec-
tions. It is no coincidence that Lombardi’s
work focused on conspiracy theories. Indeed
the first social network diagram I ever saw
was a purple mimeographed image given to
me by one of my school teachers, a man
whose hobby was mapping the forces behind
John F. Kennedy’s death.
As they say, just because you’re paranoid
doesn’t mean they’re not out to get you. Today
we hear how government intelligence serv-
ices—themselves the usual suspects of
conspiracy theorists—pore over these same
maps, using them to make life or death decisions, to peer into hidden lives. When I read
in Newsweek that Saddam Hussein's hunters created a huge network diagram, I knew
that the technology had become a tool of war as well as science. That is part of the impact
of Josh On’s theyrule.org, which makes visible the associations between the business-

Courtesy Pierogi, Brooklyn

Martin Wattenberg ||||||||||||

A Nest of Nodes and Lives|||||||||||

219

world elite: the frisson of seeing a sculpture that contains real live ammunition, coupled
with the beauty of a black belt in Judo using his opponent's own force to win a fight.
But one shouldn’t dwell on the violence to be found in networks, because they are also
images of friendship and love. Sometimes all too literally, as in the cartoon world of Friend-
ster.com or a recent Nature article on “the web of human sexual contacts,” but some-
times more poetically. Several researchers who have created tools for mapping the web
of a person’s email contacts have told me how their subjects immediately begin telling
stories when they see their own networks, seeing intense personal meaning in a nest of
nodes and lines.
The ability of a network diagram to evoke meaning
has led to a new kind of artistic cartography of
abstract spaces, as artists seek to understand the
new electronic networks that have become part of
our daily existence. The I/O/D 4 Web Stalker was
an early portrait of the World Wide Web; more
recently other, less visible networks have been
mapped—the Minitasking software, for instance, is
a telescopic view of the Gnutella network. All these
works combine a sense of discovery of new beauty
with a political undertone, the idea that the world has
become less hierarchical, more connected.
In some sense these works are the conceptual
descendants of paintings of the American wilderness
by the Hudson River School: they seek to use the
beauty of a newfound world to convey newfound
moral hope. The recurring message is of a world
growing closer, traditional barriers between people
collapsing in the blink of a cursor. And this is where
art and science meet again, in the fascination with how tiny these networks are, the idea
that the “degrees of separation” between any two nodes is, on average, very small. In
recent decades first psychologists, then mathematicians and computer scientists, have
formalized the idea that many real-life networks are “small worlds”—and at the same time
artists have had to reckon with globalization in all its forms.
So to return to the conversation I had in that New York gallery: how is it that computer-
ized network diagrams became art? What makes this something to put in a museum rather
than a mathematics classroom? The answer, I believe, is that network diagrams are both
more powerful and less powerful then people think. Scientists looking at a diagram of a
network may use it for analysis, but they surely also feel the hint of madness or the sense
of utopian hope. The emotional power is always there. Yet the analytical power is, I believe,
overrated. Mark Lombardi’s drawings give you a sense of secrets and dread—but they
don’t unravel the conspiracy. The Visual Thesaurus is beautiful, but I still hit Shift-F7 in
Microsoft Word when I need a synonym. And that weakness, paradoxically, is what makes
network diagrams art: they reveal that there is a mystery, but they don't solve the mystery
itself.

© Viegas, Boyd, Nguyen, Potter, Donath

Martin Wattenberg ||||||||||||

220

New York City, 1999. In einer Kunstgalerie betrachte ich mit Bleistift auf Papier gezeichnete
Netzwerkdiagramme von Mark Lombardi, eine elegante Dokumentation berühmter Komplotte.
Ich wende mich an einen Galeriemitarbeiter und sage: „Wie würde wohl eine Computerver-
sion davon aussehen.“ Er erwidert: „Dann wäre es keine Kunst.“

Ich konnte ihm seine Denkweise nicht ver-
übeln. Über Jahre hinweg waren die Techni-
ken zur Netzwerkanalyse die Domäne von
Physikern und Mathematikern und nicht jene
von Künstlern. Bevor Lombardi zu zeichnen
begann, kreisten Hunderte von Informatik-
abhandlungen nur um die Darstellung von
Netzen am Bildschirm – die ausschließlich der
Wissenschaft und Technik vorbehalten war.
Just als Wissenschaftler herausgefunden
hatten, wie Netzwerke mit interaktiven Werk-
zeugen leistungsfähiger zu machen wären,
machten auch Künstler diese Entdeckung. Ein
zu sich bewegendem und veränderndem
Leben erwecktes Netzwerk setzt eine über-
raschende emotionale Kraft frei. Gedanken
werden oft als Netzwerk – von Neuronen, von

literarischen Verweisen – gesehen; und die Kurzlebigkeit von Software spiegelt die flüchtige
Natur eines Gedanken bestens wider. Man denke nur an den Visual Thesaurus, der ein Jahr
vor Lombardis New-York-Debüt online ging. Er ist eine Art lebendiges Porträt unseres Sprach-
modells. Betrachtet man den Visual Thesaurus zum ersten Mal, dann denkt man nicht über
dessen Nützlichkeit nach, sondern bestaunt seine Schönheit. Er ist kein Software-Tool, sondern
eine poetische Sicht der Funktionsweise unserer Sprache.

Solche Mind-Maps können sich in sich selbst
kehren und sind für Rekursion und Endlos-
schleifen offen. Jedes Netzwerkdiagramm ist
eine paranoide Sicht der Welt voller verborge-
ner Querverbindungen. Es ist wohl kein Zufall,
dass Verschwörungstheorien das zentrale
Thema von Lombardis Arbeiten waren. Mein
allererstes Organigramm, ein violett hektogra-
fiertes Bild, erhielt ich von einem meiner Lehrer,
dessen Hobby es war, Diagramme von den an
John F. Kennedys Ermordung beteiligten Macht-
kreisen anzufertigen.
Sie sagen, bloß weil man paranoid sei, bedeute
es noch lange nicht, dass sie nicht hinter

einem her seien. Heute hört man, dass die Geheimdienste – die üblichen Verdächtigen der
Anhänger von Verschwörungstheorien – genau solche Diagramme studieren, um Entschei-
dungen über Leben und Tod zu treffen oder in verborgenen Leben herumzuschnüffeln. Wenn
ich in Newsweek lese, dass Saddam Husseins Jäger ein riesiges Netzwerkdiagramm erstell-
ten, dann wird mir klar, dass diese Technik sowohl als Kriegs- als auch als wissenschaftli-

Courtesy Pierogi, Brooklyn

Fo
to

:
O

tt
o

S
ax

in
ge

r

Martin Wattenberg ||||||||||||

Ein Gewirr von Knoten und Leben|||||||||||

221

ches Werkzeug eingesetzt wird. Das ist zum Teil die Auswirkung von Josh Ons theyrule.org,
das die Verbindungen der Elite der Geschäftswelt sichtbar macht: Man schaudert beim Anblick
einer scharf geladenen Skulptur in Verbindung mit der Schönheit eines schwarzen Gürtels im
Judo, wo beim Kampf die Kraft des Gegners für den eigenen Sieg ausgenutzt wird.
Verharren wir aber nicht zu lange bei der Gewalt in Netzwerken, denn es finden sich auch
Darstellungen von Freundschaft und Liebe. Gelegentlich nur zu wörtlich, wie z. B. in der Cartoon-
Welt von Friendster.com oder im kürzlich in der Zeitschrift Nature erschienenen Artikel über
„The Web of Human Sexual Contacts“ (Das Web menschlicher Sexualkontakte), in anderen
Fällen aber auch poetischer. Einige Forscher, die Tools zum Darstellen persönlicher E-Mail-
Netze entwickelten, erzählten von der Mitteilsamkeit ihrer Kandidaten, wenn diese ihre eige-

nen Netzwerke sahen und eine sehr tiefe persönliche
Bedeutung in einem Gewirr von Pfeilen und Verbindungs-
linien entdeckten.
Die Fähigkeit von Netzwerkdiagrammen, Bedeutung zu
evozieren, hat eine neue künstlerische Art der Kartografie-
rung abstrakter Räume hervorgebracht, da Künstler die neuen
elektronischen Netzwerke, die Teil unseres Alltags gewor-
den sind, zu verstehen suchen. I/O/D 4 Web Stalker war
eine frühe Darstellung des World Wide Web. In jüngster Zeit
wurden andere, weniger sichtbare Netzwerke dargestellt –
so betrachtet z. B. die Software Minitasking das Gnutella-
Netzwerk mit dem Teleskop. All diese Arbeiten kombinieren
das Gefühl der Entdeckung neuer Schönheit mit einem poli-
tischen Unterton – der Vorstellung, dass die Welt weniger
hierarchisch, dafür aber vernetzter geworden ist.
In gewisser Weise sind diese Arbeiten Nachfahren der
Gemälde der Hudson River School, die die amerikanische
Wildnis darstellen: Sie möchten die Schönheit der neu

entdeckten Welt als Vehikel zum Transport neu entdeckter moralischer Hoffnung verwenden.
Die sich wiederholende Botschaft lautet, dass die Welt immer enger zusammenrückt und tradi-
tionelle Barrieren zwischen den Menschen mit dem Aufblinken eines Cursors zusammenbrechen.
Und genau hier treffen sich Kunst und Wissenschaft wieder, die fasziniert sind von der Klein-
heit dieser Netze, vom Gedanken, dass der „Grad der Trennung“ zwischen zwei Knoten im
Allgemeinen winzig ist. In den letzten Jahrzehnten haben zuerst Psychologen und später Mathe-
matiker und Informatiker die Ansicht formalisiert, dass viele reale Netzwerke „kleine Welten“
seien – während Künstler es mit allen Formen der Globalisierung zu tun bekamen.
Um das Gespräch in der New Yorker Galerie wieder aufzugreifen – wie kam es, dass compu-
tergenerierte Netzwerkdiagramme plötzlich Kunst waren? Wieso werden sie in Museen ausge-
stellt, statt im Mathematikunterricht eingesetzt? Ich meine, dass Netzwerkdiagramme sowohl
mächtiger als auch weniger mächtig sind, als gerne angenommen wird. Wissenschaftler mögen
ein Diagramm zur Analyse eines Netzwerks einsetzen; aber sie nehmen dabei wohl auch den
Beigeschmack des Wahnsinns oder der utopischen Hoffnung wahr. Die emotionale Kompo-
nente ist immer vorhanden. Doch die analytischen Möglichkeiten werden, so glaube ich, über-
bewertet. Mark Lombardis Zeichnungen vermitteln eine Aura von Geheimnissen und Furcht
– aber sie decken die Verschwörung nicht auf. Der Visual Thesaurus ist schön, aber wenn
ich in Microsoft Word ein Synonym suche, drücke ich immer noch Shift-F7. Paradoxerweise
ist es diese Schwäche, die Netzwerkdiagramme zur Kunst macht: Sie enthüllen zwar, dass
es ein Geheimnis gibt, lösen aber das Rätsel selbst nicht auf.

Aus dem Amerikanischen von Michael Kaufmann

© Viegas, Boyd, Nguyen, Potter, Donath

Martin Wattenberg ||||||||||||

222

“You can’t find a new land with an old map!”
English Proverb

Everybody’s talking about networks: physicists are scrutinizing the network structures
of the World Wide Web;1 biologists are researching the highly brachiated mappings of
genetic networks;2 the US military is organizing its forces according to the Robust Self-
forming Tactical Networks model;3 marketing experts are looking into the patterns of how
opinions, trends and the latest products proliferate in networks of consumers;4 epidemi-
ologists are researching contagion and transmission networks of dangerous viruses; ecol-
ogists are investigating the stability of food chains in ecosystems; lobbyists identify key
players in networks of social relations (influential people are those who have influential
friends who are themselves influential people); genealogists and anthropologists analyze
the network structures of familial and marital relationships. Researchers in the area of
policymaking designed to promote innovation, technology and science seek operative
laws and basic patterns in networks that display the capacity to innovate and to adapt.5

This list of examples of “networks” that are the focus of scientific, artistic, commercial
and military interest could go on indefinitely.
Currently the most comprehensive and multifaceted model for the analysis of networks
is provided by a scholarly discipline known as social network analysis (SNA), which has
rapidly developed the methods and software applications of structural analysis in recent
years.6 Even if not all proponents of SNA would concur with the following assessment,
SNA is less of a unified, discrete science than a comprehensive, integrative, interdisci-
plinary approach that enables specialists in a wide variety of scholarly disciplines such
as sociology, economics, computer science, psychology, business administration, biol-
ogy, mathematics and urban planning as well as consultants, artists and art theorists to
formulate and work on problems in their respective fields in a common language—the
language of mathematics and algorithms. And this is the reason for SNA’s innovative-
ness: the diversity of the disciplines involved and, simultaneously, the adoptability and
stringency of a model-building process based on the language of mathematics and
computer science.
The roots of modern network analysis go back to the structuralist (relational) revolution
in the natural sciences and especially mathematics in the last third of the 19th century,
which was comprehensively described by Ernst Cassirer.7 Modern number theory, rela-
tional logic, Boolean algebra and set theory that were emerging at the time were the points
of departure for the formulation of graph theory, which today constitutes the central point
of reference of social network analysis. Graph theory is a sub-discipline of discrete math-
ematics—i.e. the mathematics of finite structures—that also encompasses code theory,
cryptography and combinatory optimization.
Graph theory is universally applicable in modeling social relationships. Data on social rela-
tionships are transformed into graphs and evaluated on different analytical levels (level
of the individual agent, dyadic or triadic level, cluster level, level of the entire network).
Typical social relationships for network analytical consideration are:

The Science of Measuring, Visualizing and Simulating
Social Relationships | | | | | | | | | |

Harald Katzmair ||||||||||||

||||||||||| Social Network Analysis

223

Communication Relationships:
• Who influences whom in reaching purchasing decisions and in opinion formation

processes?
• Within companies, who talks to whom about possibilities for improvement?
• Who gets tips and advice from whom?

Cooperative Relationships:
• Which departments collaborate and which impede one another?
• Who works jointly with whom on a project?
• Who is a fellow member in a consortium?

Formal Relationships:
• Who reports to who?
• Who is on the board of directors of which corporations?
• Who is a shareholder of which corporations?

Economic Relationships:
• Who is a trading partner / customer of whom?
• Who sponsors which events?
• Who is a supplier of whom?

Event Participation and Memberships:
• Who is on the guest list of a particular affair?
• Who is a member of which club, party, and organization?
• Who participated in which event?

Let’s look at an example on the soccer field.
The Rapid Vienna network consists of 12 persons (11 players on the field and one substi-
tute), and we observed who passed the ball to whom during the course of a match. The
resulting graph consists of a quantity of players (nodes) and a quantity of passes (arcs).
To the left is the graph that depicts Rapid’s passing game during the last 15 minutes of
a soccer match between Rapid Vienna and Sturm Graz on December 7, 2003. As soon
as we add additional information such as the players’ names and their positions (red =
attack, green = midfield, yellow = defense), we have produced a network. Networks are
graphs with additional information about nodes and / or arcs.

Harald Katzmair ||||||||||||

Rapid’s passing game during the last 15 minutes of a soccer match between Rapid Vienna and Sturm Graz on
December 7, 2003 (data by Harald Katzmair and Helmut Neundlinger). Left: graph, Right: network

224

Once the empirically calculated data have been transformed into a relational graph, vari-
ous questions can be answered. Which player initiated the most passes (Jazic)? Who
was on the receiving end of the most passes (Jazic)? Who controlled Rapid’s play (Jazic,
Hoffman)? Which players were involved in the most combination pass plays (Jazic, Hofmann,
Feldhofer, Martinez, Carics)? Who played together with whom and who didn’t (not a single
pass from Ivanschitz to Wagner!)? Which combinations of players made up the back-
bone of the team (e.g. the Feldhofer-Carics-Pashazadeh triad)? Which players had a simi-
lar role (Ivanschitz / Martinez)? Where are the weak points of Rapid’s play (Kulovits)?
Which players do I have to “shut down” to achieve maximum disruption of the flow of
Rapid’s play (Jazic, Hofmann, Feldhofer)?

To answer questions like these, social network analy-
sis has developed a comprehensive set of measure-
ment, visualization and simulation techniques.8 There
exist commercially available software solutions
(UCINET, NETMINER, yFILES) as well as outstand-
ing freeware products (PAJEK, VISONE, MULTINET,
KEYPLAYER, WILMASCOPE, TULIP, MAGE etc.).9

These software applications are to a considerable
extent responsible for the systematic ongoing devel-
opment of the field’s structural methods. Despite SNA’s
dynamic development and the diversity of its content,
the attraction of freely available software like PAJEK
and VISONE is what maintains a shared vocabulary
and generally accepted methodological standards. The
reason for SNA’s dynamism lies precisely in this
collaboration of social scientists, mathematicians and
computer scientists. It is a scholarly field with strongly

integrative power, one most comparable with modern biology and ecology or sub-disci-
plines of nanotechnology. Social network analysis erects bridges between the social, natu-
ral and technological sciences and continually generates new models out of this joint effort.
Radical innovations (breakthroughs) come about when extremely diverse elements are
combined with the capacity to translate these different forms of knowledge and scien-
tific cultures into one another and to integrate them into a unified system of symbols. SNA
is itself a radical innovation and its unified system of symbols is assured by software (among
other tools). The mathematization of the models gives assurance of this because only math-
ematics provides a purely symbolic language—a lingua universalis—that makes possi-
ble link-ups and translations in all directions.
The mathematics of the structures and orderings (graph theory) is not only the basis for
a functional interdisciplinary approach and linguistic coherence within the SNA commu-
nity; it also makes possible the application of advanced visualization algorithms (graph
drawing algorithms) within the social sciences. These were developed for totally differ-
ent purposes (e.g. computer-aided geometric design, computational geometry). Here as
well, yet another boundary between scholarly disciplines has been removed. The soft-
ware developments of the graph drawing community10 as well as the application of modes
of visualization in accordance with the laws of color metrics and color psychology11 make
possible the application of highly sophisticated graphic algorithms regardless of the user’s
profession or background. Biologists and chemists work with the same software and graphic
“language” as researchers in the social sciences, which opens up totally new possibili-
ties of information exchange and collaboration beyond historically conditioned prejudices

The centrality of the Rapid players
based on betweeness-centrality

||||||||||||| Social Network Analysis

225

and skepticism (such as reservations on the part of social scientists about biology and
the theory of evolution).
SNA’s nexus with modern biology and physics is by no means limited to the use of shared
software applications. In recent years, research into dynamic aspects of networks has
increased dramatically. A mutual interest in the simulation of complex, non-linear
processes in networks has resulted in models from the field of complexity research (Santa
Fe Institute) and chaos theory flowing into SNA models (and vice versa). Today, dynamic
processes in networks are modeled with the help of so-called agent-based simulation soft-
ware (e.g. SWARM, STARLOGO, NETLOGO, BLANCHE). With them, various different
strategies for setting up efficient and robust networks can be advance tested in silicio.
The aim of simulations, however, is not so much to derive unerring predictions about the
future; rather, it is to obtain superior insights into the behavior of complex systems.
The latest research proceeds under the assumption that the individual elements of the
system follow simple rules that are equally valid for all elements, and investigates the result-
ing (usually nonlinear) behavior of the system.12 Today the behavior of complex systems,
such as stock market crashes and mass panics, and even the behavior of a flock of birds,
can be simulated very well proceeding from
the individual agent level. Nonlinear (usually
abrupt) progressions are well-known, partic-
ularly in connection with processes of diffu-
sion like the propagation of fashions, opin-
ions or new high-tech products. Once
certain critical values are exceeded, the
network undergoes a sudden shift. It starts
with a few individuals who, for example, vote
for a different political party, but once a
certain number of swing voters has been
exceeded, then suddenly all the rest of the
individuals in a core network switch their alle-
giance to that party too. A similar phenom-
enon is apparent in the case of highly
network-dependent processes like the selec-
tion of a cell phone service provider or a
person’s public reputation. Once a certain threshold value has been surpassed, a snow-
ball effect kicks in—opinions are formed or revised collectively and no longer individu-
ally. SNA researchers have had increasing success in discovering the laws that govern
such discontinuities in a system’s behavior.13 Generally speaking, the stability of networks
and their vulnerability will be an important topic in years to come. Terror attacks, break-
downs of electric power grids or collapses of Internet networks due to virus attacks shift
the question of how networks react to exogenous shocks into the focal point of ongoing
consideration—both in the computational organizational sciences14 as well as in physics.15

The branches of SNA research that deal with the social structure of innovation (under-
stood in the broadest sense) are providing what is probably the strongest impetus for new
approaches to social, cultural and economic policymaking. Which structural conditions
are conducive to the emergence of new developments in the arts, cultural life, politics or
business? Innovation is the result of the transformation and recombination of previously
existing elements (technologies, knowledge, artifacts, cultural codes and languages, modes
of behavior). Agents (persons, institutions) that bring previously separate elements into
contact with one another (technology brokerage)16 and build bridges in the process are

Who will survive? Results of a simulation of five
different networking strategies using NETSTRAT TM

software from FAS.research

Harald Katzmair ||||||||||||

226

the driving structural forces behind innovation. Since such agents often operate on the
periphery of established networks, the role peripheral agents play in knowledge and inno-
vation networks has to undergo a process of complete reevaluation. With the models it
provides, SNA is making a key contribution to a general theory and practice of cultural
creativity and innovation. After all, the structural conditions and the conditions of
conformity to generally applicable laws under which the new technologies (such as the
Nanotechnology Revolution) are emerging are the very same ones that are bringing forth
new culinary, artistic, cultural and scientific ideas and techniques. Here, SNA can offer
very detailed instructions as to how creative processes can be nurtured and how inno-
vation networks have to be designed in order to stimulate and ensure the thriving of a
culture of innovativeness—whether in a social, economic or artistic context.
In this sense, social network analysis is not only a scholarly discipline, since thinking in
terms of networks opens up completely new ways of looking at social processes. It remains
to be seen how well social analysis on the basis of SNA will be able to deliver new ideas
and approaches to cultural, social and economic policymaking issues. Nevertheless, SNA
most certainly is in a position to provide the cartographic fundamentals for a new policy
oriented on the concept of overall social innovativeness and creativity, one that lays claim
to the regulative idea of the expansion of that which is “adjacently possible”17 within a
modern, 21st-century society characterized by autocatalytic diversity.

Translated from the German by Mel Greenwald

|||||||||||

1 Barabasi, A.L.(2002): Linked. The New Science of Networks. Cambridge, Perseus Publishing;
Kleinberg, J.; Lawrence, S. (2001) The Structure of the Web. Science 294, 1849

2 Kauffman, S. (1992): The Origins of Order, Oxford University Press, Oxford
3 Cf. DARPA—Defense Advanced Research Projects Agency (Overview), March 2004, http://www.darpa.mil/
4 Baker, W. (2000): Achieving Success Through Social Capital; San Francisco, A Wiley Company; Rosen,

E. (2000): The Anatomy of Buzz. How to Create Word-of-Mouth Marketing, Doubleday, London / New York
5 Neurath, W.; Katzmair, H. (2004): “Networks of Innovation—Evaluation and Monitoring Technology

Programs Based on Social Network Analysis,” Newsletter, Plattform für Forschungs- und Technologie-
evaluierung (20); Neurath, W.; Katzmair, H. (2003): “Innovationsnetzwerke in Österreich. Potenziale und
Anwendungen der sozialen Netzwerkanalyse im Kontext der österreichischen F&E Politik,” in Wirtschaft-
spolitische Blätter 50(3), pp. 353 – 365

6 The SNA community is organized under the aegis of the International Network for Social Network Analysis
(INSNA). The group publishes its own journal (Connections) and holds an annual convention (Sunbelt
Conference). For further information about the INSNA as well as about social network analysis, log on to
http://www.sfu.ca/~insna/

7 Cassirer, E. (1910): Substanzbegriff und Funktionsbegriff; Berlin
8 A good overview is to be found in Monge, R. M.; Contractor, N. S. (2003): Theories of Communication

Networks, Oxford University Press, Oxford
9 PAJEK http://vlado.fmf.uni-lj.si/pub/networks/pajek/

VISONE http://www.visone.de/
MULTINET http://www.sfu.ca/~richards/Multinet/Pages/multinet.htm
KEYPLAYER http://www.analytictech.com/keyplayer.htm
WILMASCOPE http://wilma.sourceforge.net/
TULIP http://www.tulip-software.org
MAGE http://kinemage.biochem.duke.edu/kinemage/kinemage.php

10 Jünger, M.; Mutzel, P. (2004): Graph Drawing Software, Springer, Vienna / New York
11 Krempel, L. (2004): Visualisierung komplexer Strukturen. Grundlagen der Darstellung mehrdimensionaler

Netzwerke. Cologne: Max Planck Institute for the Study of Societies
12 Strogatz, S. H. (1994): Nonlinear Dynamics and Chaos, Westview Press, Boulder, CO
13 Rogers, M. E. T. (2003): Diffusion of Innovations (5th edition), Free Press, New York; Valente,

W. T. (1995): Network Models of the Diffusion of Innovations; Cresskill
14 See the research activities at the Carnegie Mellon University’s Center for Computational Analysis of Social

and Organizational Systems (http://www.casos.cs.cmu.edu/index.html)
14 Watts, D. (2004): Six Degrees; W. W. Norton & Company, New York
16 Hargadon, A. (2003): How Breakthroughs Happen, Harvard Business School Publishing, Harvard
17 Kauffman, S. (2000): Investigations, Oxford University Press, Oxford

||||||||||||| Social Network Analysis

227

Die Wissenschaft von der Messung, Visualisierung
und Simulation sozialer Beziehungen | | | | | | | | | |

„You can’t find a new land with an old map!“
Englisches Sprichwort

Alle Welt spricht von Netzwerken. PhysikerInnen gehen den Netzwerkstrukturen des World
Wide Web auf den Grund;1 BiologInnen erforschen die weitverzweigten Landkarte der Gen-
Netzwerke;2 das amerikanische Militär organisiert seine Streitkräfte nach dem Modell von Robust
Self-forming Tactical Networks ;3 MarketingexpertInnen forschen nach den Mustern, wie sich
Meinungen, Moden und neue Produkte in KonsumentInnennetzwerken verbreiten;4 Epide-
mologInnen erforschen Ansteckungs- und Übertragungsnetzwerke gefährlicher Viren; Öko-
logInnen untersuchen die Stabilität von Nahrungsketten in Ökosystemen; LobbyistInnen iden-
tifizieren Schlüsselspieler in sozialen Beziehungsnetzwerken; GenealogInnen und Anthropo-
logInnen analysieren die Netzwerkstrukturen von Verwandtschafts- und Heiratsbeziehungen.
ForscherInnen im Bereich Innovations-, Technologie- und Wissenschaftspolitik suchen nach
Gesetzmäßigkeiten und Grundmustern in innovations- und adaptionsfähigen Netzwerken.5 Die
Liste der Beispiele, in denen „Netzwerke“ Gegenstand von wissenschaftlichen, künstlerischen,
kommerziellen und militärischen Problemstellungen sind, lässt sich beliebig fortsetzen.
Die zurzeit umfassendsten und differenziertesten Modelle zur Analyse von Netzwerken liefert
eine wissenschaftliche Disziplin, die unter dem Begriff Social Network Analysis (kurz: SNA)
die Methoden und softwaretechnische Applikationen der strukturalen Analyse in den letzten
Jahren rasant weiterentwickelt hat.6 Auch wenn nicht alle VertreterInnen der SNA dem zustim-
men würden, so ist die SNA weniger eine einheitliche, abgeschlossene Wissenschaft als viel-
mehr eine umfassende, integrative, transdisziplinäre Disziplin, welche es VertreterInnen der
unterschiedlichsten Forschungsbereiche wie Soziologie, Ökonomie, Informatik, Psychologie,
Betriebswirtschaft, Biologie, Mathematik, Urbanistik ebenso wie Consultern, KünstlerInnen
oder KunsttheoretikerInnen ermöglicht, Probleme in ihren jeweiligen Feldern in einer gemein-
samen Sprache, der Sprache der Mathematik und der Algorithmik, zu formulieren und zu bear-
beiten. Hierin liegt ein Grund für die Innovativität der SNA: Diversität der Disziplinen bei gleich-
zeitiger Adoptabilität und Stringenz der Modellbildung – basierend auf der Sprache der Mathe-
matik und Informatik.
Die Wurzeln der modernen Netzwerkanalyse reichen zurück bis in die strukturalistische („rela-
tionale“) Revolution in den Naturwissenschaften und insbesondere der Mathematik im letz-
ten Drittel des 19. Jahrhunderts, die von Ernst Cassirer umfassend dargestellt wurde.7 Die
sich damals entwickelnde moderne Zahlentheorie, Relationenlogik, Bool’sche Algebra und Grup-
pentheorie waren der Ausgangspunkt für die Formulierung der Graphentheorie, die heute den
zentrale Bezugspunkt der Social Network Analysis bildet. Die Graphentheorie ist ein Teilge-
biet der diskreten Mathematik, d. h. der Mathematik endlicher Strukturen, der auch die Codie-
rungstheorie, Kryptografie und kombinatorische Optimierung zuzurechnen ist.
Die Graphentheorie ist universell einsetzbar, um soziale Beziehungen zu modellieren. Daten
über soziale Beziehungen werden in Graphen transformiert und auf unterschiedlichen analy-
tischen Ebenen (Akteurs-Ebene, dyadische oder triadische Ebene, Cluster-Ebene, Ebene des
gesamten Netzwerks) ausgewertet. Typische soziale Beziehungen für netzwerkanalytische
Betrachtungen sind:

Harald Katzmair ||||||||||||

||||||||||| Social Network Analysis

228

Kommunikationsbeziehungen:
• Wer beeinflusst wen bei Kaufentscheidungen und Meinungsbildungsprozessen?
• Wer redet im Unternehmen mit wem über Verbesserungsmöglichkeiten?
• Wer holt sich bei wem Tipps und Ratschläge?

Kooperationsbeziehungen:
• Welche Abteilungen arbeiten miteinander zusammen, welche blockieren einander?
• Wer arbeitet mit wem gemeinsam an einem Projekt?
• Wer ist mit wem gemeinsam in einem Konsortium?

Formelle Beziehungen:
• Wer ist wem berichtspflichtig?
• Wer sitzt im Aufsichtsrat von welchen Unternehmen?
• Wer ist Shareholder von welchem Unternehmen?

Wirtschaftliche Beziehungen:
• Wer ist Handelspartner / Kunde von wem?
• Wer sponsert welche Veranstaltung?
• Wer ist Lieferant von wem?

Teilnahme an Ereignissen und Mitgliedschaften:
• Wer steht auf der Gästeliste einer bestimmten Veranstaltung?
• Wer ist Mitglied von welchem Verein, welcher Partei, Organisation?
• Wer hat an welchem Event teilgenommen?

Sehen wir uns ein Beispiel aus der Welt des Fußballs an: Das Rapid-Wien-Netzwerk besteht
aus zwölf Personen (11 Feldspieler + 1 Einwechslung) und wir betrachten, wer im Verlauf
eines Spiels zu wem gepasst hat. Der daraus entstehende Graph besteht aus einer Menge
von Spielern („Knoten“) und einer Menge von Passes („Pfeile“). Auf der linken Seite ist der
Graph eines Passspiel von SK Rapid Wien in den letzten 15 Minuten des Spiels von Rapid
Wien gegen Sturm Graz am 7. 12. 2003 dargestellt. Sobald wir weitere Informationen
hinzufügen, z. B. die Namen der Spieler sowie deren Spielposition (Rot = Angriff, Grün =
Mittelfeld, Gelb = Verteidigung), haben wir ein Netzwerk erzeugt. Netzwerke sind Graphen
mit zusätzlichen Informationen über Knoten und/oder Pfeilen.

Passspiel von SK Rapid in den letzten 15 Minuten des Spiels von Rapid Wien gegen Sturm Graz am 07. 12. 2003
(Daten von Harald Katzmair und Helmut Neundlinger) Links: Graph, rechts: Netzwerk

||||||||||||| Social Network Analysis

229

Harald Katzmair ||||||||||||

Nachdem die empirisch ermittelten Daten in einen Beziehungsgraphen transformiert worden
sind, lassen sich verschiedene Fragen beantworten: Von welchem Spieler gingen die meis-
ten Aktionen aus (Jazic)? Wer wurde am häufigsten angespielt (Jazic)? Wer hat das Rapid-
Spiel kontrolliert (Jazic, Hoffman)? Durch welchen Spieler hindurch verliefen die meisten Ball-
staffetten (Jazic, Hofmann, Feldhofer, Martinez, Carics)? Wer spielt mit wem zusammen, wer
nicht (kein einziger Pass von Ivanschitz auf Wagner!)? Welche Spielerkombinationen bilden
das Rückgrat des Spiels (z. B. die Triade Feldhofer-Carics-Pashazadeh)? Welche Spieler haben
eine ähnliche „Rolle“ (Ivanschitz / Martinez)? Wo liegen die Schwachstellen des Rapidspiels
(Kulovits)? Welchen Spieler muss ich „ausschalten“, um den Spielfluss Rapids maximal zu
unterbrechen (Jazic, Hofmann, Feldhofer)?

Für Fragestellungen wie diese hat die Social Network Analysis
ein umfassendes Set an Mess-, Visualisierungs- und Simula-
tionstechniken entwickelt.8 Es existieren Softwarelösungen im
kommerziellen Bereich (UCINET, NETMINER, yFILES) und auch
hervorragende Freewareprodukte (PAJEK, VISONE, MULTINET,
KEYPLAYER, WILMASCOPE, TULIP, MAGE etc.).9 Diese Soft-
warentwicklungen sind maßgeblich für die systematische Weiter-
entwicklung der strukturalen Methode verantwortlich. Bei aller
dynamischen Entwicklung und inhaltlichen Diversität der SNA
werden durch die Attraktorwirkungen von frei verfügbare Soft-
warepaketen wie PAJEK oder VISONE ein gemeinsames Voka-
bular und gemeinsame methodologische Standards aufrechter-
halten. In dieser Zusammenarbeit von SozialwissenschafterInnen,
MathematikerInnen und InformatikerInnen liegt die Ursache für
die Dynamik der SNA. Sie ist eine Wissenschaft mit einer star-
ken integrativen Kraft, am ehesten noch vergleichbar mit der

modernen Biologie und Ökologie oder Teildisziplinen der Nanotechnologie. Die Social Network
Analysis schlägt eine Brücke zwischen den Sozial-, Natur- und Technikwissenschaften und gene-
riert aus dieser Zusammenarbeit immer wieder neue Modelle. Radikale Innovationen (Breakth-
roughs) entstehen, wenn hohe Diversität der Elemente kombiniert ist mit dem Vermögen diese
unterschiedlichen Wissensformen und Wissenschaftskulturen ineinander zu übersetzen und in
einheitliche Symbol-Systeme zu integrieren. SNA ist selbst eine radikale Innovation und ihr
einheitliches Symbol-System wird z. B. durch Software gewährleistet. Die Mathematisierung
der Modelle ist hierfür der Garant, weil nur die Mathematik als reine Symbolsprache jene Lingua
Universalis bereitstellt, die Anschlüsse und Übersetzungen in alle Richtungen ermöglicht.
Die Mathematik der Strukturen und Ordnungen (Graphentheorie) ist nicht nur die Grundlage
für eine funktionierende Transdisziplinarität und sprachlichen Kohärenz innerhalb der SNA-
Community, sie ermöglicht auch die Applikation von fortgeschrittenen Visualisierungsalgorithmen
(Graph Drawing Algorithm) innerhalb der Sozialwissenschaften, die für ganz andere Zwecke
entwickelt wurden (z. B. Computer Aided Geometric Design, Computational Geometry). Auch
hier wird wiederum die Grenze zwischen den Wissenschaften gesprengt. Die Softwareent-
wicklungen der Graph Drawing Community10 sowie Anwendung von Visualisierungsweisen nach
den Gesetzen der Colormetrie und Farbpsychologie11 ermöglichen die Applikation ausgefeil-
ter graphischer Algorithmen unabhängig von Profession und Herkunft der AnwenderInnen.
BiologInnen und ChemikerInnen arbeiten mit derselben Software und grafischen „Sprache“
wie ForscherInnen der Sozialwissenschaften, was völlig neue Möglichkeiten des Austausches
von Informationen und der Zusammenarbeit eröffnet, jenseits von historisch bedingten Vor-
urteilen und Skeptizismen (etwa den Vorbehalten der Sozialwissenschaften gegenüber der
Biologie und Evolutionstheorie).

Die Zentralität der Rapid Spieler
basierend auf Betweeness-Centrality

Die gemeinsamen Berührungsflächen der modernen Biologie und Physik mit der SNA beschrän-
ken sich allerdings nicht nur auf die Anwendung gemeinsamer Softwareapplikationen. In den
letzten Jahren nahm die Forschung über dynamische Aspekte in Netzwerken sprunghaft zu.
Ein gemeinsames Interesse an der Simulation von komplexen, nichtlinearen Prozessen in Netz-
werken führte dazu, dass Modelle aus dem Bereich der Komplexitätsforschung (Santa Fe Insti-
tut) und Chaostheorie in die Modelle der SNA eingeflossen sind (und umgekehrt). Heute werden
dynamische Prozesse in Netzwerken mit Hilfe sogenannter Agent-Based-Simulation-Software
(z. B. SWARM, STARLOGO, NETLOGO, BLANCHE) modelliert. Verschiedenen Strategien für
den Aufbau von effizienten und robusten Netzwerken, können so vorab in silicio getestet werden.
In wirtschaftlichen Anwendungsbereichen heißt dies, dass strategische Problemstellungen des
Lobbying und Vertriebs sowie die Auswahl der geeigneten Partner für Kooperationen (welcher
neue Kontakt würde den eigenen Einfluss auf das Netzwerk maximal erhöhen?) vorab durch-
gespielt werden können. Hier erweist sich die SNA als mathematisches Instrument der Macht.
Neben praktischen Anwendungsmöglichkeiten in
Consultingprozessen ist das allgemeine wissen-
schaftliche Ziel solcher Simulationen vor allem,
verbesserte Einsichten in das Verhalten komplexer
Systeme zu erhalten. Aktuelle Forschungen gehen
davon aus, dass die einzelnen Elemente des
Systems einfachen und für alle Elemente gleicher-
maßen gültigen Regeln folgen und untersuchen das
daraus resultierende (meist nicht-lineare) System-
verhalten.12 Komplexes Systemverhalten, wie
Börsencrashs und Massenpaniken bis hin zum
Verhalten eines Vogelschwarms, kann heute ausge-
hend von der Akteurs-Ebene sehr gut simuliert
werden. Besonders für Diffusionsprozesse wie die
Ausbreitung von Moden, Meinungen oder neuen
technischen Produkten sind nicht-lineare (meist sprunghafte) Verläufe bekannt. Nach Überschreiten
bestimmter kritischer Werte kommt es zu Kippeffekten in den Netzwerken. Sind es zu Beginn
nur vereinzelte Personen, die z. B. eine andere politische Partei wählen, so wählen nach Über-
schreiten einer bestimmten Anzahl von Parteiwechslern schlagartig auch alle restlichen Perso-
nen eines Kernnetzwerkes diese andere Partei. Ähnliches passiert bei stark netzwerkabhängi-
gen Prozessen, z. B. bei der Wahl eines Mobilfunk-Providers oder dem öffentlichen Ansehen
einer Person. Meinungen werden ab dem Überschreiten eines bestimmten Schwellenwertes lawi-
nenartig kollektiv gewechselt/gebildet und nicht mehr individuell. ForscherInnen der SNA sind
den Gesetzen solcher Diskontinuitäten im Systemverhalten mit wachsendem Erfolg auf der Spur.13

Generell wird die Stabilität von Netzwerken und ihre Verletzlichkeit (vulnerability) ein wichtiges
Thema der kommenden Jahre sein. Terroranschläge, Ausfälle von Stromnetzwerken, System-
zusammenbrüche von Internetnetzwerken durch Virenattacken rücken die Frage, wie Netzwerke
auf exogene Schockwirkungen reagieren, ins Zentrum eingehender Betrachtungen, sowohl seitens
der Computational Organizational Sciences14 als auch der Physik (percolation models) und evolu-
tionstheretischen- und morphogenetischen Biologie (robust morphogenesis).15

Jene Forschungszweige der SNA, die sich mit der sozialen Struktur von Innovation (im Sinne
von Neuerungen im weitesten Sinne) beschäftigen, liefern die wahrscheinlich stärksten Impulse
für gesellschafts-, kultur- und wirtschaftspolitische Fragestellungen. Unter welchen Struktur-
bedingungen kann Neues – gleich ob in Kunst, Kultur, Politik oder Wirtschaft – entstehen?
Innovation ist das Ergebnis der Transformation und Rekombination bereits existierender Elemente
(Technologien, Wissen, Artefakte, kulturelle Codes und Sprachen, Verhaltensweisen). Akteure

Who will survive? Ergebnisse eines Simulationsdurch-
laufs von 5 unterschiedlichen Networking-Strategien mit
der Software NETSTRAT TM von FAS.research

230

||||||||||||| Social Network Analysis

231

Harald Katzmair ||||||||||||

(Personen, Institutionen), die bislang unverbundene Elemente (technology brokerage)16 mitein-
ander verbinden und damit eine Brücke bauen, sind die strukturellen Träger der Erneuerung.
Da solche Akteure häufig an der Peripherie von etablierten Netzwerken angesiedelt sind, muss
die Rolle peripherer Akteure in Wissens- und Innovationsnetzwerken vollständig neu bewertet
werden. Die SNA liefert mit ihren Modellen einen wesentlichen Beitrag für eine allgemeine
Theorie und Praxis der gesellschaftlichen Kreativität und Innovativität. Denn die Struktur-
bedingungen und Gesetzmäßigkeiten, unter denen neue Technologien (z. B. die nanotechno-
logische Revolution) emergieren, sind dieselben, die neue Ideen und neue kulinarische, künst-
lerische, kulturelle oder wissenschaftliche Techniken hervorbringen. Die SNA kann hier sehr
detaillierte Anleitungen bieten, wie kreative Prozesse gefördert werden können und wie Inno-
vationsnetzwerke designed sein müssen, um eine Kultur der Innovativität, sei es im gesell-
schaftlichen, wirtschaftlichen oder künstlerischen Kontext, zu stimulieren und zu gewährleisten.
Die Social Network Analysis ist in diesem Sinne nicht nur eine wissenschaftliche Disziplin,
denn das Denken in Netzwerken eröffnet vollkommen neue Blicke auf gesellschaftliche Prozesse.
Es bleibt abzuwarten, wie sehr eine Gesellschaftsanalyse auf Basis der SNA neue Ideen und
Lösungsvorschläge für kultur-, gesellschafts- und wirtschaftspolitische Fragestellungen
liefern wird. Für eine neue Politik könnte die SNA die kartografischen Grundlagen liefern:
für eine Politik, die sich am Konzept der gesamtgesellschaftlichen Innovativität und Kreati-
vität orientiert und für sich die regulative Idee der Ausweitung des „adjazent Möglichen“17 bean-
sprucht innerhalb einer modernen – von autokatalytischer Diversität gekennzeichneten – Gesell-
schaft des 21. Jahrhunderts.

|||||||||||

1 Barabasi, A.L.: Linked. The New Science of Networks. Perseus Publishing, Cambridge; Kleinberg, J.;
Lawrence, S. The Structure of the Web. Science 294, 1849

2 Kauffman, S.: The Origins of Order, Oxford University Press, Oxford 1992
3 vgl. DARPA – Defense Advanced Research Projets Agency (Overview), March 2004, http://www.darpa.mil/
4 Baker, W.: Achieving Success Through Social Capital; A Wiley Company, San Francisco; Rosen,

E.: The Anatomy of Buzz. How to create word of mouth marketing, Doubleday, London / New York
5 Neurath, W.; Katzmair, H.: „Networks of Innovation – Evaluation and Monitoring Technology Programs based on

Social Network Analysis“, Newsletter, Plattform für Forschungs- und Technologieevaluierung (20); 2004; Neurath,
W.; Katzmair, H.: „Innovationsnetzwerke in Österreich. Potenziale und Anwendungen der sozialen Netzwerkanalyse
im Kontext der österreichischen F&E Politik“; in Wirtschaftspolitische Blätter 50(3), 2003, S. 353 – 365

6 Die Community der SNA ist organisiert unter dem Dach der INSNA (International Network for Social Network
Analysis). Es erscheint eine eigene Zeitschrift (CONNECTIONS). Jährlich organisiert die INSNA einen eigenen
Kongress (Sunbelt Conference); Für nähere Informationen über die INSNA sowie über die Social Network
Analysis siehe http://www.sfu.ca/~insna/

7 Cassirer, E.: Substanzbegriff und Funktionsbegriff; Berlin 1910
8 Einen guten Überblick findet man bei Monge, R. M.; Contractor, N. S.

Theories of Communication Networks, Oxford University Press, Oxford, 2003
9 PAJEK http://vlado.fmf.uni-lj.si/pub/networks/pajek/

VISONE http://www.visone.de/
MULTINET http://www.sfu.ca/~richards/Multinet/Pages/multinet.htm
KEYPLAYER http://www.analytictech.com/keyplayer.htm
WILMASCOPE http://wilma.sourceforge.net/
TULIP http://www.tulip-software.org
MAGE http://kinemage.biochem.duke.edu/kinemage/kinemage.php

10 Jünger, M.; Mutzel, P.: Graph Drawing Software, Springer, Wien / New York 2004
11 Krempel, L.: Visualisierung komplexer Strukturen. Grundlagen der Darstellung mehrdimensionaler

Netzwerke. Köln: Max Planck Institut für Gesellschaftsforschung, 2004
12 Strogatz, S. H.: Nonlinear Dynamics and Chaos, Westview Press, Boulder, CO 1994
13 Rogers, M. E. T.: Diffusion of Innovations (5th edition), Free Press, New York 2003; Valente, W. T.:

Network Models of the Diffusion of Innovations; Cresskill 1995
14 vgl. die Forschungstätigkeiten am Center for Computational Analysis of Social and Organizational

Systems (CASOS) auf der Carnegie Mellon Universiy (http://www.casos.cs.cmu.edu/index.html)
15 Watts, D.: Six Degrees; W. W. Norton & Company, New York 2004
16 Hargadon, A.: How Breakthroughs Happen, Harvard Business School Publishing, Harvard 2003
17 Kauffman, S.: Investigations, Oxford University Press, Oxford 2000

232

Network-Linked Worlds | | | | | | | | | |

Complex networks have become an important topic of discussion in many scientific disci-
plines today. Understanding the interaction of numerous linked entities and the resulting
dynamics is a tremendous scientific challenge.
Internationalization and globalization are advancing in many areas. New information tech-
nologies span tremendous distances in seconds. In only a few years, the Internet has
made major inroads into our lives. Today, knowledge is available and retrievable online
globally and in unprecedented diversity.
Globalization also means an accelerating integration and interconnection of national
economies through the increasing flows of goods, investments and capital across histor-
ical borders. This is accompanied by transfers of organizational capabilities, technolo-
gies, ideas, information, entertainment and culture.
Network researchers are not the only ones who see the traditional sciences as being
on the verge of a paradigm shift. The characteristics of complex systems and how they
function are now coming to the fore in biology and physics as well. Whereas 20th-century
scientists strove to identify elementary units (like atoms and cells) and to work out their
properties, it has become apparent that it is impossible with this knowledge alone to
understand the interaction of large numbers of these units. The attempt to assemble
elements with known characteristics into stable systems runs up against the limits of
complexity as the quantity of possible arrangements quickly exceeds the limits of calcu-
lability (see Barabasi, 2002).
Thus, the point is to understand which forms of network linkage are applicable to the
performance capabilities of complex systems. How does the structure of networks corre-
late with their stability? Which modifications can permanently impair networks and which
cannot? The investigation of networks promises to deliver answers to a great many ques-
tions. Under what conditions are ecosystems stable? When do interventions in nature
disturb the stability of systems that provide us with the food we eat? How can medicines
treat problems in complicated metabolic processes without side effects? What are
the functional limits of public utility and transportation infrastructure (water, electricity,
transit/traffic networks)? How is international integration progressing? How is digital
communication changing our everyday life and social relationships?

Networks and Visualization | | | | | | | | | |

Analyzing a network requires as a rule the processing of very large quantities of informa-
tion describing the interrelationship of the elements that comprise the network. Extensive
calculations are performed on this data, so that it has only been the availability of comput-
ers that has made it possible to automatically analyze large networks.
Since the very inception of this approach, investigations of networks have continually been
accompanied by attempts to depict them graphically (see Freeman, 1999). Although the
first hand-drawn sketches merely showed connections between more or less randomly
ordered persons (see Moreno, 1953), a degree of interpretive skill applied to such graph-
ics did indeed facilitate understanding certain characteristics of the networks portrayed.
Today, the depiction of networks is a combination of various steps, each of which solves
a specific part of the problem. The crux of this matter is how units of interconnected systems
can be represented spatially in relation to one another.

Lothar Krempel ||||||||||||

||||||||||| The Language of Networks

233

Even classical metric statistics had variously substantiated procedures at its disposal by
means of which linkages between a large number of entities could be depicted spatially.
Factor analysis, correspondence analysis as well as processes of metric and non-metric
scaling enable us to apply various assumptions to linkage data (weighted linkages or
distances) in order to generate spatial arrangements (i.e. to ascertain the positioning of
the described entities). These are more or less suitable to produce global landscapes
of the units described by the data. The solutions place objects in statistical spaces and
result in landscapes in which proximity in space corresponds to the strength of the observed
linkage. Entities linked up in networks are typically represented as points or rings of a
certain magnitude and linkages as lines of a certain thickness.
In contrast to geographical maps, physical proximity in networks is defined by functional
references: who is especially strongly connected to whom, or who is connected in the
same way to whom. The ordered network landscapes describe spheres of influence, poten-
tial scopes of action and contexts of effect in which certain entities are significant for
other entities. Their significance varies with the type of entities (i.e. social protagonists
or technical devices) and the type of relationships (i.e. friendship, contact, communica-
tion, cooperation, exchange, commerce or the transference of information, energy flows
or food chains).

Equity Interrelationships among the 100 largest German companies, 1996

Today, one would be likelier to use algorithms that make it possible to flexibly order networks.
Apparently, nonlinear solutions are particularly easy for people to grasp in this way, even
if no universal scale for the distance between units exists in such arrangements. In these
representations, the locally coherent concentrations (neighborhoods) of linear arrays remain
intact—large intervals are shrunk and, conversely, very small intervals are enlarged. They
are simplified arrangements of network-linked units.
It is astounding that many of these diagrams can often be read very easily. They provide
orientation similarly to the way maps do. The fascinating thing about these charts is that

Lothar Krempel ||||||||||||

234

they fit together a multitude of observations like pieces of a jigsaw puzzle into a picture
of the system as a whole. The human eye can discover particular patterns in them with
relative ease.
Network-linked systems often consist of subsystems that are more or less strongly inter-
connected. Agents that link up subsystems assume important positions. Within subsys-
tems, agents are locally central when they exhibit direct connections there. Whatever
networks describe—whether technical infrastructures like streets or telephone networks,
social groups, corporations, institutions or nations—their arrangement in the pictorial repre-
sentation identifies neighborhoods and provides information about the situation and the
closeness of the relationship among the entities linked up in those networks.
In highly structured networks in which many subsystems are only weakly linked to each
other, entities that control many of the shortest linkages between other network partici-
pants gain potential power and assume importance. They occupy strategic positions since
they control the exchange among many entities and can interrupt the flow of information.
A second type of picture emerges when the effort is made to depict special qualities of
networks, their component entities or certain subsystems in the form of additional graphic
features. This necessitates the use of additional graphic attributes: sizes, colors or forms
that graphically ascribe these characteristics to the layout of the network. In doing so,
graphical-theoretical qualities derived from the linkages are integrated into the depiction
and can thus be read simultaneously.
If the centrality of the particular entities is portrayed by means of the size of the symbols,
then a reading of the graphic representation provides additional information about who
is involved in an especially large number of relationships (degree), who can reach many
agents via particularly short paths (closeness) and who controls an especially large number
of the shortest linkages to an adjacent network (betweenness).

The network of equity interrelationships with sizes and color markings

||||||||||||| The Language of Networks

235

Since human perception reacts especially sensitively to symbols’ size, what emerges in
the picture is a second set of (partially redundant) information. This enables viewers to
get oriented faster, as the size of the symbols directs their attention.
A third class of “analytical graphics” emerges if, in similar fashion, external information
about the component units or their interrelationships (e.g. theoretical classifications or
independently gathered data) is introduced into the representation.
In an analysis of equity capital interrelationships, for example, classifying firms as indus-
trial enterprises, banks and insurance companies, and selecting a different color for each
category makes it easy to recognize particular concentrations in the network—areas display-
ing a preponderance of units of the same color indicate internal interrelationships. These
can be examined more closely by means of lines in a derivative color scheme: the extent
to which such investments are held exclusively among banks and industrial enterprises
or whether the majority of the interrelationships consists of equity capital interpenetra-
tion by banks and industrial enterprises.
In this case, utilizing different colors projects a theoretically significant classification onto
the arrangement of a network. The depiction makes it possible to ascertain whether the
theoretical process of differentiation exhibits systematic patterns in the optimized arrange-
ment of the network. In contrast to a purely statistical treatment, weak local interconnec-
tions also emerge in networks. They indicate the structure’s potential for development.

Visual Statistics | | | | | | | | | |

The potential of such “visual statistics” is strongly dependent upon a series of additional
questions. How can quantitative information be communicated? In what cases can depic-
tions of manifold information be interpreted especially easily and quickly?
French cartographer Jacques Bertin already provided an important key to understanding
such fundamental problems of information processing in his 1974 work “The Semiology
of Graphics.” What distinguishes visual symbols from other systems of signs (writing,
language and music) is their capability of simultaneously communicating different types of
information. Converting numerical information is a process of translation into elementary
graphic signs. With the elementary graphic attributes of size, color and form, multiple sets
of information can be communicated independently of each other and simultaneously. If
the natural categories of human perception are exploited in doing this, then the transla-
tion is especially effective.
In order for the information described in the measurements of a network to be system-
atically translated into standardized sense impressions, however, there must be certain
rules of graphic representation (see Krempel 2004) that guarantee that, through the vari-
ation of graphic signs, the information is translated into corresponding sense impressions.
They assure that a user can derive the same information from an image as from the figures
of numerical measurements.
It is astounding to note that these very same questions have been investigated for over
100 years in the field of psychophysics, which deals with how certain stimuli (sizes, lengths,
colors) have to be varied in order to trigger identical sensory perceptions on the part of
a viewer. Through the application of functions identified in this research, information can
be translated in such a way that the orderings of the information also take shape visu-
ally in the observer’s mind.
Indeed, the communication of orderings by means of colors is a much more complex under-
taking. Although researchers have long been aware of many perception-oriented color
systems that differentiate colors according to tone, brightness and saturation, these systems
nevertheless do not describe uniformly perceived gradations. Today’s psychometric color

Lothar Krempel ||||||||||||

236

systems have—unbeknownst to many—already gained entry into our everyday life. In 1976
they were introduced as international standards (CIE lab). They are the results of both
decades of quantification by an ambitious group of colormetricians as well as of the iden-
tification of mathematical functions by means of which the psychometric Munsell System
can be applied to the physical model of colors.

A Graphic Scientific Language | | | | | | | | | |

If relational observations are ordered according to systematic rules and additional exter-
nal information is pictorially projected into these orderings in a way that takes psycho-
physiological principles into consideration, then the results are highly optimized graphi-
cal information landscapes, artificial worlds that fit together manifold descriptions of the
same objects and reconstruct these objects according to systematic rules. This makes it
possible to inspect local, multidimensional patterns and to study the positioning within the
system as a whole of the elements that have been multiply described in this way.
The use of colors in particular expands the possibilities of discovering within these struc-
tures concentrations of characteristics that identify multivariant linkages. The technolo-
gies for automatically generating colors as well as the capability of utilizing different tech-
nologies to evoke similar color impressions on the part of different people are based upon
an enormously improved understanding of the human perception of color. Although the
use of these color technologies has quickly become very widespread in our everyday life,
the scientific use of colors in the investigation of complex issues is still pretty much in its
formative phase.
The extent to which we are able to better understand and apply these rules will deter-
mine how well we can take advantage of the natural attributes of human perception for
scientific purposes. In going about this, ergonomically optimized graphics use the partic-
ular capabilities of human perception for scientific purposes in a systematic way. This
makes it possible to join together the potential of automatic procedures with the special
capacities of human perception.
Although the visualization of networks is barely out of its infancy, it promises to provide
insights into very complicated processes and to make new worlds visible.

Translated from German by Mel Greenwald

|||||||||||

Barabasi, A. L., Linked. The New Science of Networks, Perseus Publishing, Cambridge 2002
Bertin, J., Graphische Semiologie. Diagramme, Netze, Karten, Walter de Gruyter, Berlin 1974
Freeman, L. C., “Visualizing Social Networks,” in Journal of Social Structure, 2000, http://www.cmu.edu/joss
Höpner, M.; Krempel, L.; The Politics of the German Company Network. Cologne: Max Planck Institute for
the Study of Societies, MPIfG Working Paper 03/9, September 2003,
http://www.mpi-fg-koeln.mpg.de/pu/workpap/wp03-9/wp03-9.html
Krempel, L.: Visualisierung komplexer Strukturen. Grundlagen der Darstellung mehrdimensionaler Netzwerke,
Max Planck Institut für Gesellschaftsforschung, Cologne 2004
Moreno, J. L., Who Shall Survive (revised edition), Beacon House, New York 1953

||||||||||||| The Language of Networks

237

Komplexe Netze sind heute in vielen Wissenschaftsdisziplinen ein wichtiges Thema gewor-
den: Das Zusammenwirken vieler verbundener Einheiten und die daraus entstehenden Dyna-
miken zu verstehen, ist eine große wissenschaftliche Herausforderung.
Internationalisierung und Globalisierung schreiten heute in vielen Bereichen voran. Neue Infor-
mationstechnologien überbrücken große Entfernungen in Sekunden. In nur wenigen Jahren
hat das Internet Einzug in unser Leben gehalten: Wissen ist heute weltweit und in unbekannter
Vielfalt online verfügbar und abrufbar.
Auch die Globalisierung beschreibt eine sich beschleunigende Integration und Verflechtung
nationaler Ökonomien durch anwachsende Flüsse von Gütern, Investments und Kapital über
historische Grenzen. Sie sind begleitet von Transfers organisatorischer Fähigkeiten, Technologien,
Ideen, Information, Unterhaltung und Kultur.
Nicht nur NetzwerkforscherInnen sehen die traditionellen Wissenschaften am Rande eines Para-
digmenwechsels. Auch in der Biologie und Physik treten heute die Eigenschaften und Funk-
tionsweisen komplexer Systeme in den Vordergrund. Während es im 20. Jahrhundert galt,
elementare Einheiten (wie Atome oder Zellen) zu identifizieren und deren Eigenschaften zu
bestimmen, zeigt sich heute, dass man mit diesem Wissen das Zusammenwirken vieler solcher
Einheiten nicht verstehen kann. Der Versuch, Elemente mit bekannten Eigenschaften zu stabi-
len Systemen zusammenzufügen, stößt an die Grenze der Komplexität: die Anzahl der möglichen
Anordnungen überschreitet schnell die Grenze des Berechenbaren (vgl. Barabasi, 2002).
Es geht also darum zu verstehen, welche Vernetzungen der Leistung komplexer Systeme zuträg-
lich sind. Wie hängt die Struktur von Netzwerken mit deren Stabilität zusammen? Welche Verän-
derungen können Netzwerke nachhaltig beeinträchtigen und welche nicht? Die Erkundung von
Netzwerken verspricht Antworten auf eine Vielzahl von Fragen. Unter welchen Bedingungen
sind Ökosysteme stabil? Wann erschüttern unbedachte Eingriffe in die Natur die Stabilität von
Nahrungssystemen? Wie können Medikamente ohne Nebenwirkungen in komplizierte Stoff-
wechselvorgänge eingreifen? In welchen Grenzen funktionieren Versorgungsinfrastrukturen
(Wasser-, Elektrizitäts- oder Verkehrsnetze)? Wie entwickelt sich die internationale Integration?
Wie verändert digitale Kommunikation unser Alltagsleben und unsere Sozialbeziehungen?

Netzwerke und Visualisierung | | | | | | | | | |

Um Netzwerke zu analysieren, müssen in der Regel sehr große Informationsmengen verar-
beitet werden, die die Verbindungen der Elemente beschreiben. An diesen werden aufwen-
dige Berechnungen durchgeführt. Erst die Verfügbarkeit von Computern hat es erlaubt, große
Netze automatisch zu analysieren.
Seit den ersten Anfängen sind Untersuchungen von Netzen immer von Versuchen begleitet
gewesen, diese grafisch darzustellen (vgl. Freeman, 1999). Obwohl die anfänglich händisch
angefertigten Skizzen lediglich Verbindungen zwischen mehr oder weniger zufällig angeord-
neten Personen zeigen (vgl. Moreno, 1953) konnte man mit den so erzeugten Bildern bei
einigem Geschick bereits bestimmte Eigenschaften der Netze besser verstehen.
Heute ist die Darstellung von Netzwerken eine Kombination verschiedener Arbeitsschritte,
die jeweils spezifische Teilprobleme lösen. Dabei ist das zentrale Problem, wie Einheiten verbun-
dener Systeme räumlich zueinander dargestellt werden können.
Bereits die klassische metrische Statistik verfügt über unterschiedlich begründete Verfahren,
mit denen Zugänge zwischen vielen Einheiten räumlich dargestellt werden können. Verfahren
der Faktorenanalyse, der Korrespondenzanalyse, aber auch Verfahren der metrischen und nicht-
metrischen Skalierung erlauben es aus Verbundenheitsinformationen (gewichtete Verbindun-

Lothar Krempel ||||||||||||

||||||||||| The Language of Networks

238

gen oder Distanzen) unter verschiedenen Annahmen räumliche Anordnungen zu erzeugen (Posi-
tionierungen der beschriebenen Einheiten ermitteln). Diese sind mehr oder weniger geeignet,
globale Landschaften der mit den Daten beschriebenen Einheiten zu erstellen. Die Lösungen
platzieren Objekte in statistischen Räumen, es entstehen Landschaften, in denen die Nähe im
Raum der Stärke der beobachteten Verbindungen entspricht. Vernetzte Einheiten werden typi-
scherweise als Punkte oder als Kreise bestimmter Größe dargestellt, Verbindungen als Linien
bestimmter Stärke.
Im Unterschied zu geografischen Karten ist die Nähe in den Netzwerken durch die funk-
tionalen Bezüge definiert, wer mit wem besonders stark verbunden ist oder auch wer mit wem
in gleichartiger Weise verbunden ist. Die geordneten Netzwerklandschaften beschreiben
Einflusssphären, potenzielle Handlungsspielräume, Wirkungskontexte, in denen bestimmte
Einheiten für andere Einheiten bedeutsam sind: deren Bedeutung variiert mit der Art der Einhei-
ten (soziale Akteure oder technische Apparate) und der Art der Beziehungen, ob es sich um
Freundschaft, Kontakt, Kommunikation, Kooperation, Austausch, Handel oder die Übertra-
gung von Informationen, Energieströme oder Nahrungsketten handelt.

Kapitalverflechtungen zwischen den 100 größten deutschen Unternehmen 1996

Heute verwendet man eher Algorithmen, die es erlauben, Netze flexibel zu ordnen. Nichtli-
neare Lösungen sind anscheinend für den Menschen besonders gut lesbar, auch wenn in solchen
Anordnungen kein universeller Maßstab für die Entfernungen existiert. Bei diesen Darstel-
lungen bleiben die Nachbarschaften linearer Anordnungen erhalten: Lange Abstände werden
geschrumpft, sehr enge Abstände dagegen vergrößert. Sie sind vereinfachte Anordnungen
der vernetzten Einheiten. Erstaunlich ist, dass viele dieser Diagramme oft einfach lesbar sind.
Sie erlauben es, sich ähnlich wie in Karten zu orientieren. Die Faszination der Schaubilder
besteht darin, dass sie eine Vielzahl von Beobachtungen wie Teile eines großen Puzzles
zu einem Bild des Gesamtsystems zusammenfügen. Das menschliche Auge kann in ihnen
relativ einfach besondere Muster entdecken.

||||||||||||| The Language of Networks

239

Vernetzte Systeme bestehen oft aus Teilsystemen, die mehr oder weniger stark verflochten
sind. Akteure, die Teilsysteme verbinden, nehmen bedeutsame Stellungen ein. Innerhalb der
Teilsysteme sind Akteure lokal zentral, wenn sie dort direkte Verbindungen aufweisen. Was immer
Netzwerke beschreiben – ob technische Infrastrukturen wie Straßen oder Telefonnetze, sozi-
ale Gruppen, Unternehmen oder Institutionen oder Nationen – ihre Anordnung im Bild identi-
fiziert Nachbarschaften und gibt Auskunft über die Lage und Nähe zu verbundenen Einheiten.
In stark strukturierten Netzen, in denen viele Teilsysteme untereinander nur schwach verbun-
den sind, gewinnen Einheiten, die viele der kürzesten Verbindungen zwischen anderen Teil-
nehmern kontrollieren, potenziell Macht und Bedeutung. Sie nehmen strategische Stellun-
gen ein, da sie den Austausch zwischen vielen Einheiten kontrollieren und den Fluss von Infor-
mationen unterbrechen können.
Eine zweite Art von Bild entsteht dann, wenn man spezielle Eigenschaften der Netze, ihrer
Einheiten oder aber bestimmter Teilsysteme mit zusätzlichen grafischen Merkmalen abbildet.
Dazu verwendet man weitere grafische Attribute: Größen, Farben oder Formen, die diese Eigen-
schaften grafisch in die Anordnung der Netze übertragen. Damit werden aus den Verbindungen
abgeleitete graphentheoretische Eigenschaften in die Darstellungen integriert, die somit simul-
tan gelesen werden können.
Wird die Zentralität der Einheiten mit der Größe von Symbolen dargestellt, dann kann man
aus den Darstellungen zusätzlich ablesen, wer in besonders viele Beziehungen eingebunden
ist (degree), wer viele Akteure auf nur kurzen Wegen erreichen kann (closeness) und wer
besonders viele der kürzesten Verbindungen in einem abgegrenzten Netz kontrolliert
(betweenness).
Da die menschliche Wahrnehmung besonders sensibel auf die Größe von Zeichen reagiert,
entsteht im Bild eine zweite (teilweise redundante) Information. Diese erlaubt es dem Betrach-
ter, sich schneller zu orientieren. Die Größe der Symbole steuert seine Aufmerksamkeit.

Das Kapitalverflechtungsnetzwerk mit Größen und Farbmarkierungen

Lothar Krempel ||||||||||||

240

Eine dritte Klasse von „analytischen Grafiken“ entsteht, wenn in ähnlicher Weise externe Infor-
mationen über die Einheiten oder deren Beziehungen (z. B. theoretische Klassifikationen oder
unabhängige erhobene Daten) in die Abbildungen übertragen werden.Klassifiziert man z. B.
bei der Analyse von Kapitalverflechtungen die Unternehmen in Industrieunternehmen und Banken
und Versicherungen und wählt für die Klassen verschiedene Farbtöne, dann lassen sich beson-
dere Verdichtungen in den Netzwerk schnell erkennen: Gebiete von Einheiten mit gleichar-
tigen Farben verweisen auf interne Verflechtungen. Diese können durch abgeleitete Farb-
schemata der Linien näher inspiziert werden: in welchem Ausmaß Unternehmensanteile nur
zwischen Banken oder Industrieunternehmen gehalten werden oder ob die Mehrheit der Verbin-
dungen aus Beteiligungen von Banken und Industrieunternehmen besteht.
Mit unterschiedlichen Farben wird in diesem Fall eine theoretisch bedeutsame Klassifikation
auf die Anordnung eines Netzes abgebildet. Das Bild erlaubt zu inspizieren, ob die theore-
tischen Unterscheidungen systematische Muster in der optimierten Anordnung des Netzes
aufweisen. Im Unterschied zu einer rein statistischen Behandlung erscheinen in Netzwer-
ken auch schwache lokale Zusammenhänge. Sie geben Hinweise auf Entwicklungspoten-
ziale der Struktur.

Visuelle Statistik | | | | | | | | | |

Das Potenzial einer solchen „visuellen Statistik“ hängt eng mit einer Reihe von weiteren Fragen
zusammen. Wie kann man quantitative Informationen übertragen? Wann können Darstellun-
gen multipler Informationen besonders einfach und schnell interpretiert werden?
Der französische Kartograf Bertin lieferte bereits 1974 in seiner „Grafischen Semiologie“ einen
wichtigen Schlüssel zum Verständnis solcher Grundprobleme der grafischen Informations-
verarbeitung. Das Visuelle ist gegenüber anderen Zeichensystemen (Schrift, Sprache und Musik)
dadurch ausgezeichnet, dass es verschiedene Informationen simultan kommunizieren kann.
Die Umsetzung numerischer Information ist eine Übersetzung in elementare graphische Zeichen.
Mit den elementaren grafischen Attributen der Größen, Farben und Formen können mehrere
Informationen unabhängig voneinander und simultan kommuniziert werden. Werden dabei die
natürlichen Ordnungen der menschlichen Wahrnehmung genutzt, dann ist diese Übersetzung
besonders effektiv.
Damit die in den Messungen eines Netzwerkes beschriebenen Informationen systematisch
in gleichartige Wahrnehmungseindrücke übersetzt werden, bedarf es allerdings bestimmter
Abbildungsregeln (vgl. Krempel 2004), die garantieren, dass die Information durch die
Variation grafischer Zeichen in korrespondierende Sinneseindrücke übersetzt werden. Diese
stellen sicher, dass man dem Bild die gleiche Information entnehmen kann wie den Zahlen
numerischer Messungen.
Erstaunlicherweise sind genau diese Fragen seit mehr als hundert Jahren in der Psychophysik
untersucht worden. Hier geht es darum, wie bestimmte Reize (Größen, Längen, Farben) vari-
iert werden müssen, um bei einem Betrachter gleich große Empfindungen auszulösen. Durch
Anwendung der bei diesen Untersuchungen identifizieren Funktionen kann man Informatio-
nen so übertragen, dass die Ordnungen der Informationen auch visuell „im Kopf“ entstehen.

||||||||||||| The Language of Networks

241

Die Übertragung von Ordnungen mit Farben ist allerdings ungleich komplexer. Zwar sind schon
lange viele wahrnehmungsorientierte Farbsysteme bekannt, die Farben in Farbentöne, Hellig-
keit und Sättigung unterscheiden, sie beschreiben jedoch keine gleich groß empfundenen Abstu-
fungen. Die heutigen psychometrischen Farbsysteme haben bereits unbemerkt Einzug in unser
Alltagsleben gehalten. Sie wurden im Jahre 1976 als internationale Standards eingeführt (CIE
lab). Sie sind das Resultat jahrzehntelanger Vermessungen einer ambitionierten Gruppe von
Colormetrikern und der Identifikation der mathematischen Funktionen, mit denen das psycho-
metrische Munsell-System auf das physikalische Modell der Farben abgebildet werden kann.

Eine grafische wissenschaftliche Sprache | | | | | | | | | |

Wenn relationale Beobachtungen nach systematischen Regeln geordnet werden und weitere
externe Informationen in diese Ordnungen unter Berücksichtigung psychophysiologischer
Prinzipien abgebildet werden, entstehen hoch optimierte grafische Informationslandschaften,
künstliche Welten, die mehrfache Beschreibungen der gleichen Objekte zusammenfügen und
diese Objekte nach systematischen Regeln rekonstruieren. Dies erlaubt es, lokale multi-
dimensionale Muster zu inspizieren und die Lagerung der so mehrfach beschriebenen Elemente
im Gesamtsystem zu studieren.
Besonders der Gebrauch von Farben erweitert die Möglichkeiten, Muster und Konzentratio-
nen von Merkmalen in den Strukturen zu entdecken, die multivariante Zusammenhänge iden-
tifizieren. Die Technologien, Farben technisch zu erzeugen, aber auch mit unterschiedlichen
Technologien ähnliche Farbeindrücke beim Menschen hervorzurufen, beruhen auf einem enorm
verbesserten Verständnis der menschlichen Farbwahrnehmung. Obwohl diese Farbtechnolo-
gien in unserem Alltag eine rasante Verbreitung erfahren haben, steht der wissenschaftliche
Gebrauch von Farben bei der Untersuchung komplexer Sachverhalte eher in seinen Anfängen.
In dem Ausmaß, wie wir diese Regeln besser verstehen und anwenden können, wird uns dies
erlauben, die natürlichen Eigenschaften der menschlichen Wahrnehmung für wissenschaft-
liche Zwecke zu nutzen. Die ergonomisch optimierte Grafik nutzt damit die besonderen Fähig-
keiten der menschlichen Wahrnehmung für wissenschaftliche Zwecke in systematischer Weise.
Sie erlaubt, das Potenzial automatischer Prozeduren mit den besonderen Fähigkeiten der
menschlichen Wahrnehmung zu verbinden.
Obwohl die Visualisierung von Netzen kaum den Kinderschuhen entwachsen ist, verspricht
sie Einblicke in sehr komplizierte Vorgänge und sie verspricht neue Welten sichtbar zu machen.

|||||||||||

Barabasi, A. L.: Linked. The New Sciene of Networks, Perseus Publishing, Cambridge 2002
Bertin, J.: Graphische Semiologie. Diagramme, Netze, Karten, Walter de Gruyter, Berlin 1974
Freeman, L. C.: „Visualizing Social Networks“, in Journal of Social Structure 2000 (http://www.cmu.edu/joss)
Höpner, M.; Krempel, L.: The Politics of the German Company Network. Cologne:
Max Planck Institute for the Study of Societies, MPIfG Working Paper 03/9, September 2003
(http://www.mpi-fg-koeln.mpg.de/pu/workpap/wp03-9/wp03-9.html)
Krempel, L.: Visualisierung komplexer Strukturen. Grundlagen der Darstellung mehrdimensionaler
Netzwerke, Max Planck Institut für Gesellschaftsforschung, Köln 2004
Moreno, J. L.: Who shall survive (überarbeitete Auflage), Beacon House, New York 1953

Lothar Krempel ||||||||||||

242

Vladimir Batagelj / Andrej Mrvar ||||||||||||

Pajek—Program for Analysis

and Visualization of Large Networks

|||||||||||

Pajek is a program for Windows for analysing and visualizing large
networks with some thousands or even millions of vertices. In the
Slovene language the word “pajek” means “spider.” The latest version
of Pajek is freely available for non-commercial use at its home page
http://vlado.fmf.uni-lj.si/pub/networks/pajek/

We started the development of Pajek in November 1996. Pajek is implemented in Delphi
(Pascal). Some procedures were contributed by Matjaz Zaversnik. The main motivation
for the development of Pajek was the observation that several sources of large networks
exist that are already in machine-readable form. Pajek is intended to provide tools for
analysing and visualizing such networks: collaboration networks, organic molecules in
chemistry, protein-receptor interaction networks, genealogies, Internet networks, citation
networks, diffusion (AIDS, news, innovations) networks, data-mining (2-mode networks),
etc. See also the collection of large networks at: http://vlado.fmf.uni-lj.si/pub/networks/data/
The design of Pajek is based on our previous experiences gained in the development
of graph data structure and the algorithm libraries Graph and X-graph, the collection of
network analysis and the visualization programs STRAN, RelCalc, Draw, Energ, and the
SGML-based graph description markup language NetML. The main goals in the design
of Pajek are:

• to support abstraction by (recursive) decomposition of a large network into several
smaller networks that can be treated further using more sophisticated methods;

• to provide the user with some powerful visualization tools;
• to implement a selection of efficient (subquadratic) algorithms for the analysis of large

networks.

With Pajek we can: find clusters (components, neighbourhoods of important vertices, cores,
etc.) in a network, extract vertices that belong to the same clusters and show them sepa-
rately, possibly with parts of the context (detailed local view), shrink vertices in clusters
and show relations among clusters (global view). Besides ordinary (directed, undirected,
mixed) networks Pajek also supports 2-mode networks (bipartite valued) graphs—networks
between two disjointed sets of vertices, and temporal networks (dynamic graphs—networks
changing over the course of time).

Data structures | | | | | | | | | |

In Pajek, analysis and visualization are performed using
6 data types:
• network (graph),
• partition (nominal or ordinal properties of vertices),
• vector (numerical properties of vertices),
• cluster (subset of vertices),
• permutation (reordering of vertices, ordinal properties),

and
• hierarchy (general tree structure on vertices).

243

Vladimir Batagelj / Andrej Mrvar ||||||||||||

We intend to extend this list with a support of multiple networks and partitions of lines.
The power of Pajek is based on several transformations that support different transitions
among these data structures. The menu structure of Pajek’s main window is also based
on these. Pajek’s main window uses a “calculator” paradigm with a list-accumulator for
each data type. The operations are performed on the currently active (selected) data and
return the results through accumulators. The procedures are available through the main
window menus. Frequently used sequences of operations can be defined as macros. This
also allows groups of users from different fields (social networks, chemistry, genealogy,
computer science, mathematics …) access to adaptations of Pajek for specific tasks.
Pajek also supports repetitive operations on a series of networks.

Algorithms | | | | | | | | | |

To support the design goals we implemented several algorithms known from the litera-
ture on the subject, but for some tasks, new and efficient algorithms suitable for deal-
ing with large networks had to be developed. They mainly provide different ways of iden-
tifying interesting substructures in a given network. To extend the range of Pajek, on very
large networks most basic operations work in-place (destroying the input network). In
Pajek, several known efficient algorithms are implemented, such as:
• simplifications and transformations: deleting loops, multiple edges, transforming

arcs to edges etc.;
• components: strong, weak, biconnected, symmetric;
• decompositions: symmetric-acyclic, hierarchical clustering;
• paths: shortest path(s), all paths between two vertices;
• flows: maximum flow between two selected vertices;
• neighborhood: k-neighbours;
• CPM—critical paths;
• social networks algorithms: centrality measures (see Figure 1), hubs and authori-

ties, measures of prestige, brokerage roles, structural holes, diffusion partitions;
• measures of dependencies among partitions/vectors: Cramer's V, Spearman rank

correlation coefficient, Pearson correlation coefficient, Rajski co-efficient;
• extracting subnetwork;
• shrinking clusters in network (generalized blockmodeling);
• reordering: topological ordering, Richards’ numbering, Murtagh’s seriation and

clumping algorithms, depth/breadth first search.

Figure 1: A zoom view of the main part of Internet
industries (collected by Valdis Krebs) 219 vertices,
631 edges. Each node in the network represents a
company that competes in the Internet industry,
1998 to 2001; red—content, blue—infrastructure,
yellow—commerce. Two companies are connected
with an edge if they have announced a joint
venture, strategic alliance or other partnership. The
vertex size is proportional to its betweenness.

244

Special algorithms | | | | | | | | | |

We also included in Pajek several algorithms resulting from our own research in analy-
sis of large networks.
• islands: If we represent a given or computed value of vertices/lines as a height of

vertices/lines and we immerse the network in water up to a selected level, we get
islands. Varying the level, we get different islands. Islands are a very general and effi-
cient approach to determine the “important” sub-networks in a given network.

• citation weights: Citation network analysis started in 1964 with the paper by Garfield
et al. In 1989 Hummon and Doreian proposed three indices.

• weights of arcs that provide us with an automatic way to identify the (most) impor-
tant part of the citation network. We developed algorithms to compute two of these
indices efficiently. See Figure 2.

• cores and generalized cores: The notion of core was introduced by Seidman in 1983.
Vertices belonging to a k-core have to be linked to at least k other vertices of the core.
A very efficient algorithm exists for determining cores. The notion of core can be
extended to other vertex functions and for several of them the corresponding cores
can be efficiently determined. See Figure 3.

• pattern searching: If a selected pattern determined by a given graph does not occur
frequently in a sparse network, the straightforward backtracking algorithm applied
for pattern searching quickly finds all appearances of the pattern even in the case
of very large networks. Pattern searching was successfully applied to searching for
patterns of atoms in molecula (carbon rings) and searching for re-linking marriages
in genealogies.

• triads: A triad is a subgraph on three given vertices. There are 16 types of triads. Several
network properties can be expressed in terms of their triadic spectrum—the distri-
bution of all their triads.

Figure 2: Main subnetwork at level 0.007
of the SOM (self organizing maps)
citation network (4470 vertices,
12731 arcs). The arc weights are
proportional to the number of different
source-sink paths passing through
the arc.

Figure 3: pS-core at level 46 of the collaboration
network (7343 vertices, 11898 edges, edge
weight counts the number of common works) in
the field of computational geometry.

245

Vladimir Batagelj / Andrej Mrvar ||||||||||||

• triangular networks: We can assign to a given graph a triangular network in which
every line of the original graph receives as its weight the number of triangles that contain
it. Triangular weights, combined with islands, provide us with a very efficient way of
identifying dense parts of a graph.

• generating large random networks: Pajek contains very efficient algorithms for
generating random networks of the Erdös-Renyi type (undirected, directed, acyclic,
undirected bipartite, directed bipartite, acyclic bipartite, 2-mode, and others). It also
provides some procedures for generating random scale free networks.

• normalizations: The normalization approach was developed for quick inspection of (1-
mode) networks obtained from 2-mode networks—a kind of network-based data-mining.
In networks obtained from large 2-mode networks there are often huge differences
in weight. Thus it is not possible to compare the vertices according to the raw data.
Beforehand, we have to normalize the network to make the weights comparable. There
are several ways of doing this. For example:

After a selected normalization, the important parts of a network are obtained by line-cutting
the normalized network at selected level t and preserving components with at least k
vertices.

Algorithms for small networks | | | | | | | | | |

Although it was developed primarily for analysis of large networks, Pajek is also often
used especially for visualizing small networks. It also contains some data analysis proce-
dures with higher order time complexities which can be therefore be used only on smaller
networks, or selected parts of large networks: hierarchical clustering, generalized block
modelling, partitioning signed graphs, TSP (Traveling Salesman Problem), computing
geodesics matrices, etc.

Layout Algorithms and Layout Features | | | | | | | | | |

Since large networks cannot be visualized in detail in a single view, we have first to iden-
tify interesting substructures in such networks and then visualize them as separate views.
Special emphasis is laid in Pajek on automatic generation of network layouts. Several
standard algorithms for automatic graph drawing are implemented: spring embedders
(Kamada-Kawai and Fruchterman-Reingold), layouts determined by eigenvectors (the Lanc-
zos algorithm), drawing in layers (genealogies and other acyclic structures), fish-eye views
and block (matrix) representation. See Figure 4.

Figure 4:
An eigenvector-based
3D layout of a
5-regular graph.

Pajek ist ein unter Windows laufendes Programm zur Analyse und Visualisierung von großen
Netzwerken mit Tausenden, ja, Millionen von Knoten (Vertices). „Pajek“ ist das slowenische
Wort für „Spinne“. Die neueste Version von Pajek ist für nicht-kommerzielle Zwecke frei unter
http://vlado.fmf.uni-lj.si/pub/networks/pajek/ erhältlich.
Die Entwicklung von Pajek begann im November 1996. Das Programm ist in Delphi (Pascal)
geschrieben. Einige Prozeduren hat Matjaz Zaversnik beigetragen. Hauptmotivation für die
Entwicklung von Pajek war die Beobachtung, dass zahlreiche Quellen großer Netzwerke bereits
in maschinenlesbarer Form vorliegen. Pajek sollte Werkzeuge zur Analyse und Visualisierung
von solchen Netzwerken zur Verfügung stellen: von Kooperationsnetzwerken, organischen
Molekülen in der Chemie, Netzwerken von Protein-Rezeptor-Wechselwirkungen, Genealo-
gien, Internet-Netzwerken, Zitiernetzwerken, Diffusionsnetzwerken (AIDS, Nachrichten,

246

These algorithms were modified and extended to enable additional options: drawing with
constraints (optimizing the selected part of the network, fixing some vertices to prede-
fined positions, using values of edges as similarities or dissimilarities), drawing in 3D space.
Pajek also provides tools for manual editing of graph layouts. The values of vectors can
be used to determine several elements of network display such as X, Y, Z coordinates
and the size of the vertex shape. The partition can be represented graphically by the color
and shape of vertices. The values of edges can also be represented by thickness and/or
color. Pajek also supports drawing sequences of networks in its Draw window, and exports
sequences of networks in suitable formats that can be examined with special 2D or 3D
viewers (such as SVG and Mage). Pictures in SVG can be further controlled using support
written in Javascript.

Interfaces | | | | | | | | | |

Pajek also supports some non-native input formats: UCINET DL files; chemical MDLMOL
and BS; and genealogical GEDCOM. The layouts can be exported in the following output
graphic formats that can be examined by special 2D and 3D viewers: Encapsulated Post-
Script (EPS), Scalable Vector Graphics (SVG), VRML, MDLMOL/chime, and Kinemages
(Mage). The main window menu Tools enables export of Pajek’s data to statistical programs
R and SPSS. In the Tools menu, the user can prepare calls to her/his favorite viewers
and other tools. It is also possible to run Pajek (+macros) from other programs (R, Ucinet,
and others).

|||||||||||

This presentation of Pajek is a shortened and updated version of the chapter V. Batagelj, A. Mrvar.
Pajek—Analysis and Visualization of Large Networks, in Jünger, M., Mutzel, P. (Eds.)
Graph Drawing Software, pp 77-103. Springer, Berlin, 2003
This work was partially supported by the Ministry of Education, Science and Sport of Slovenia,
Projects J1-8532 and Z5-3350.

||||||||||||| Pajek—Program for Analysis and Visualization of Large Networks

Vladimir Batagelj / Andrej Mrvar ||||||||||||

Pajek – Ein Programm zur Analyse

und Visualisierung großer Netzwerke

|||||||||||

Innovationen), Datenmining (Two-Mode-Netzwerken) usw. Siehe dazu auch die Sammlung
großer Netzwerke unter: http://vlado.fmf.uni-lj.si/pub/networks/data/
Das Design von Pajek beruht auf unseren früheren Erfahrungen mit der Entwicklung von
Graphen-Strukturen und den Algorithmenbibliotheken Graph und X-Graph, einer Reihe von
Netzwerkanalyse und -visualisierungsprogrammen, STRAN, RelCalc, Draw, Energ sowie der
SGML-basierten Markup-Sprache für Graphenbeschreibung NetML.
Hauptziele bei der Gestaltung von Pajek waren:

• die Unterstützung von Abstraktionen durch eine (rekursive) Zerlegung großer
Netzwerke in mehrere kleinere Netzwerke, die mit verfeinerteren Methoden weiterbear-
beitet werden können;

• die Bereitstellung einiger leistungsstarker Visualisierungswerkzeuge;
• die Implementierung einer Reihe effizienter (subquadratischer) Algorithmen zur Analyse

großer Netzwerke.

Mit Pajek kann man: in einem Netzwerk Cluster (Komponenten, Nachbarschaften „wichti-
ger“ Knoten, Cores usw.) auffinden, zum selben Cluster gehörige Knoten extrahieren und sie
separat, auch mit Teilen der Umgebung (detailierte Lokalansicht), darstellen, Knoten in Clus-
tern verkleinern und die Beziehungen zwischen Clustern (Globalansicht) darstellen. Neben
gewöhnlichen (gerichteten, ungerichteten, gemischten) Netzwerken unterstützt Pajek auch
Two-Mode-Netzwerke (bipartite (bewertete) Graphen – Netzwerke zwischen zwei disjunkten
Knotenmengen) sowie temporale Netzwerke (dynamische Graphen – sich mit der Zeit verän-
dernde Netzwerke).

Datenstrukturen | | | | | | | | | |

Pajek verwendet zur Analyse und Visualisierung sechs Datentypen:

• Netzwerk (Graphen),
• Partition (Namens- oder Ordnungseigenschaften der

Knoten),
• Vektor (numerische Eigenschaften der Knoten),
• Cluster (Untergruppe von Knoten),
• Permutation (Neuanordnung von Knoten, Ordnungsei-

genschaften), und
• Hierarchie (allgemeine Baumstruktur der Knoten).

Wir beabsichtigen, diese Liste durch die Unterstützung
multipler Netzwerke und Linien-Partition zu ergänzen.

Die Leistungsfähigkeit von Pajek beruht auf mehreren Transformationen, die verschiedene
Übergänge zwischen diesen Datenstrukturen unterstützen. Darauf ist auch die Menüstruk-
tur des Hauptfensters von Pajek aufgebaut. Das Hauptfenster benutzt ein „Kalkulator“-Para-
digma mit einem Listengenerator für jeden Datentyp. Auch die an den jeweils aktiven (ausge-
wählten) Daten vollzogenen Operationen geben die Ergebnisse mithilfe von Berichtgenera-
toren wieder.
Die Prozeduren sind über die Menüs im Hauptfenster aufrufbar. Häufig verwendete Abfolgen
von Operationen lassen sich als Makros definieren. Damit kann Pajek auch von Usergruppen
aus unterschiedlichen Bereichen (Soziale Netzwerke, Chemie, Genealogie, Computerwissen-
schaft, Mathematik …) für ihre Zwecke adaptiert werden. Ferner unterstützt Pajek auch wieder-
holte, auf Netzwerkserien angewandte Operationen.

247

Vladimir Batagelj / Andrej Mrvar ||||||||||||

248

Algorithmen | | | | | | | | | |

Zur Unterstützung dieser Designziele implementierten wir mehrere aus der Literatur bekannte
Algorithmen, für manche Zwecke mussten wir allerdings auch neue, effiziente, für große Netz-
werke geeignete Algorithmen entwickeln. Sie bieten vor allem unterschiedliche Möglichkei-
ten zur Identifizierung interessanter Strukturen in einem bestimmten Netzwerk. Um die Kapa-
zitäten von Pajek zu erweitern, werden bei sehr großen Netzwerken die meisten Grundope-
rationen in situ ausgeführt (wobei das Input-Netzwerk zerstört wird).
In Pajek sind verschiedene bekannt effiziente Algorithmen implementiert , so etwa:

• Vereinfachungen und Transformationen: Löschen von Loops, multiple Kanten,
Umwandlung von Bögen in Kanten usw.;

• Komponenten: stark, schwach, zusammenhängend, symmetrisch;
• Zerlegung: symmetrisch-azyklisch, hierarchisches Clustering;
• Pfade: kürzeste(r) Pfad(e), alle Pfade zwischen zwei Knoten;
• Flüsse: Maximalfluss zwischen zwei ausgewählten Knoten;
• Nachbarschaft: k-Nachbarn;
• CPM – kritische Pfade;
• Soziale Netzwerkalgorithmen: Zentralitätsmessung (vgl. Abb. 1), Hubs und Autoritäten,

Statusmessung, Brokerrollen, strukturelle Löcher, Diffusion-Partition;
• Messung von Abhängigkeiten zwischen Partitionen / Vektoren: Cramers V, Spearman

Status-Korrelationskoeffizient, Pearson-Korrelationskoeffizient, Rajski-Koeffizient;
• Extraktion von Unternetzwerken;
• Verkleinerung von Clustern im Netzwerk (allgemeine Blockmodellierung);
• Neuanordnung: topologische Anordnung, Richards-Gleichung, Murtaghs Algorithmen

für Seriation und Klumpung, Depth/Breadth-First-Search.

Abb. 1: Eine Zoom-Ansicht des Hauptteils der Internet-
Unternehmen (gesammelt von Valdis Krebs). 219 Knoten,
631 Kanten. Jeder Netzwerkknoten repräsentiert einen
Wettbewerbsteilnehmer in der Internetindustrie, 1998 bis
2001; rot – Inhalt, blau – Infrastruktur, gelb – Handel.
Zwei Firmen sind mit einer Kante verbunden, wenn sie ein
Joint Venture, eine strategische Zusammenarbeit oder
sonstige Partnerschaft bekannt gegeben haben. Die
Knotengröße entspricht der Betweenness-Zentralität.

Abb. 2: Wichtigstes Unternetzwerk auf Ebene 0.007
des SOM (Selforganizing Maps) Zitiernetzwerks (4470
Knoten, 12731 Bögen). Das Bogengewicht entspricht
der Anzahl der durch den Bogen verlaufenden Pfade
von der Quelle zur Senke.

||||||||||||| Pajek – Ein Programm zur Analyse und Visualisierung großer Netzwerke

249

Spezialalgorithmen || | | | | | | | |

In Pajek bauten wir auch einige Algorithmen ein, die sich eigenen Forschungen zur Analyse
großer Netzwerke verdanken.

• Inseln: Wenn wir einen gegebenen oder errechneten Wert von Knoten/Linien als Höhe
darstellen und das Netzwerk bis zu einer bestimmten Ebene unter Wasser setzen, erge-
ben sich Inseln. Diese unterscheiden sich je nach der gewählten Wasserhöhe. Inseln sind
eine sehr allgemeine und effiziente Methode, um in einem bestimmten Netzwerk die „wich-
tigen“ Unternetzwerke festzustellen.

• Zitationsgewichte: Die Analyse von Zitiernetzwerken begann 1964 mit dem Aufsatz von
Garfield et al. 1989 schlugen Hummon und Doreian drei Indizes vor – Bogengewichte,
mit denen wir automatisch feststellen könne, was der wichtig(st)e Teil eines Zitiernetz-
werks ist. Für zwei dieser Indizes haben wir Algorithmen entwickelt, um sie effizient errech-
nen zu können. Vgl. Abb. 2.

• Cores und verallgemeinerte Cores: Der Begriff Core wurde 1983 von Seidman eingeführt.
Knoten, die zu einem k-Core gehören, müssen mindestens mit k anderen Knoten des Core
verbunden sein. Zur Bestimmung von Cores gibt es einen sehr effizienten Algorithmus.
Der Begriff Core kann aber auch auf andere Knotenfunktionen ausgedeht werden, und
für mehrere davon lassen sich die entsprechenden Cores effizient bestimmen. (Vgl. Abb.
3.)

• Mustersuche: Kommt ein ausgewähltes, durch einen bestimmten Graphen beschriebe-
nes Muster in einem dünnen Netzwerk nicht oft vor, findet der zur Mustersuche einge-
setzte einfache Backtrack-Algorithmus alle Vorkommen des Musters sehr rasch auf, selbst
im Fall besonders großer Netzwerke. Die Mustersuche wurde erfolgreich zum Auffinden
von Atomanordnungen in Molekülen (Kohlenstoffringen) und von mehrfach verbindenden
Ehen in Genealogien eingesetzt.

• Triaden: Eine Triade ist ein Untergraph mit 3 Knoten. Es gibt 16 Arten von Triaden. Einige
Eigenschaften eines Netzwerks lassen sich in Form seines Triadenspektrums ausdrücken
– die Verteilung aller seiner Triaden.

Abb. 3: pS -Core auf Ebene 46 des Kooperationsnetzwerks
(7343 Knoten, 11898 Kanten, das Kantengewicht gibt die Anzahl
gemeinsamer Werke wieder) auf dem Gebiet der Computergeometrie.

Vladimir Batagelj / Andrej Mrvar ||||||||||||

250

• Dreiecksnetzwerke: Wir können einem bestimmten Graphen ein Dreiecksnetzwerk zuord-
nen, in dem wir jede Linie des ursprünglichen Graphen durch die Anzahl der in ihr enthal-
tenen Dreiecke gewichten. Die Dreiecksgewichte bilden zusammen mit den Inseln eine
sehr effiziente Methode zur Feststellung der dichten Teile eines Graphen.

• Generierung großer Zufallsnetzwerke: Pajek verfügt über sehr effiziente Algorithmen zur
Generierung von Zufallsnetzwerken des Erdös-Renyi-Typs (ungerichtet, gerichtet, azyk-
lisch, ungerichtet bipartit, gerichtet bipartit, azyklisch bipartit, Two-Mode usw.). Es ver-
fügt auch über einige Prozeduren zur Generierung zufälliger skalenfreier Zufallsnetzwerke.

• Normalisierungen: Die Normalisierungsfunktion wurde zur raschen Überprüfung von aus
Two-Mode-Netzwerken abgeleiteten (One-Mode) Netzwerken entwickelt – eine Art netz-
werkbasiertes Datenmining. In Netzwerken, die von großen Two-Mode-Netzwerken
abgeleitet sind, gibt es oft große Gewichtsunterschiede, wodurch es nicht möglich ist, die
Knoten aufgrund der Rohdaten zu vergleichen. Um die Gewichte vergleichen zu können,
müssen wir das Netzwerk zuerst normalisieren. Dazu gibt es verschiedene Möglichkeiten.
Zum Beispiel:

Nach einer ausgewählten Normalisierung erhält man die wichtigen Teile des Netzwerks, indem
man das normalisierte Netzwerk auf der gewählten Ebene t mit einer Linie schneidet und die
Komponenten mit wenigstens k Knoten beibehält.

Algorithmen für kleine Netzwerke | | | | | | | | | |

Obwohl hauptsächlich zur Analyse großer Netzwerke entwickelt, wird Pajek auch oft speziell
zur Visualisierung kleiner Netzwerke verwendet. Das Programm verfügt über einige Daten-
analyseprozeduren, die Zeitkomplexitäten höherer Ordnung aufweisen und daher nur auf
kleinere Netzwerke oder ausgewählte Teile größerer Netzwerke anwendbar sind: hierarchi-
sches Clustering, verallgemeinerte Blockmodellierung, Partionierung markierter Graphen, TSP
(Traveling Salesman Problem), Berechnung geodätischer Matrizen usw.

Layout-Algorithmen und Layout-Merkmale | | | | | | | | | |

Da große Netzwerke nicht detailliert in einer Gesamtansicht visualisiert werden können, müssen
wir zuerst interessante Unterstrukturen eines solchen Netzwerks feststellen und sie dann in
Einzelansichten visualisieren. Besonderen Wert legt Pajek auf die automatische Generierung
von Netzwerklayouts. Mehrere Standardalgorithmen zur automatischen Graphenzeichnung sind

Abb. 4: Ein eigenvektor-basiertes
3D-Layout eines 5-regulären Graphen.

||||||||||||| Pajek – Ein Programm zur Analyse und Visualisierung großer Netzwerke

251

implementiert: Spring-Embedders (Kamada-Kawai und Fruchterman-Reingold), Layouts auf
Basis von Eigenvektoren (Lanczos-Algorithmus), Zeichnen mit Zeichenebenen (Genealogien
und andere azyklische Strukturen), Weitwinkelansichten und Block-(Matrix-)Darstellungen.
(Vgl. Abb. 4.)
Diese Algorithmen wurden modifiziert und erweitert, um zusätzliche Optionen zu ermöglichen:
Zeichnen mit Constraints (Optimierung des ausgewählten Netzwerkteils, Festsetzen einiger
Knoten an vordefinierten Positionen, Verwendung von Kantenwerten als Ähnlichkeiten oder
Unähnlichkeiten), Zeichnen in 3D. Pajek verfügt auch über Werkzeuge zur manuellen Bear-
beitung des Graphenlayouts. Die Werte der Vektoren können zur Festlegung mehrerer Elemente
der Netzwerkdarstellung, wie etwa der X-, Y-, Z-Koordinaten und der Größe der Knotenform,
verwendet werden. Die Partition lässt sich graphisch durch Farbe und Form der Knoten dar-
stellen. Auch die Werte der Kanten sind durch Stärke und/oder Farbe darstellbar. Pajek unter-
stützt in seinem Zeichenfenster auch das Zeichnen von Netzwerksequenzen und deren Export
in Formate, die mit bestimmten 2D- oder 3D-Viewern (z. B. SVG und Marge) betrachtet werden
können. Bilder in SVG können mit einem in Javascript geschriebenen Supportprogramm weiter
kontrolliert werden.

Interfaces | | | | | | | | | |

Pajek unterstützt auch einige nicht-native Inputformate: UCINET-DL-Dateien; chemische
MDLMOL- und BS-Daten; sowie genealogische GEDCOM-Daten.
Die Layouts können in folgende, von bestimmten 2- oder 3D-Viewern lesbare Grafikformate
exportiert werden: Encapsulated PostScript (EPS), Scalable Vector Graphics (SVG), VRML,
MDLMOL/ chime und Kinemages (Mage).
Das Menü Tools im Hauptfenster ermöglicht den Datenexport in die Statistikprogramme R
und SPSS. Im Menü Tools kann der Nutzer Aufrufe seiner bevorzugten Viewer und anderer
Werkzeuge vorbereiten. Es ist auch möglich, Pajek (und Makros) von anderen Programmen
aus (wie R, UCINET etc.) laufen zu lassen.

Aus dem Englischen von Wilfried Prantner

|||||||||||

Diese Präsentation von Pajek ist eine gekürzte und aktualisierte Version des Kapitels V. Batagelj, A. Mrvar:
„Pajek—Analysis and Visualization of Large Networks“, in: Jünger, M., Mutzel, P. (Eds.), Graph Drawing Software,
Berlin: Springer 2003, S. 77-103. Die Arbeit wurde in Teilen vom slowenischen Ministerium für Bildung, Wissen-
schaft und Sport gefördert, Projekte J1-8532 und Z5-3350.

Vladimir Batagelj / Andrej Mrvar ||||||||||||

252

Central to my understanding of good visualization and esthetics is the any project’s purpose:
I believe a project must address a subject in which people have a deep interest— beyond
the viewing of the project itself—to be worth the time it takes to create it, or even the
few minutes someone might spend to read it. This is the primary motivation for TraceEn-
counters. TraceEncounters traces and displays every social encounter people have this
year at Ars Electronica.

Information Collection | | | | | | | | | |

My collaborator, Jeff Han, and I give each of the thousand core Ars Electronica people
a piece of jewelry. This limited edition stick-pin, loosely patterned after Victorian silver
and marcasite pins, is comfortably small (roughly 2.5 by 3 cm), and sport a real semi-
precious garnet cabochon that will gently pulse, glinting with a slightly different tempo-
ral pattern depending on which one you get and whether you customize it with your name
or initials. But it’s more than pretty: it uses IRDA to remember every other pin it “sees”
during the five-day festival, when you met the person wearing it, and exactly how long
you spent with them.
The pins respect privacy in two ways: first, they start with a numerical identity that has
no tie to personal identity (though a TraceEncounters variation provides a way for people
to personalize their pins, and therefore the pin’s representation in the resulting network
visualization). Second, people will be able to turn it off by the simple, sure, and intuitive
action of turning it to face their clothing.

Information Visualization | | | | | | | | | |

The pin downloads all the encounters it has collected (a simple list of other pin IDs, times,
and durations) when people come to a specific spot among the artworks: the site of Trace-
Encounters network display (software, firmware, and some hardware development for the
pin’s information management comes from Peter Kennard). The information gathered from
the pins is combined as an innovative node/link diagram designed for two synergistic
purposes: to show the complexity of the relationships among the Festival attendees, while
simultaneously exposing the inherent beauty in this trace of the social tapestry people
weave as we meet and introduce, chat and rest.
Early tests of a new type of visual link have shown the idea to be robust, visually engag-

W. Bradford Paley / Jefferson Y. Han ||||||||||||

||||||||||| TraceEncounters
A Social Networks Visualization at Ars Electronica 2004

First pin concept sketches Provisional printed circuit board layout & battery

253

ing, and potentially very useful. The idea was to design a way to show the huge number
of meetings as lines simultaneously revealing dense “well worn pathways” where people
and groups interact often, and allowing people to trace individual lines to remember specific
conversations. The links innovate in how they avoid the nodes while generally keeping
from overlapping one another.
And in order to be able to show the incredible density of information while still retaining
interactivity, the TraceEncounters network display uses Illuminated Diagrams. An Illuminated
Diagram combines the incredible information density possible in a print with the inter-
action possible from a computer display. The nodes and links are printed on vellum at
the extremely fine full resolution of the printer, and that vellum is mounted on the front of
a 50” plasma panel touch screen. The touch screen plasma panel gently glows behind
your own node as you approach the visualization. (The display computer has its own pin
reader, so it knows who’s in front of it). And it lights up the printed lines that emanate
from you, and from anyone else directly in front of the display. In this way, two people
may be able to find connections to mutual friends that they did not know they had in common.

Esthetic & Academic Contribution

To make sure that the intellectual and communicative basis of the project is rigorous and
meaningful, we have had conversations with an acknowledged leader in the field of social
network analysis, David Krackhardt: professor of Organizations at Carnegie Mellon Univer-
sity and editor of the journal JoSS: The Journal of Social Structure. Dr. Krackhardt is enthu-
siastic about the project, giving us keen insights as to what sorts of observations researchers
in his field are seeking. This provides the basis for the iconography and visual language
in the network display. He even tells us that the database we will be creating will be one
of the richest available to his field for this type of sociological study. We plan to release
it with him for the free use of scholars around the world.
As for esthetics, the work directly embodies my ideas of Information Esthetics: that complex-
ity from the real world can enhance both visual pleasure and meaning more profoundly
if the image is “readable.” That is, if the representation allows meaningful discourse not
just about the image, but the subject database itself. The project includes new vellum
overlay prints for the Illuminated Diagram MetMap, made two or three times a day, allow-
ing people to view the progressive revelation of social structure in the past diagrams, as
well as interact with the current one. This will support discussion and insights not just
about our technology, hardware, and images, but about the true subject of TraceEncounters:
Ars Electronica and the rich social tapestry it helps us weave.

Early bulk link test: 20,000 links among 1,500 nodes Close-up with simulated plasma panel back lighting

254

Visualisierung sozialer Netzwerke bei Ars Electronica 2004

W. Bradford Paley / Jefferson Y. Han ||||||||||||

||||||||||| TraceEncounters

Kernpunkt meines Verständnisses guter Visualisierung und guter Ästhetik ist der Zweck dieses
Projekts: Ich meine, das Projekt muss ein Thema ansprechen, an dem die Menschen – über
das Betrachten des Projekts selbst hinaus – ein echtes Interesse haben, damit es die Zeit
wert ist, die für seine Schaffung benötigt wird, oder sogar nur die wenigen Minuten, die man
für seine Lektüre aufwendet. Darin besteht die hauptsächliche Motivation für TraceEncounters.
Bei TraceEncounters handelt es sich um ein Netz, das von jeder Person, der Sie dieses Jahr
auf der Ars Electronica begegnen werden, ein wenig Information einfängt.

Sammeln von Information | | | | | | | | | |

Die Besucher der Ars Electronica bekommen eine Schmucknadel. Diese in limitierter Auflage
hergestellten, den Silber- und Markasit-Nadeln der viktorianischen Ära nachempfundenen
Anstecknadeln sind angenehm klein (etwa 2,5 x 3 cm) und mit einem sanft pulsierenden Cabo-
chon aus echtem Granat ausgestattet, das je nach Art der Nadel und abhängig davon, ob
Sie es mit Ihrem Namen oder Ihren Initialen personalisiert haben, in leicht unterschiedlichen
zeitlichen Mustern blinkt. Die Nadel ist aber nicht nur hübsch: Mit Hilfe der so genannten
IRDA-Technik (Infrared Data Association) merkt sich die Nadel alle anderen Nadeln, die sie
während des fünf tägigen Festivals „sieht“; sie zeichnet auch auf, wann Sie dem Träger einer
Nadel begegnet sind und wie lange Sie mit ihm oder ihr gesprochen haben.
Die Anstecknadeln schützen persönliche Daten auf zwei Arten: Zum Ersten ist den Nadeln
eine numerische Identität zugewiesen, die keinerlei Bezug zur persönlichen Identität aufweist
(es gibt dann auch eine Variation von TraceEncounters, bei der sich die Nadeln und damit
ihre Darstellung in der daraus resultierenden Netzwerk-Visualisierung personalisieren lassen).
Zweitens steht den Trägern die Möglichkeit offen, ihre Anstecknadel einfach, sicher und intu-
itiv abzuschalten, indem sie sie um 180 Grad verdrehen, dass sie gegen die eigene Beklei-
dung schaut.

Visualisierung von Information | | | | | | | | | |

Die Nadel überträgt alle aufgenommenen Begegnungen (eine einfache Liste der IDs anderer
Nadeln sowie Zeit und Dauer der Begegnung mit ihnen) ins Netz, sobald sich der Träger einer
ganz bestimmten Stelle in der Ausstellung, nämlich dem Display des TraceEncounters-Netz-
werks nähert. (Ein Teil der Software-, Firmware und Hardware-Entwicklung für das Infor-
mationsmanagement stammt von Peter Kennard.) Die von den Nadeln gesammelten Daten
werden in einem innovativen Diagramm von Knoten und Verbindungen zusammengeführt, das
für zwei Synergiezwecke entworfen wurde: Es soll die Komplexität der Beziehungen zwischen
den Besuchern der Ars Electronica aufzeigen und gleichzeitig die inhärente Schönheit dieser
sozialen Verflechtungen darstellen, die wir durch Begegnungen und gegenseitiges Vorstel-
len, durch Gespräche und Ruheperioden erzeugen.
Frühe Tests eines neuen Typus visueller Links haben gezeigt, dass die Idee stabil ist, visuell
anspricht und hohen potenziellen Nutzwert hat. Der Grundgedanke bestand darin, die riesige
Anzahl von Begegnungen als Linien darzustellen, welche dichte „ausgetretene Pfade“ erken-
nen lassen, an denen sich Menschen häufig miteinander austauschen. Gleichzeitig lassen sich
einzelne Linien nachverfolgen und so Erinnerungen an bestimmte Gespräche aufrufen. Das
innovative Element der Verbindungen besteht darin, wie sie Knoten vermeiden und sich gene-
rell nicht überlappen.

255

Bildschirmtest der Verbindungen Bildschirmtest mit geclusterten Knoten

Damit diese unglaubliche Datendichte überhaupt dargestellt werden kannund trotzdem die Inter-
aktivität erhalten bleibt, kommt bei der TraceEncounters-Netzwerkdarstellung eine weitere Inno-
vation zum Einsatz: Leuchtdiagramme. Ein Leuchtdiagramm vereint die im Druck mögliche
unglaubliche Informationsdichte mit der an einer Computeranzeige möglichen Interaktion. Auf
der Ars Electronica zeigt TraceEncounters werden die Knoten und Verbindungen mit der extrem
feinen höchsten Druckerauflösung auf Velin-Papier gedruckt; dieses Velin-Papier wird vor einem
50-Zoll-Plasma-Touchscreen aufgespannt. Wenn Sie sich der Darstellung nähern, leuchtet
das Plasma des Touchscreen-Bildschirms hinter Ihrem eigenen Knoten leicht auf (der
Display-Computer hat seinen eigenen Nadelleser und weiß daher, wer vor ihm steht). Gleich-
zeitig werden die von Ihrem Knoten ausstrahlenden Linien wie auch die Linien aller anderen
sich vor dem Display befindenden Personen erleuchtet. Auf diese Weise können zwei Perso-
nen Ver-bindungen zu gemeinsamen Freunden feststellen, von denen ihnen nicht bekannt ist,
dass sie ihre gemeinsamen Freunde sind.

Beitrag Zu Ästhetik Und Wissenschaft | | | | | | | | | |

Um dieses Projekt auf eine stringente intellektuelle und kommunikative Grundlage zu stel-
len, führten wir Gespräche mit einem anerkannten Fachmann im Bereich sozialer Netzwerk-
analyse, David Krackhardt, Professor für Organisation an der Carnegie Mellon University und
Herausgeber von JoSS: The Journal of Social Structure. Er war vom Projekt begeistert und
hat uns wertvolle Informatinen darüber geben können, welche Art der Beobachtungen von
den Forschern in diesem Bereich angestrebt werden. Sie bilden die Grundlage für die Ikono-
grafie und die visuelle Sprache der Netzwerk-Anzeige. Nach seinen Aussagen wird die von
uns entwickelte Datenbank eine der ergiebigsten sein, die in diesem Forschungsbereich zur
Verfügung steht. Wir beabsichtigen, sie ihm für die freie Benutzung durch Wissenschaftler
in aller Welt zur Verfügung zu stellen.
Was die Ästhetik angeht, ist dieses Projekt eine direkte Verkörperung meiner Vorstellungen
zur Ästhetik von Information – dass nämlich die Komplexität der realen Welt den visuellen Genuss
und die Bedeutung einer Darstellung viel eher zu bereichern vermag, wenn das Bild „lesbar“
ist, wenn also die Darstellung einen sinnvollen Diskurs nicht nur des Bildes, sondern auch
der ihm zu Grunde liegenden Datenbank ermöglicht. Das Projekt umfasst auch zwei bis drei
Mal täglich er-stellte neue Vellum-Overlay-Drucke für die Leuchtdiagramm-TraceEncounters;
durch sie kann die fortschreitende Verdeutlichung der sozialen Struktur vergangener
Diagramme beobachtet und Interaktion mit dem aktuellen Diagramm hergestellt werden. Mit
etwas Glück wird dies unsere Gespräche und Erkenntnisse nicht nur über Technologie, Hard-
ware und Software. sondern auch über das eigentliche Thema von TraceEncounters unter-
stützen: Ars Electronica und die komplexen sozialen Verflechtungen, die wir mit Hilfe des Festi-
vals knüpfen können.

Aus dem Amerikanischen von Volker Hiranter

256

Outline of IAMAS | | | | | | | | | |

Our school is located approximately in the center of Japan, in Ogaki City, Gifu Prefec-
ture. Our faculty and students are active worldwide, and our school is well-known nation-
ally and internationally by the acronym “IAMAS.” Gifu Prefecture has been putting a great
deal of effort into the cultivation of an advanced Information Technology industry, center-
ing on Softopia Japan, an establishment for nurturing businesses, also located in Ogaki.
IAMAS is owned by the Prefecture, and was designed as an education and training insti-
tution closely related to the Prefecture's policies. Furthermore, the first president of IAMAS,
Itsuo Sakane, firmly believed that the unification of science and art would pave the way
for a new future of humanity and he developed IAMAS into a unique type of institution
that was completely new in Japan. In other words, IAMAS is neither simply a school for
training engineers, nor is it an art school aimed at producing artists. Here we are engaged
in education and research across a diverse range of areas from art and design to engi-
neering based on digital technology, and our graduates reflect this in the diverse fields
in which they are active.

Composition of IAMAS | | | | | | | | | |

IAMAS was first established in 1996 as the International Academy of Media Arts and
Sciences, a vocational college, and subsequently in 2001, part of the school became a
graduate school, the Institute of Advanced Media Arts and Sciences. Both schools have
courses lasting 2 years. The Academy is open to high school graduates, whereas the
Institute is solely a graduate course for obtaining a Masters qualification. IAMAS is a very
small and elite school with 30 students in each year group of the Academy and 20 per
year group in the Institute. For this number of students there are 30 full-time faculty and
approximately 20 other staff, making a total of about 150 IAMAS members. IAMAS has
a very international flavor, with 14 nationalities represented. The Academy aims to train
creators, providing them with advanced technical skills, whereas the Institute is more
focused on educating people who will be active in a wider range of areas related to media
culture. However, the Academy and Institute are administered as one school, and there
is an active exchange by the faculty and students, so there is a sense that the two schools
are really combined into one. As a result of the prefectural policy, the facilities are extremely
well-equipped, and students are able to freely conduct research and creative activities
24 hours a day.

Progressive Media Art Education from Japan

IAMAS |||||||||||

257

Curriculum | | | | | | | | | |

The Academy is comprised of 4 courses: Advanced Network Design, Computer Gener-
ated Image, Designing for Information Technology and Digital Sensory Programming, and
the Institute has 4 studios: Interactive Media, Time based Media, Interface and Media
Aesthetics. Although each faculty member and student is allocated to one of these courses
or studios they are not confined to them and are encouraged to carry out research and
create works in collaboration with all the courses and studios. This especially applies
to the project subjects. A large-scale practical theme relating to society or the local region
is chosen and teachers and students from different courses and studios work on it together.
This is a special feature of IAMAS’ curriculum. Such projects include short-term programs
created for local TV stations. Connections with local industries centering on manufac-
turing are gradually becoming more active and students also undertake internships at
these companies.

Center for Media Culture | | | | | | | | | |

The Center for Media Culture (CMC) is IAMAS’ main channel of communication with the
outside, and is the center of all its external activities. The current exhibition has also been
organized by CMC. In 2003 IAMAS held an international media art contest in collabo-
ration with UNESCO and invited the winner to IAMAS for 6 months as artist-in-residence.
The Artist in Residence Program has been carried out since the opening of IAMAS. Under
this program 2 artists are invited to IAMAS to create their works every year. CMC is also
responsible for the biannual interactive art exhibition “Interaction,” which has been held
since the opening of IAMAS. However, starting from this year, the contents and the form
of the exhibition has changed and it has became a media art festival held under the name
of “Ogaki Biennale” for which vacant buildings in the center of Ogaki, show windows,
walls of buildings, etc. are used. We plan to continue the practice of bringing art into
the everyday life of Gifu citizens in the future as well.

Looking to the future | | | | | | | | | |

IAMAS has so far established links with a variety of education and research institutions
worldwide, and we hope to further expand such relationships in the future. We will also
work to improve our systems for accepting foreign students to make it easier for students
from all over the world to study at IAMAS. Ogaki, where IAMAS is located, is, like Linz,
a peaceful city surrounded by countryside, and is an ideal environment to concentrate
on research and creative activities without being compromised by passing fads, while
thinking about what kind of future we would like and what our role should be. We are
looking forward to making many new friends through this exhibition and having them visit
IAMAS in Ogaki.

IAMAS—Progressive Media Art Education from Japan |||||||||||||

258

Kurzdarstellung des IAMAS | | | | | | | | | |

Das Institut befindet sich etwa im Zentrum Japans in Ogaki in der Präfektur Gifu. Unsere
Fakultät und unsere Studenten sind weltweit aktiv und unser Institut ist auf nationaler und
internationaler Ebene unter dem Akronym „IAMAS“ bekannt. Die Präfektur Gifu bemüht sich
um einen hoch entwickelten IT-Sektor, der sich um das Softopia Japan, einer ebenfalls in
Ogaki angesiedelte Einrichtung zur Unternehmensförderung, gruppiert. Das IAMAS befindet
sich ebenfalls im Besitz der Präfektur und wurde als dessen IT-Bildungs- und Weiterbil-
dungsinstitut konzipiert. Der erste Präsident und Gründer des IAMAS, Prof. Itsuo Sakane,
strebte mit dem IAMAS eine starke Vereinigung von Wissenschaft und Kunst auf gesell-
schaftlicher Basis an, und es gelang ihm, mit dem IAMAS eine einzigartige Institution zu schaf-
fen, wie es sie bis dahin in Japan noch nicht gab. Das IAMAS ist jedoch weder eine reine
Akademie zur Ausbildung von Technikern noch eine Kunsthochschule. Wir bemühen uns um
Ausbildung und Forschung auf breiter Basis, die von Kunst und Design bis hin zur Digital-
technik reicht; diese Vielfalt spiegelt sich auch in den unterschiedlichen Berufsbereichen wider,
in denen unsere Absolventen tätig sind.

Struktur des IAMAS | | | | | | | | | |

Das IAMAS wurde 1996 unter dem Namen International Academy of Media Arts and Sciences
als Fachhochschule gegründet, 2002 wurde eine Universität angeschlossen,das Institute for
Advanced Media Arts and Sciences. Die Kurse an beiden Ausbildungszentren dauern zwei
Jahre. Die Akademie steht Abiturienten offen, während das Institut einen Universitätslehr-
gang zum Erwerb eines Master-Titels anbietet. Das IAMAS ist eine sehr kleine Eliteschule
mit 30 Studenten an der Akademie und 20 am Institut pro Jahrgang. Diesen Studenten stehen
30 Vollzeit-Fakultätsbedienstete und etwa 20 weitere Mitarbeiter zur Verfügung, womit das
IAMAS insgesamt etwa 150 Mitglieder zählt. Mit 14 vertretenen Nationen hat das IAMAS einen
durchaus internationalen Anstrich. Die Akademie hat es sich zum Ziel gesetzt, Kreative auszu-
bilden und ihnen fundierte technische Kenntnissen zu vermitteln, während der Schwerpunkt
des Institute of Advanced Media Arts and Sciences auf der Ausbildung von Studenten liegt,
die in den verschiedensten Bereichen der Medienkultur tätig sind. Beide Einrichtungen werden
aber gemeinsam verwaltet und es herrscht ein regerAustausch zwischen der Fakultät und den
Studenten aus beiden Institutionen.Der Präfekturalpolitik ist es zu verdanken, dass das IAMAS
äußerst gut ausgestattet ist und die Studenten rund um die Uhr frei forschen und kreativ arbei-
ten können.

Progressive Medienkunstausbildung in Japan

IAMAS |||||||||||

259

Lehrplan | | | | | | | | | |

Die Academy of Media Arts and Sciences bietet folgende vier Kurse an: Advanced Network
Design, Computer Generated Image, Designing for Information Technology und Digital Sensory
Programming. Darüber hinaus gibt es vier Seminare: Interactive Media, Time Based Media,
Interface und Media Aesthetics. Obwohl alle Fakultätsmitglieder und Studenten einem dieser
Kurse oder Seminare zugeteilt sind, müssen sie sich nicht darauf beschränken, sondern werden
vielmehr ermuntert, Forschung in Kooperation mit anderen Kursen und Seminaren zu betrei-
ben. Dies gilt insbesondere für die Projektthemen, bei denen ein breit gefasstes praktisches
Thema mit gesellschaftlichem oder regionalem Bezug gewählt wird, an dem die Professoren
und Studenten der verschiedenen Kurse und Seminare gemeinsam arbeiten. Solche Projekte
stellen eine Besonderheit des IAMAS-Studienplans dar, sie umfassen zum Beispiel auch kurz-
zeitige Programme für lokale TV-Sender, und auch Kontakte zur lokalen Fertigungsindustrie,
in denen die Studenten Praktika absolvieren, werden intensiviert.

Center for Media Culture | | | | | | | | | |

Das Center for Media Culture (CMC) ist der wichtigste Kommunikationskanal des IAMAS zur
Außenwelt und das Zentrum der externen Aktivitäten. So wurde auch die aktuelle Ausstellung
vom CMC organisiert. 2003 hielt das IAMAS gemeinsam mit der UNESCO einen internatio-
nalen Medienkunst-Wettbewerb ab, dessen Gewinner für sechs Monate als Artist-in-Residence
an das IAMAS eingeladen wurde. Das Artist-in-Residence-Programm wird seit der Eröffnung
des IAMAS durchgeführt. Im Rahmen dieses Programms werden jährlich zwei Künstler an das
IAMAS eingeladen, um hier zu arbeiten. Das CMC ist auch für die alle zwei Jahre stattfin-
dende interaktive Kunstausstellung „Interaction“ zuständig, die seit Eröffnung des IAMAS orga-
nisiert wird. Mit Beginn dieses Jahres wurden inhaltliche und formale Änderungen vorgenommen:
Die Ausstellung wurde zum Medienkunstfestival „Ogaki Biennale“ erweitert, bei dem leer stehende
Gebäude im Zentrum von Ogaki, Auslagen, Fassaden etc. bespielt werden. Es ist uns ein Anlie-
gen, auch in Zukunft Kunst in den Alltag der Bürger von Gifu zu bringen.

Vision für die Zukunft | | | | | | | | | |

IAMAS hat Verbindungen zu einer Vielzahl von Bildungs- und Forschungseinrichtungen welt-
weit aufgebaut, die wir in Zukunft noch erweitern wollen. Wir sind bestrebt, unsere Aufnah-
meverfahren für ausländische Studenten zu verbessern, um Interessenten aus aller Welt den
Zugang zum IAMAS zu erleichtern. Ogaki, die Stadt, in der sich das IAMAS befindet, ist, ähnlich
wie Linz, eine ruhige, von einer reizvollen Landschaft umgebene Stadt und der ideale Ort,
um sich ohne Ablenkung auf Forschung und Kreativität zu konzentrieren und darüber nach-
zudenken, welche Zukunft wir anstreben und welche Rolle wir darin spielen wollen. Wir freuen
uns darauf, während dieser Ausstellung neue Freundschaften zu schließen und unsere neuen
Freunde am IAMAS in Ogaki willkommen zu heißen.

IAMAS—Progressive Media Art Education from Japan |||||||||||||

260

This year IAMAS has been given the unique opportunity to present itself for the first time
at a large exhibition outside Japan, as part of Ars Electronica’s CAMPUS exhibition at
the University of Art and Design in Linz. IAMAS is widely considered one of Asia’s top
media art education institutions and it has gained an international reputation for its excel-
lent facilities, highly qualified teaching staff, low student-teacher ratio, highly qualified
students and graduates, international exchange and artist-in-residency programs and its
many extra-curricular programs. Teachers and staff of IAMAS have put together an exhi-
bition that represents the un-bureaucratic, vibrant diversity of IAMAS activities, its curricu-
lum and programs. We have structured the exhibition in 5 major parts:

IAMAS NOW ! presents projects and artworks by current students as well as recent grad-
uates, with works ranging from interactive installations, design works and Internet proj-
ects to animation, film work and conceptual media art installations.

IAMAS STUDIO ! includes short workshops and lectures on topics ranging from inter-
face design to digital signal processing and media aesthetics, including lectures by IAMAS
people around the world; it also features examples of IAMAS projects that are developed
through student-teacher collaboration, as well as examples of IAMAS courses.

IAMAS IMPACT ! presents examples of the various activities of IAMAS such as its highly
acclaimed artist-in-residency program (established in 1996), examples of works by IAMAS
alumni, collaboration with industries as well as the IAMAS bi-annual media art exhibitions
(Interaction ‘95, ‘97, ‘99, ‘01 and the Ogaki Biennale 04)

IAMAS FOOD ! is a specially designed Japanese Kissaten (Café)run by IAMAS students

IAMAS PLAY ! features the highly active music, sound performance and club scene of
IAMAS students, teachers and graduates. IAMAS Radio, the unofficial radio program
run by IAMAS students will collaborate with Radio FRO Austria and a selection of the
IAMAS screening programs will be featured at the Moviemento Cinema in Linz

IAMAS NOW ! STUDIO ! IMPACT ! FOOD ! PLAY ! aims to bring the typical IAMAS spirit
to Ars Electronica '04 in Linz. It is a unique mixture of study, play, exchange, research
and innovation created by IAMAS students, teachers, alumni and friends around the world,
where together we learn to learn.

NOW ! STUDIO ! IMPACT ! FOOD ! PLAY !

IAMAS |||||||||||

261

|||||||||

Dieses Jahr erhielt das IAMAS die Möglichkeit, sich im Rahmen der CAMPUS Ausstellung
des Ars Electronica Festivals an der Kunstuniversität Linz erstmals außerhalb von Japan in
einer großen Ausstellung zu präsentieren. Das IAMAS gilt als eines der besten Medienkunst-
Ausbildungszentren Asiens und genießt aufgrund seiner hervorragenden Einrichtungen, des
hochqualifizierten Lehrkörpers, der optimalen Klassengröße, seiner hoch qualifizierten
Studenten und Absolventen, des internationalen Austausch- und Artist-in-Residence-Programms
sowie der vielen außerhalb des Lehrplans stattfindenden Programme internationales Anse-
hen. Professoren und Mitarbeiter des IAMAS haben eine Ausstellung zusammengestellt, die
die unbürokratische, pulsierende Vielfalt der Aktivitäten des IAMAS, seines Lehrplans und
seiner Programme repräsentiert. Wir haben die Ausstellung in fünf Teilbereiche strukturiert:

IAMAS NOW ! präsentiert Projekte und Kunstwerke derzeitiger Studenten sowie von Absol-
venten, wobei das Spektrum der Arbeiten von interaktiven Installationen und Design-Arbeiten
über Internet-Projekte bis hin zu Animation, Filmprojekten und konzeptuellen Medienkunst-
Installationen reicht.

IAMAS STUDIO ! bietet kurze Workshops und Vorträge – von IAMAS-Mitgliedern aus der
ganzen Welt – zu Themen von Interface-Design bis hin zu digitaler Informationsverarbeitung
und Medienästhetik. Gezeigt werden auch Beispiele von IAMAS-Projekten, die im Rahmen
einer Zusammenarbeit von Studenten und Professoren entstanden, sowie von IAMAS-Kursen.

IAMAS IMPACT ! zeigt Auszüge der diversen Aktivitäten des IAMAS wie etwa sein renom-
miertes Artist-in-Residence-Programm (gegründet 1996), Beispiele von Arbeiten ehemali-
ger IAMAS-Studenten, der Zusammenarbeit mit der Industrie sowie der alle zwei Jahre statt-
findenden Medienkunstausstellung des IAMAS (Interaction ’95, ’97, ’99, ’01 und die Ogaki-
Biennale 04).

IAMAS FOOD ! ist ein eigens entworfenes japanisches Kissaten (Café), das von IAMAS-Studen-
ten betrieben wird.

IAMAS PLAY ! präsentiert die aktive Musik-, Klangperformance- und Klubszene der IAMAS-
Studenten, des Lehrkörpers und der Absolventen. IAMAS Radio, der von IAMAS-Studenten betrie-
bene inoffizielle Radiosender, wird mit Radio FRO Österreich zusammenarbeiten, und im Linzer
Programmkino Moviemente wird eine Auswahl des Screening-Programms des IAMAS gezeigt.

IAMAS NOW ! STUDIO ! IMPACT ! FOOD ! PLAY ! hat sich zum Ziel gesetzt, die typische
Atmosphäre des IAMAS zum Festival Ars Electronica 2004 nach Linz zu bringen: eine unver-
gleichliche Mischung aus Studium, Spiel, Austausch, Forschung und Innovation, die von Studen-
ten, Lehrern, Absolventen und Freunden des IAMAS auf der ganzen Welt geschaffen wurde
und in der wir gemeinsam das Lernen lernen.

IAMAS—Progressive Media Art Education from Japan |||||||||||||

KARAKURI BLOCK ||||||||||

Interactive installation, 2004
Natsu Kawakita + Nobuya Suzuki + Takahiro Hayakawa

KARAKURI BLOCK is a device that lets users create small
animations by arranging two blocks with integrated screens
on a 3 x 3 grid. By changing the position and the order of
the blocks, users can enjoy different stories that unfold
between the screens depending on their positions and
combinations. Little characters living in a block appear, for
example, and users can discover the private world of these
characters. The KARAKURI BLOCK device is without any
buttons which makes it intuitive to operate, giving users a
chance to explore it at their own pace.

bounce street ||||||||||

Interactive installation, 2001
Mika Miyabara + Tatsuo Sugimoto

On a street corner a variety of colors appear and disappear. This
work transforms a lively street corner of Linz into an animation of
bouncing balls. The artists take live video footage of faces of Linz's
residents. The live video input is transformed into an animation of
bouncing balls which are projected onto a large wall of a public
building. People who pass in front of the video camera are able
to become part of the changing colors of Linz.
http://www.bouncestreet.com

An Experiment for New Hiragana ||||||||||

Interactive installation, 2001
Masaki Yamabe

Although Hiragana characters are peculiar to Japan, they
originated from the Chinese writing system in the form of
Kanji. Before Kanji was imported from China, Japan lacked
a uniform writing system and in fact a real culture of writ-
ing. Kanji was used to represent Japanese pronunciation
and meaning. It is thought that Hiragana improved when the
method of hand written Kanji was established. Hiragana was
not a simplification of the brush stroke of Kanji, but it
changed together with aesthetic expressions and became
an original form of Japanese writing.
An Experiment for New Hiragana is a work that attempts
to express the abbreviated cursive writing style on a
computer. It is a software that creates Neo-Hiragana by
“simplifying” characters written on the screen with the help
of a special program. For this exhibition, a Japanese calli-
graphic work was drawn by Mr.Tsukasa Miyazato.

262

NOW!| | | | |

P
at

en
t

pe
nd

in
g

P
ho

to
gr

ap
hs

 b
y

Ta
da

hi
sa

 S
ak

ur
ai

||||||||||||| IAMAS—Progressive Media Art Education from Japan

IAMAS—Progressive Media Art Education from Japan

TEXTRON ||||||||||

Interactive installation, 2002
Yosuke Kawamura

The interface of this device is a sewing machine. In sewing, sound
and images are generated. When a participant presses the pedal,
the machine starts to move. Using the movements of the needle
and of the machine itself as feedback, the images and sounds are
woven. As I assimilate the process of weaving with the act of writ-
ing, the title of my work has the combined meaning of textile and
text. Although the visual images and sounds produced by the sewing
machine are mechanical and continuous sounds originating from
the repetitive work of the machine, slight differences and errors
occur due to the fact that people are operating it.

8 viewpoints ||||||||||

Interactive installation, 2002
Tomohiko Saito + Tomoyuki Shigeta

In this work we put into perspective and show images
taken simultaneously by 8 video cameras arranged in
vertical alignment. These 8 images are synchronized and
the frames are reproduced simultaneously on the
surface of 8 separate glass panels placed on top of each
other. These panels are made of Umu-film, which is
usually transparent but becomes a projection-screen
when an electrical current flows through it. Each of these
projection screens is independent and by moving from
one screen to another, the viewer changes the images.
In this way, the frames of the different images are linked

and a new film is created. The resulting film has depth and so to speak exists in space
and time. The 8 springs on the side panel are switches for changing the image. Please
enjoy the work by touching the springs. You can have an extraordinary experience with
ordinary space.

Ototenji (Sound-Braille) ||||||||||

Interactive installation, 2004
Mika Fukumori

Ototenji is a device that allows people who can see to easily
learn Braille using their eyesight, hearing and touch. Japan-
ese Braille is expressed by 50 letters with a combination of
1 grid with 6 dots. The combination of vowels and consonants
determines the sequence of the grids. Blocks are inserted
into a panel with 6 holes and when the figure is in the Braille
sequence the sound of the corresponding letter is played from
the speaker. At the same time, the connection between vowels
and consonants is illuminated with different colors. It is an
attempt to interest people who can see in Braille.

263

|||||||||||||

264

Heaven’s Eye ||||||||||

Interactive installation, 2004
Nobuhisa Ishizuka

Heaven’s Eye is an installation where users operate a
monitor placed on the floor. When the users move the
monitor they can see images of passersby seen from a
bird's eye view. The video footage is taken from a busy
street in Tokyo during rush hour. Users can choose a
person from the crowd and follow him or her by moving
the monitor, rather like trying to catch fish in a water tank.
By secretly watching strangers, users might get the feel-
ing of becoming God-like, but in fact it is the person in
the image who actually determines the direction in which
the user pushes the monitor.

Bug??? ||||||||||

Interactive installation, 2004
Etsuko Maesaki

This is a work related to real bugs and artificial bugs manip-
ulated by humans. By interfering and interacting with each
other they communicate. I created a small natural envi-
ronment in a box and released real bugs such as cock-
roaches into it. I also projected computer images into the
box, so that it looks as if artificial bugs are moving around
in the box. Some of the real bugs like shade and try to
hide from the light, while others are attracted to it. Using
this trait the user can create shade or direct light at the
real insects to make them move around in the box. At the
same time, the computer generated bugs move around
like real bugs reacting to the movement of the real bugs
and the actions of the user.

Jubilation ||||||||||

Interactive installation, 2004
Tsutomu YAMAMOTO

For about a decade it has been an ordinary every-
day thing to buy mineral water in PET bottles. The
feeling of incongruity that I felt when water first
started being sold like this is now a memory from
the past, and I also regularly buy mineral water
without giving a second thought to its environ-
mental hazards or waste issues. This work
involves the viewers playing with an infinite
number of bottles of mineral water. The activities
of each viewer become a video archive which
other viewers can access and build upon.

||||||||||||| IAMAS—Progressive Media Art Education from Japan

265

ikisyon 11 (11th RU society-ikisyon) ||||||||||

Video installation, 2004
ressentiment

Members of ressentiment are very fond of 100 yen shops, where
a large assortment of very useful items are sold, all for just 100
yen. Contemplating an idea for an “automatic video movie,” where
filming, editing and screening all happens automatically during
a live performance, we visited one of the biggest 100 yen shops
in Asia. We decided to make a screen set arranging a great
number of these 100 yen products. We promptly bought a huge
quantity of them and laid them out in order along the side of a
container. The scene that resulted was really curious. While we
decided the camera position and made some slight checks to
the projected images, the sight of these products, all worth 100
yen, lined up on the ground was vibrant and a mite comical.

Irodori (Capturing Color) ||||||||||

Interactive installation, 2004
Tomoyuki Shigeta + Takanori Endo + Takuya Sakuragi

In order to tell other people about a “color” we see, we
express the color through an appropriate “color name.”
Classifying color tones, which are in fact classifiable
through categories such as red, yellow and blue,
depends greatly on the individual's social background
and past experiences. Small differences in how a
person categorizes colors sometimes become a large
hindrance to sharing colors with others. This work was
created as a means to share colors with other people.
Using the specific interface tool, users can pick up the
color of their choice and put it on a table in a place of
their preference. The collected colors on the table thus
become the colors users wanted to express and share.

Kemuri-mai ||||||||||

Sound performance, 2004
Jean-Marc Pelletier

As the smoke from a stick of incense rises,
sways, twists and disperses, the musical
score follows these movements, as though
dancing to the plume’s motion. The audience
finds itself in the center of a fragile and subtle
interaction between sounds, sights and
fragrance in an ephemeral ceremony.

IAMAS—Progressive Media Art Education from Japan |||||||||||||

266

Yoi-no Mujina Goushi ||||||||||

(Fantasy stories set in the early evening with mujina monster)
Interactive installation, 2004
Hiroko Tochigi

There are many stories in Japan that have been
passed down since ancient times about strange
incidents and episodes involving monsters and
apparitions. Sometimes these stories function as
unique mechanisms that parents use to admonish
their children, and sometimes they are like spells
that instill fear into us. They are “devices to
access fantasy” that connect the real world of our
daily lives with another invisible world. By making
this visible through interactive animation, we redis-
cover the culture that we are part of, and our
emotional “homeland.” At the same time I wanted

to create an opportunity to view our world freely with imagination. “Yoi-no Mujina Goushi”
is an interactive animation using an interface in the shape of a doll. The work is based
on a practice from the Edo period (“Kitsune Goushi”) in which you peer at a different
world through the gaps in the entwined fingers of your hands. By operating the sensor-
doll interface, which is in the shape of a “peeping monster with a scarf,” you can see a
strange world from the perspective of this monster. You can move the monster doll and
search for other monsters hidden in the strange world.

FloatingMemories ||||||||||

Interactive installation, 2004
Tomohiro Sato

FloatingMemories is an installation art work
composed of a computer, video projector, video
camera, and other devices. In this work, the
image of the viewer is projected onto phospho-
rescent material. The main theme of this work is
to create imprints of the actions of the viewer in
the installation space through light emission.
When the viewer turns the handle, the image at that
instant is turned into a still picture, and these
images appear in sequence on the film. This film
is made of phosphorescent material and the
projected images of the viewer are printed on the
film as the viewer moves. The film itself then emits light, producing what are like resid-
ual images. Using cinematic recording techniques as a metaphor, and also by using mate-
rial that physically stores and emits light, the work poetically expresses the imprints, which
are records of human activities, and human memory.

||||||||||||| IAMAS—Progressive Media Art Education from Japan

267

I Agree ||||||||||

Interactive installation (video installation), 2004
Koichiro Shibao

The theme of this work is the “increasing occurrence of express-
ing agreement.” Without being conscious of it we are constantly
making decisions and we make quick decisions without being
aware of all their consequences. These decisions may be harm-
ful to other people. This is the era we are living in at present.
In I Agree the participant sits down. There are two stamps (Japan-
ese Hanko), carved with characters meaning “decision” and
“pending,” and documents on the desk. (In Japan decisions are
made by using a stamp or Hanko, instead of writing a signature).
When the participant uses the “decision”-stamp, he/she will hear
an announcement that someone died. On the other hand, when

he/she stamps the "pending"-stamp, he/she will hear that he/she was fired from his/her
company. So when the “decision”-stamp is used, someone will be hurt and when the “pend-
ing”-stamp is used, the participant him/her-self will be punished.

Nagashiima Book (The other Nagashima) ||||||||||

Book, 2004
Yasuyuki Nagashima

I wrote this book for my annual creative work at IAMAS
based on the theme of “flying things”. I defined “flying
things” as “things that move from point to point,” and
out of a lot of such things, I started with what was most
familiar. In other words, I wrote about myself.
The Nagashiima Book is divided into two parts. The first part focuses
on events in the twenty one years from when I was born to the pres-
ent, involving “moving from point to point,” such as birth, moving house,
going to school, and going on holiday, and the second part consists of two-page
spreads, each representing one year. I was responsible for the whole project from creat-
ing the contents to binding. The book is a comic strip-style personal history that enables
me to reaffirm how I have lived up until now and contemplate on how to live in the future.

Letter Picture Book: Shiroi hon (White Book) ||||||||||

Book, 2004
Mika Fukumori

This is a “letter picture book” aimed at people who are
just beginning to learn the Japanese Hiragana letters.
While singing the letter-writing-song, which gives the
stroke order of characters, the reader touches and
feels the Hiragana letters, which are formed slightly
raised or indented into the page. The letter-writing-song
is also written in Braille, so visually-impaired people
can also feel the shape of Hiragana.

IAMAS—Progressive Media Art Education from Japan |||||||||||||

268

colors ||||||||||

Installation, 2003
Aiko Utsumi

In Kohrin Karuta, a work by the mid-Edo period
painter Kohrin Ogata, the beauties of nature inher-
ent in the poems, and the scenery and plants of
the four seasons are painted using delicate outlines,
and expressed in subtle, beautiful colors. I scanned
Kohrin Karuta (Kohrin play card) as an image onto
a computer and analyzed the use of colors. Then
I composed a screen from only the RGB data. I
did this because I thought that by making the painting and its shape and form disappear
and leaving just the color information, certain things would become apparent and a viewer
would be able to feel something. The impressions that we gain from colors are uncer-
tain and literary, but nevertheless colors still create certain responses within us. It may
be that the impressions colors make are first apparent to viewers themselves.

low ||||||||||

Installation, 2004
Hiroaki Goto

Newspapers pile up from day to day. Time passes and
they are submitted for recycling. Although recycling
costs money and requires energy, cases when old
newspapers are used for anything but paper are few
and far between. This is a chair I made using old news-
papers. I fold newspapers and pile them one on the
other lengthwise and crosswise so as to make a hexa-
gon. After piling them for a while I brace them with a
strap. If one part is torn or dirty I can change only that
part and submit it for recycling. You can arrange the
height of your chair to your liking. I use about 1200
newspapers to make one chair.

Diary ||||||||||

Web site, 2004
Chiharu Nishiyama + Kouki Yamada

For this work, people take a video clip using
their mobile phones and send it by e-mail to
a website. The video clips are displayed on
the web along a time-line together with the
message, title, date etc.
Simply by making videos with their mobile
phones and sending them to a particular e-
mail address, users are able to keep a record of their daily lives, like a diary. We have
further developed moblog as a video media and hope that a range of people will use it.
http://diary.ilil.jp

||||||||||||| IAMAS—Progressive Media Art Education from Japan

269

aggregation ||||||||||

software, 2004
Kohei Kawasaki

aggregation is a reactive electronic media device
composed of various colors and movements
generated by computer calculations. In the past
research on color was conducted by scholars
such as Newton or Goethe, and they naturally
mostly focused on still images. In electronic
media, on the other hand, colors are often
considered as given and not much research has
been conducted on their interaction with each
other. For this project I created various color
interactions through programming code and
through user input, and the colors in the system
can illuminate, overlap, change and interact in a
way that is special to interactive media.

domino ||||||||||

Web site, 2004
Jun Watanabe

This is an interactive web-based visual commu-
nication toy originating from the sound sections.
4 sound sections are comprised of 20 seconds
each and 1min 20 seconds in total. By sharing
and referring to the sound sections the feedback
is repeated in the optional section.
http://dag.iamas.ac.jp/~jun03/toys/domino/

polyphony@ver1.0 ||||||||||

Interactive installation, 2002
Toshiyuki Nagashima

polyphony@ver1.0 is a visual and sound generation
device that dynamically generates and changes shapes
and music according to the active participation and
interaction of the audience, and it is designed to explore
new forms of music. The motif image is taken from a
PC and projected onto a screen. Then music is
played in response to this motif. The viewer forms his
or her own impression from the image and music, and
then generates his or her own image and music
using more interactive operations. The device also
enables images and shapes to be stored on the
screen for a set time, and based on these, the view-
ers can work together to create a joint image and musi-
cal score.

IAMAS—Progressive Media Art Education from Japan |||||||||||||

270270

Micro-Plantation ||||||||||

CD-ROM, 2000
Akinori Oishi

Micro-Plantation is a minute, animated interactive
work, with drawings in black and white. It is easy to
manipulate. Just by moving the cursor, small creatures
are triggered to emerge from the static scene. More
than 50 small reactions and animations are hidden
within the scene. All the animated parts are made by
analogue techniques, frame by frame. You'll discover
your own micro universe, and it will lead you into a
complex world.

Time, Space ||||||||||

Software, 2002
Hisato Ogata

Time, Space is an interface displaying various pieces
of information on the screen in 3D to give time a depth.
Layers such as folders or directories are not used. The
user can leave hand-written messages directly on the
screen and easily get information by simply dragging and
dropping files. Old information gradually moves to the
back of the screen, becoming smaller and fading away.
If a user wants to see old information s/he can always
go back in time and look at it. Moreover when s/he finds
the information s/he was looking for, s/he can see not
only that particular information but also retrieve any other
information s/he was viewing at that time, as the exact
screen of that time can be recreated.

Tasting Music ||||||||||

Interactive installation, 2002
Michihito Mizutani

Today, digital technology has made our social activ-
ities more efficient but at the same time, it has also
made our lifestyles more rushed. However, digital
music is also an example of digital information tech-
nology. Music is necessary because it helps people
relax and escape from their stressful urban lives.
Additionally, we spend a great deal of time around
the table, at teatime, dinner, or just for conversation.
As the word “tasting” in the title suggests, I devel-
oped this work in order to create a good relation-
ship between food, drink and music. Its object is to
provide digital and information technology that actu-
ally lets people live a richer and more fulfilling life.

||||||||||||| IAMAS—Progressive Media Art Education from Japan

271271

far beside ||||||||||

Interactive installation, 2003
Kayo Kurita + Takahiro Kobayashi

far beside has three prototypes: “floating mood meter,” “presence light” and “wind window.”
They can be placed in your home as constant reminders of loved ones living far away.
“floating mood meter”—One tube indicates one person, and the height of the ball in the
tube that person's state of mind.
“presence light”—When your loved one comes back to his/her room, the house on your
desk will light up.
“wind window”—When the wind-chime in a place far away sways, a faint breeze will blow
from the window frame.

michikake (phases of the moon) ||||||||||

Screen saver, 2004
Rina Okazawa

michikake is a screensaver that graphically displays the position
of the moon in the sky, the phases of the moon, and its age. It is
set so that if you register in advance the region where you live,
information about the phases of the moon for that region is
displayed. The graphics that change subtly with the phases of the
moon serve as an interface for the interactive relationship between
people and the moon over time. I hope that by using michikake on
a daily basis, we will be motivated to strengthen our relationship
with nature.

Life in Norway — Web Documentary ||||||||||

Web site, year: 2001
Web Director: Atsuko UDA, Web Designer: Aya Fukuda
Producer: Aske Dam (Telenor), Cooperation: IAMAS

This work was made as a part of the Broadband Planning and Devel-
opment project of the Norwegian telephone company Telenor. From
August to the middle of September 2001 I lived on a small Norwe-
gian island Kabelbag in the Lofoten island chain. I made one inter-
active Flash movie every day as a record of my daily life and
uploaded it to the WEB. This is a documentary work covering a
month and a half.

IAMAS—Progressive Media Art Education from Japan |||||||||||||

272272

IAMAS Screening program ||||||||||

selected by Hideyuki Oda + Shinjiro Maeda

IAMAS short films / selected works
A diverse range of video works have been created at IAMAS. This program is a selec-
tion of short films that incorporate unique ideas.

IAMAS short films / selected animations
This is a selection of rather introspective animations by IAMAS students. The works shown
in this program are expressions of a young Japanese generation in critical self-observa-
tion and positioning in their environments.

iamasTV-remix
iamasTV is an IAMAS project that began in 1998. It is a 15-minute program that is broad-
cast every month on the local OCT and CCN cable television channels. Everything is done
by IAMAS students, from planning to production, editing and final delivery, and at pres-
ent it is mainly the Academy CGI (Computer Generated Image) course students who are
responsible for the program. Here we present a program which we have arranged from
selected broadcasts.
(Only shown at the University of Art in Linz)

IAMAS films / method & image
The film works based on “methods” and “rules” have been created at IAMAS in recent
years. These include works that are automatically edited by a computer according to partic-
ular rules, and works that are produced by filming according to particular methods.

||||||||||||| IAMAS—Progressive Media Art Education from Japan

273273

Info.Scape Project ||||||||||

Interactive installation, 2004
Info.Scape Research Team

The Info.Scape research team at IAMAS
has been developing a number of installations
over the past years in which everyday
surfaces/objects such as <walls> or <tables>
become information displays for immediate
interaction. In this exhibition, Info.Scape
media in the reception area will invite visitors
not only to access information on the exhibits
and the background of their making but also
to convey their impressions, criticism and
proposals. We expect this installation also to
facilitate relationships between guests and
IAMAS’ people.

Archive of "Manner Arts" Project ||||||||||

Digital archive, presentation system, media device for folding screens showing
scenes in and around the capital (rakuchu-rakugai zu)—"Seiganji screen", 2003
Archive of “Manner Arts” Project Team

The Rakuchu-rakugai zu screen depicts various scenes and cultural traditions from the
Momoyama period. This display device shows the screen in detail and focuses on observ-
ing the differences in the composition of the picture. There are many small details in
“Rakuchu-rakugai zu,” which makes it difficult to observe them all with the naked eye when
the work is displayed in a showcase.
That is why we enlarged the screen and made it possible to view the contents of the draw-
ing and information about them simultaneously. Furthermore, we compare the composi-
tion of the picture and the landscape of present day Kyoto, which gives the viewer an
opportunity to examine the present position of buildings and roads compared to when
the screen was made.

STUDIO !| | | | |

IAMAS—Progressive Media Art Education from Japan |||||||||||||

274274

Interactive Chaos ||||||||||

Interactive installation, 2002
Atsuhito Sekiguchi + Isato Kataoka

A sensor system that takes the viewer's finger pulse wave is
installed in a statue of Buddha molded as an analogy of a
person. From this finger pulse wave data 3D Chaotic Attrac-
tors are generated. A corresponding social image is drawn
from the living body data and is displayed and configured.
Normally, each person is supposed to constitute society;
however hardly anyone realizes this. Chaos is the great filter
that creates a uniform standard that exists in your body data,
which is thought to be undeterminable. If we suppose that the
brain has a chaotic function, then I think that people should
have the capability of determining the occurrence of different
"systems" in a common environment. With the help of this work,
the viewers can form an image of the chaos existing in them.

Time Machine! ||||||||||

Interactive installation, 2002-2004
Masayuki Akamatsu

Time Machine! is a work in which the viewers themselves
appear in video images and they control time using a
controller. They can go back in time and encounter themselves
in the past, as well as other people who were there at that
time. They can also leave trails of their movements, and see
at a glance the shift due to the passage of time. A variety of
“times” are expressed and can be observed. As well as being
a time observation device, Time Machine! is also a refined
video processing program that enables perception of one’s
“self,” and stimulates the body. In the same way as you enjoy
the pattern the waves make when you throw a stone into a
pond, it is left up to the viewer how to act in front of this device.
Please go ahead and enter a world of surprises.

Sonic Interface ||||||||||

Interactive installation, 1999-2004
Akitsugu Maebayashi

Sonic Interface is a portable hearing device which
comprises headphones, microphones, and a laptop
computer. The participants will be influenced by three
stages with different effects and will question their sense
of space and time. Sonic Interface was created in 1999,
and has been exhibited in Japan, Canada and Europe.

IMPACT !| | | | |

||||||||||||| IAMAS—Progressive Media Art Education from Japan

275275

Former Artist-in-Residence works ||||||||||

(video documentation)
Video Presentation, 1996-2004

OPNIYAMA ||||||||||

Game, 2002
Akinori Oishi (TEAMchman)

Climb the surrealist slopes! Add decorative elements
at whim, and leave your mark on the game. Players
may also personalize their game universe by adding
dynamic elements on the game plateaux (such as
monster-plants that push). The dynamic elements
added to the decor also become an integral part of
the game play. This game producted for “Tokyo
Games” exhibition, Curator Laurence Dreyfus, at
Palais de Tokyo in Paris.
Graphics: Aki – Akinori Oishi
Program: Gomoy Guillaume CLARY
Music: Got a.k.a. Deework
http://www.palaisdetokyo.com/fr/tokyogames/game1/opniyama.html

Asian Roll ||||||||||

Website, 2003
Atsuko Uda

This work is a “Web drama” created with the theme of “Asian Girls.” “Web drama” is a
movie created in a way that scenes made by several frames are
cut out and piled up so that viewers can look through the story interactively like turning
over the pages of a book.
Two girls, who live in Hong Kong and Tokyo are having a holiday. Smallm incidents that
happened to each of them are started when the viewer clicks a mouse. The story unfolds
as the viewer clicks inside the blinking circle that appears on the screen.
http://www.iamas.ac.jp/~makura/pn/asianRoll/hongkong/

IAMAS—Progressive Media Art Education from Japan |||||||||||||

276276

visible! link cafe
Event Cafe, 2004
Hisako K. Yamakawa + Yuko Abe

visible! link cafe is coming!!
visible! link cafe, a cafe organized by IAMAS students, will
appear in the middle of the Arts exhibition with a “Neo-Japan-
esque” flavor!!!!!
This summer, visible! link cafe and waitresses in Kimonos will
“link” you with everything—food! performances! artworks!
and IAMAS!!!

Opening Event
Celebration March
Music performance, 2004
Taro Yasuno

This work was composed at IAMAS, it does not use any
kind of computer system or electro-acoustic system at all.
Instead it is performed only by humans, so at first glance,
it may appear like traditional festival music. However, the
main feature of the work is that it is not performed by follow-
ing a score;instead each individual performer conducts
repetitive logic operations and plays the music according

to the results of these calculations. The whole ensemble of musicians generates the “score”
in situ, the ensemble itself becoming like a “computer” that operates a certain algorithm.
Consequently this work does not include any improvisation. When the performance begins,
the development of the music is clearly defined, and this is also verified in advance by a
computer simulation.

DSP Night I—compositions
Sound performance

This is the program for the first night of computer music
events. We have made a collection of works that use
computers to create music. The program includes
Tsu-do-hi (Party) by Yoshihisa Suzuki, in which the play-
ers play vibraphones while competing with each other
in a game like Othello, Silkworm by Takeko Kawa-
mura[tn8], in which music comes out of a small illu-
minated box, Anagraon Variations by Satoshi
Fukushima, in which a given music source is trans-
formed into different music just by controlling the
volume, and sein & zeit by Masayuki Akamatsu, in
which percussion instruments are played with a tele-
vision broadcast using real-time sampling.

FOOD !| | | | |

PLAY!| | | | |

Ts
u-

do
-h

i f
or

 V
ib

ra
ph

on
e

by
 Y

os
hi

hi
sa

 S
uz

uk
i

||||||||||||| IAMAS—Progressive Media Art Education from Japan

277277

DSP Night II—improvisations
Sound performance

This is the program for the second night of computer music
events. Performers who use the computer as a musical
instrument will play their works. The audience will be intro-
duced to a variety of unique approaches including that of
mimiZ, who will conduct a free session using percussion
instruments and computer noise, DSPBox, who uses a
computer that is specially designed for musical perform-
ance, anagma+KLOMA, who create video images and
music based on the themes of moire and interference
potential, Jon Cambeul, who performs speech synthesis
using a tablet, and Resonic.sir.kit, who plays music and
creates images using a turntable. Carl Stone, Eric Lyon
and the others will also participate as “friends of IAMAS.”
On both nights there will also be a performance by a DJ/VJ
from late on in the evening.

IAMAS Unofficial Public Internet Radio Station
archiBIMIng Channel, BI-Channel(bich)

Media Event, 2004

This Internet radio station “BI-Channel” began as part of the activities of “archiBIMIng,”
a new club comprising “children of the media age.” The broadcasts continued for six months
and the quality of the broadcasts grew as the participants improved their skills and gained
experience. This time, in collaboration with local FM radio “Radio FRO,” BI-Channel will
present “The Sadness of Asia,” which will be broadcast throughout Linz on Net Radio
and FM radio.
Put down your books and come to town! Put down your books and listen to BI-Channel!
BI-Channel will be coming to town. If you encounter us in Linz, please call us the Pride
of Japan!

http://bich.iamas.ac.jp/
Radio Personalities:
Tanpopon.gif / Media Zombie.KATANA / IDaitoku / Weekend.Ue-ken /
∏(Piono.Yasuno) / OS-TOBI

D
S

P
B

ox
 p

er
fo

rm
an

ce
 b

y
M

as
ay

uk
i A

ka
m

at
su

IAMAS—Progressive Media Art Education from Japan |||||||||||||

278

Sound is a process carried out over time; music is the design of this process (through
sound). Music nominates periods of time particularly through historically specified
aesthetic strategies and principles that are likewise reflected in the respective tonal images
and structures. Moreover, sound also communicates perceptual patterns of spatial orien-
tation. Psycho-acoustic associations of space, for example, are simulated in dependence
upon frequency level—high for close proximity, low for distance. Physically speaking, space
in the context of sound is linked with its own echo. According to the principle of the echo
sounder (sonic depth finder/altimeter), the time between the occurrence of a sound and
its echo gives rise to the imagination of a distance. Under the motto L’Espace Temporel,
spaces and time-windows are also imagined in a way that reflects back sounds in the
form of graphic images.
The concert evening constitutes a further development of the synesthetic procedure that
was produced in 2003 in the form of visualized concerts entitled Principles of Indeter-
minism with reference to codes as “notation systems” realized acoustically and graphi-
cally in equal measure. The possibility of taking this initial experiment to a further, more
profound level was fostered by the constellation of Ars Electronica, the Bruckner Orches-
tra and its conductor, Dennis Russell Davies, and their shared interest in unconventional,
trans-disciplinary performance practices. The project confronts listeners with tonal spaces
and time windows at the nexus of instrumental music, digital sound synthesis, live elec-
tronics and remix. In and around the Brucknerhaus, it will open passages ranging across
the entire spectrum of contemporary music and soundart, and establish a linkage with
the visual worlds of digital, real-time graphics.

Klang ist ein Prozess in der Zeit, Musik dessen Gestaltung (durch Klang). Zeiträume nomi-
niert die Musik insbesondere durch historisch verortete ästhetische Strategien und Prinzipien,
die sich in den jeweiligen Klangbildern und -strukturen ebenfalls widerspiegeln. Darüber hinaus
kommuniziert Klang auch Wahrnehmungsmuster der räumlichen Orientierung. Psychoakus-
tische Assoziationen von Raum werden etwa in Abhängigkeit vom Frequenzniveau – einem
hohen für Nähe, einem tiefen für Weite – stimuliert. Physikalisch ist Raum im Kontext von
Klang mit dem Echo seiner selbst verknüpft. Nach dem Prinzip eines Echolots bzw. der Hall-
zeit imaginiert die Zeit vom Erklingen bis zum Widerklingen eine Distanz. Unter dem Motto
L’Espace Temporel werden Räume und Zeitfenster auch dadurch imaginiert, dass Klänge in
Gestalt von Bildern zurückgeworfen werden.
Der Konzertabend entwickelt das synästhetische Verfahren weiter, das 2003 unter dem Titel
Principles of Indeterminism mit Bezug auf Codes als gleichermaßen klang- wie bildgebendes
„Notationssystem“ in Form visualisierter Konzerte zur Durchführung kam. Der Möglichkeit,
das erste Experiment weiterzutreiben und zu vertiefen, wurde durch das in der Konstellation
von Ars Electronica, dem Bruckner Orchester und seinem Dirigenten, Dennis Russell Davies,
umschriebene gemeinsame Interesse an unkonventionellen und tranzdisziplinären Auffüh-
rungspraktiken Vorschub geleistet. Das Projekt konfrontiert mit Klangräumen und Zeitfen-
stern zwischen Instrumentalmusik, digitaler Klangsynthese, Live Electronics und Remix. Im
und um das Brucknerhaus werden Passagen geöffnet, die ein breites Spektrum der zeitge-
nössischen Musik und Soundart durchmessen und mit den Bildwelten der digitalen Echzeit-
grafik verknüpft.

||||||||||| L’Espace Temporel
Passage between Analog and Digital

279

Passage between Improvisation
and Interpretation |||| | | | | | |

-10
Live Electronics in a Semi-Public Space
Written and performed by Rupert Huber

As a direct reaction to the setting of the presentation of his work, Austrian composer /
musician Rupert Huber interprets the situational entrée of L’Espace Temporel as a state
of uncertainty between the time before the beginning and the actual commencement of
the evening’s program. His material consists of concrete sounds and samples whose over-
whelmingly melodious nature enters into a multi-voice, realtime-processed dialog with a
transitional situation. At the beginning at around 7:30 PM, what has so fluidly formed into
a piece of music is already half over, and the second half resounds when the program
has already begun. Huber, whose work generally operates with a variety of artistic genres
and disciplines, has coined the term “dimensional music” for the integration of real, medial
and acoustic spaces into the performative process of the composition. –10 is an exam-
ple of this.

|||||||||||

In direkter Reaktion auf den Ort seines Agierens interpretiert der österreichische Komponist
und Musiker Rupert Huber das situative Entré von L’Espace Temporel als einen Schwebe-
zustand zwischen der Zeit vor dem Beginn und dem Anfang des eigentlichen Abends. Sein
Material sind konkrete Klänge und Samples, deren überwiegend gesangliche Natur in einen
vielstimmigen, Realtime-prozessierten Dialog mit einer Durchgangssituation tritt: Zu Beginn,
um 19.30 Uhr, ist, was sich so fließend zu einem Stück formiert, schon zur Hälfte vorbei; die
zweite Hälfte erklingt, wenn das Programm bereits seinen Anfang genommen hat. Huber,
der in seiner Arbeit generell mit verschiedenen künstlerischen Genres und Disziplinen operiert,
hat für die Integration von realen, medialen und akustischen Räumen in den performativen
Prozess der Komposition den Begriff „Dimensional Music“ geprägt. -10 ist dafür ein Beispiel.

|||||||||||

Les Enfants Terribles
Phillip Glass

Les Enfants Terribles followed Orphée and La Belle et la Bête as the third part of a tril-
ogy dedicated to the cinematic work of Jean Cocteau that Phillip Glass created between
1993 and 1996. In correspondence to the central theme of the work Les Enfants Terri-
bles—the power of the imagination and creativity—the evocative power of music is also
endowed with exemplary significance within the framework of L’Espace Temporel. Orig-
inally written for three pianos and solo vocalists (soprano, mezzo-soprano, tenor and bari-
tone), parts of the work are being interpreted as piano duos featuring Maki Namekawa
and Dennis Russell Davies.

The visualisation Rhythm Lens by Martin Wattenberg is a performance piece that explores
the relation between spatial and temporal repetition. Symmetry is an essential element
of all music, but in minimalist works it plays an especially critical role. The Rhythm Lens
transmutes aural symmetry into visual symmetry.

L’Espace Temporel |||||||||||||

280

The base materials for the Rhythm Lens are images,
ranging from video to scanned texts to abstract proce-
dural textures. The Rhythm Lens then uses mathematical
transformations to “symmetrize” these images, making
a kind of kaleidoscope that would be impossible with
physical materials. As the music creates and breaks
symmetries, so too will symmetries be created and
broken graphically. Like all of Wattenberg's video
accompaniments, the Rhythm Lens is a performance
instrument, guided by the human hand and never the
same twice.

|||||||||||

Les Enfants Terribles war nach Orphée und La Belle et la Bête der dritte Teil einer dem filmi-
schen Werk Jean Cocteaus gewidmeten Trilogie, die Phillip Glass in den Jahren von 1993
bis 1996 realisiert hat. In Korrespondenz mit dem zentralen Thema des Werks Les Enfants
Terribles, der Macht der Imagination und Kreativität, kommt der evokativen Kraft der Musik
auch im Rahmen von L‘Espace Temporel exemplarische Bedeutung zu. Geschrieben
ursprünglich für drei Klaviere und Solo-Stimmen (Sopran, Mezzo-Spran, Tenor und Bariton),
werden Teile der Werks in einer Duo-Version, mit Maki Namekawa und Dennis Russell Davies
an den Klavieren, interpretiert.

Die Visualisierung Rhythm Lens von Martin Wattenberg ist eine Performance, die die Bezie-
hung zwischen räumlicher und zeitlicher Wiederholung erforscht. Symmetrie ist ein wesent-
liches Element jeder Musik, doch für minimalistische Werke ist sie von entscheidender Bedeu-
tung. Rhythm Lens formt akustische in visuelle Symmetrie um. Als Ausgangsmaterial dienen
Bilder, die von Videos über gescannte Texte bis zu abstrakten prozeduralen Texturen reichen.
Rhythm Lens „symmetriert“ diese Bilder mittels mathematischer Transformationen und gene-
riert dabei eine Art Kaleidoskop, das mit stofflichen Mitteln nicht realisierbar wäre.
Analog zu den Symmetrien, die durch die Musik geschaffen und wieder aufgebrochen werden,
werden auch grafische Symmetrien geschaffen und aufgebrochen. Wie jede Videobegleitung
Wattenbergs ist auch Rhythm Lens ein von Menschenhand gesteuertes Performance-Instru-
ment, das sich niemals wiederholt.

|||||||||||

Different Trains
Steve Reich

Steve Reich’s 1988 work Different Trains for
string quartet and tape recorder is the realization
of an idea to generate material for musical instru-
ments from recordings of human voices. In this
piece, Reich draws upon recollections from a
period (1939–42) during his childhood when, due
to his divorced parents’ joint child custody agree-
ment, he frequently had to ride the train between
their respective residences in New York and Los
Angeles. However, when recollecting these trips
that he perceived as “exciting and romantic” at the

||||||||||||| L’Espace Temporel

281

time, the memories of these experiences are overlain with thoughts about those trains
he, as a Jew, would have had to board in Europe at the time.
Different Trains is based on recordings of the governess who accompanied Reich on his
trips between New York and Los Angeles, a conductor who worked these trains, three
survivors of the Holocaust and the sounds of American and European trains of the ‘30s
and 40s. The intonations of the individuals’ voices were assigned to certain pitches and
translated into notes that can be played by members of the string quartet. The record-
ings of the music made by these stringed instruments were, in turn, mixed with the sounds
of the trains and the vocal sequences.
What Reich created with this approach was also described by the composer himself in
a text about Different Trains: “A direction that I expect will lead in the not-too-distant future
to a new kind of documentary music/video theater.”

|||||||||||

Steve Reichs Different Trains (1988) für Streichquartett und
Tonband ist die Umsetzung der Idee, musikalisches Mate-
rial für die Instrumente durch Sprachaufnahmen zu generieren.
Reich bezieht sich in dem Stück auf eine Zeit in seiner Kind-
heit, 1939 bis 1942, in der er auf Grund des geteilten Sorge-
rechts seiner geschiedenen Eltern oft mit dem Zug zwischen
deren Wohnorten, New York und Los Angeles, pendeln
musste. Im Rückblick überlagerte sich diese Erfahrung
jedoch mit den Gedanken an jene Züge, in die er damals als
Jude in Europa hätte steigen müssen.
Different Trains basiert auf den Aufnahmen von Reichs
Gouvernante, die ihn auf seinen Fahrten zwischen New York
und Los Angeles begleitet hatte, eines Schaffners dieser Züge, dreier Überlebender des Holo-
caust und der Geräusche amerikanischer und europäischer Zuge aus den 30er und 40er Jahren.
Die Sprachmelodie der Stimmen wurde bestimmten Tonhöhen zugeordnet und in für Strei-
cher spielbare Noten umgesetzt; die Aufnahmen des Spiels der Streicher wurden wiederum
mit Zuggeräuschen und Sprachsequenzen kombiniert.
Was Reich damit in Ansätzen schuf, hat er in einem Text zu Different Trains selbst skizziert:
„Eine Richtung, die meiner Erwartung nach in nicht allzu ferner Zukunft zu einer neuen Art
des dokumentarischen Musik/Video-Theaters führen wird.“

|||||||||||

Temps du Miroir
Ludger Brümmer

In Temps du Miroir the piano sounds are mirrored through live electronic granulation. The
granulation process samples the piano giving this timbre a new expressive nature, another
gestural connotation, a different time structure. While the piano is audible from the front,
the granulated sounds separate from the piano into a 2D space in which they are constantly
moving creating their own sphere.
Despite the fact that this work is created from different descriptions of sound, all of them
are of an algorithmic nature. The sounds from the speaker are created with physical models
using strings. But not only the timbre was generated with the physical model. Each musi-
cal gesture, rhythm and dynamic is generated as a result of a mechanical description. A
simple repetition for example can be created with a kind of pendulum. The live part uses

L’Espace Temporel |||||||||||||

282

the piano either to trigger sounds or to be processed in real time using a granulation tech-
nique.
The piano part was generated through code algorithms describing all of the parameters
used. The composition is created out of 4 sections without a separation. Each of these
sections performs the dominance of a specific musical aspect. One is more melodic, another
more rhythmic. Despite this static identity, processes are performed to move away from
a definite layout of the structure.
It was the idea of this piece to create a rich dense musical structure out of a pre-produced
layer, a live interactive layer with pre-produced as well as live processed sounds and the
performance of the piano player. Because all of the pre-produced structures are not fixed
together they can be treated dynamically, responding to the interpretation of the
performer.
On top of all these layers of sound a video is placed. This video is part of the gestural
structure of the work and it is split into various parts. It is not a default, it appears like
certain sound and harmonics appear and disappear. The movement of the dancer creates
a supernotation of the musical structure, another mirroring of the abstract content into
a physical environment. The physical Model software “Genesis” was provided by
ACROE, Grenoble. The work was created at the studios of the Centre for Art and Media
in Karlsruhe.

|||||||||||

In Temps du Miroir werden Klavierklänge mittels elektronischer Granulation live gespiegelt.
Das Klavier wird für die Granulation gesampelt, und sein Timbre erhält dadurch eine neue
Expressivität, Gestik und Zeitstruktur. Während von vorne Klaviermusik erklingt, lösen sich
die granulierten Töne vom Piano und bewegen sich in einem 2D-Raum, in dem sie durch stän-
dige Bewegung eine eigene Klangsphäre schaffen.
Diese Komposition setzt sich aus unterschiedlichen Klangbeschreibungen zusammen, die jedoch
alle auf Algorithmen basieren. Die Klänge aus dem Lautsprecher werden durch physikalische
Modellierung über Strings generiert. Dies gilt allerdings nicht nur für das Timbre. Jede musi-
kalische Geste, jeder Rhythmus und jeder dynamische Akzent entstehen auf diese Weise.
Eine einfache Wiederholung lässt sich etwa mit einer Art Pendel erzielen. Wird dieses Pendel
von einem anderen Objekt gestört, entsteht ein weniger punktierter Rhythmus. In der Live-
Umgebung wird das Piano entweder zur Klangerzeugung oder zur Echtzeit-Verarbeitung der
Klavierklänge mittels Granulationstechnik eingesetzt.
Der Pianopart wurde mittels Algorithmen generiert, die alle verwendeten Parameter beschrei-
ben. Die Komposition umfasst vier zusammenhängende Abschnitte. In jedem einzelnen domi-
nieren bestimmte musikalische Aspekte. Ein Abschnitt ist eher melodisch, ein anderer eher
rhythmisch. Trotz dieser statischen Klangidentität wird mittels bestimmter Prozesse versucht,
eine fixe Struktur zu vermeiden.
Die Idee hinter dieser Komposition bestand darin, aus einer vorgefertigten Klangschicht eine
intensive, dichte Musikstruktur zu schaffen: eine interaktive Live-Klangschicht, die digital gene-

283

rierte und live bearbeitete Klänge mit der musikalischen Darbietung des Pianisten kombiniert.
Da die vorgefertigten Strukturen nicht miteinander verbunden sind, können sie in dynami-
scher Reaktion auf die Darbietung des Pianisten bearbeitet werden.
Die verschiedenen Klangschichten werden von einem Video überlagert. Das Video ist Teil der
Gestik der Komposition und besteht aus verschiedenen Sequenzen. Es läuft nicht nonstop,
sondern wird in bestimmten Intervallen eingespielt, so wie auch ein bestimmter Klang und
eine bestimmte Harmonik plötzlich entstehen und wieder verklingen. Die Bewegung der Tänze-
rin stellt eine weitere Überlagerung in der Notation der musikalischen Struktur dar; auch sie
spiegelt einen abstrakten Inhalt in einer physischen Umgebung wider. Genesis, die Software
für die physikalische Modellierung, wurde von ACROE, Grenoble, zur Verfügung gestellt. Die
Komposition wurde in den Studios des Zentrums für Kunst und Medientechnologie in Karls-
ruhe produziert.
Temps du Miroir for piano, live electronics and video
Software design: Joachim Gossmann / Composition and video: Ludger Brümmer / Movement: Christina
Ciupke / Commissioned by the Sonorities Festival, Northern Ireland,
Produced at the Centre for Art and Media in Karlsruhe

|||||||||||

Triangel—Actions for a Creative Drummer and 27 Musicians
Péter Eötvös

In a conversation with Zoltán Rácz (booklet accompanying Péter Eötvös’ CD Psalm 151,
Psy, Triangel; Gramofon AB BIS CD 948, 1993), Péter Eötvös explained his intentions
in Triangel in the following terms: “‘Triangel’ is not the sort of concert in which the soloist
is accompanied by an orchestra. Here, the soloist is the leader, a ‘master drummer’ of
an African type, and the other instruments—nine strings, eight woodwinds, seven brasses,
two percussions and a keyboard—are the ‘chorus’ that reacts and responds. (...) ‘Trian-
gel’ was written for a creative drummer, which leads to the conclusion that the soloist
can select those instruments that are most appropriate to his tonal world. (...) What I
refer to as the soloist’s ‘composition’ is actually an exercise in hearing, in listening in.
This is highly unusual in that the musician has to not only dictate but also react and decide
to accept or demand a different type of sound once he has heard the answer. (...) The
group is assigned tasks to perform, and the responses provided determine the soloist’s
next step.”

|||||||||||

In einem Gespräch mit Zoltán Rácz (Booklet zu Péter Eötvös’ CD Psalm 151, Psy, Triangel;
Gramofon AB BIS CD 948, 1993) erläutert Péter Eötvös seine Intentionen in Bezug auf
Triangel folgendermaßen: „Triangel ist nicht jene Art von Konzert, bei dem der Solist von einem
Orchester begleitet wird. Hier ist der Solist ein Anführer, ein ,Meistertrommler‘ afrikanischen
Typus, und die anderen Instrumente – neun Streicher, acht Holzbläser, sieben Blechbläser,
zwei Schlagzeuger und ein Keybord – sind der ,Chor‘, der reagiert und antwortet. (...)
Triangel wurde für einen kreativen Schlagzeuger geschrieben, woraus hervorgeht, dass der
Solist jene Instrumente auswählen kann, die für seine Klangwelt die geeignetsten sind. (...)
Was ich die ,Komposition‘ des Solisten nenne, ist in Wirklichkeit eine Übung im Hören, im
Horchen, was insofern ungewöhnlich ist, als der Musiker nicht nur diktieren muss, sondern
auch reagieren, entscheiden, eine verschiedene Art des Klanges akzeptieren oder verlan-
gen muss, nachdem er die Antwort gehört hat. (...) Die Gruppe erhält Aufgaben, und die
abgegebenen Antworten entscheiden über die nächsten Schritte des Solisten.“

L’Espace Temporel |||||||||||||

284

Passage between Time and Space ||||| | | | | |

In Stanley Kubrick’s 1968 film 2001: A Space Odyssey based on a story by Arthur C.
Clarke and in Andrei Tarkovsky’s 1972 film version of Stanislaw Lem’s novel Solaris, many
aspects of the two works may well be interpreted as nascent precursors of issues that
were later made theoretically explicit by authors like Marvin Minsky and, more recently,
Ray Kurzweil in circles associated with AI research as well as in cyborg and VR discus-
sions. They also crystallized in works of art. What the two cinematic narratives have in
common is, above all, a metaphor of transition, the confrontation of a technical culture
that is still, in many respects, based upon transport and movement with an “informational”—
in the broadest possible sense—culture in which the familiar, mechanistically determined
fabric of meaning begins to unravel. What Kubrik did at the end of his work by dissolv-
ing the linear narrative into a psychedelic puzzle is the way Tarkovsky proceeds at the
beginning of Solaris, in which he visualizes the transfer from Earth into a foreign world.
Music—György Ligeti’s Athmosphères for 2001 and Edward Artemiev’s evocative sound
tracks for Solaris—is an important medium for the representation of this Other, a phenom-
enon coarsely associated with the future and in the face of which the familiar fails. This
is not because the music underscores narratives played out in the future, but because
it transcends an idea of the future indicated by a breach with the conventions of the senses
by means of that individualized form that is itself derived from the breach with the conven-
tions of notation and tonal realization.
The musical language of this time—strongly characterized by electronic sound produc-
tion—is utilized to, as it were, tonally evoke the future in the present. What the films them-
selves accomplish only in rudimentary fashion—namely, to derive forms of narration from
their themes (and to set them in a time beyond conventional powers of narration)—has
already manifested its initial concrete modes of practice today in music’s new forms of
production and performance.

|||||||||||

In Stanley Kubricks Film 2001: Odyssee im Weltraum (1968) nach einer Erzählung von Arthur
C. Clarke und in Andrei Tarkovsky aus dem Jahre 1972 datierenden Versuch über Stanis-
law Lems Roman Solaris (1972) sind viele Aspekte als Vor-Schein von Fragestellungen zu
deuten, die später durch Autoren wie Marvin Minsky oder, in jüngerer Zeit, Ray Kurzweil im
Umkreis der AI-Forschung sowie der Cyborg- und VR-Diskussion theoretisch expliziert wurden
und auch in der Kunst kondensierten. Vor allem den Filmerzählungen ist eine Metaphorik des
Übergangs gemeinsam, der Konfrontation einer vielfach noch auf Transport und Bewegung
gegründeten technischen Kultur mit einer – im weitesten Sinne – „informationellen“, in der
das vertraute, mechanistisch bestimmte Sinngefüge brüchig wird. Ähnlich wie Kubrik, der
am Ende die lineare Erzählung in einem psychedelischen Rätsel auflöst, verfährt Tarkovsky
am Beginn von Solaris, wenn er den Transfer von der Erde in eine fremde Welt visualisiert.
Für dieses grob mit Zukunft assoziierte Andere, vor dem das Geläufige versagt, ist die Musik
– György Ligetis Athmosphères für 2001 und Edward Artemievs suggestive Soundtracks für
Solaris – ein bedeutendes Trägermedium. Nicht weil sie Geschichten untermalt, die in der
Zukunft spielen, sondern weil sie eine durch den Bruch mit den Konventionen des Sinns indi-
zierte Idee von Zukunft durch jene Eigen-Art transzendiert, die sie selbst aus dem Bruch mit
Konventionen der Notation und der klanglichen Realisierung bezieht.
Die stark von der elektronischen Klangerzeugung geprägte Sprache der Musik dieser Zeit
wird eingesetzt, um „die Zukunft“ gleichsam klanglich zu „vergegenwärtigen“. Was die Filme

||||||||||||| L’Espace Temporel

285

selbst nur in Ansätzen leisten, nämlich Formen der Narration von ihren Themen (und der Veror-
tung in einer Zeit jenseits der geläufigen Vorstellungskraft) herzuleiten, das hat in den neuen
Produktions- und Aufführungsformen der Musik bereits eine erste konkrete Praxis.

|||||||||||

Edward Artemiev

As one of the pioneers of experimental electro-acoustic music, Edward Artemiev has attained
the status of an icon today. Following academic training in Moscow, he became familiar
with the synthesizer that Russian mathematician and engineer Yevgeny Murzin had devel-
oped in 1960. In going about exploring the possibilities of this new instrument—both its
technical-compositional potential as well as its capacity to produce musical narratives
and expressive tonal imagery—Artemiev quickly acquired a reputation as one of the most
original soundscape composers of his generation. In the West, he is know primarily for
the soundtracks he wrote for three of Andrei Tarkovsky’s films—Solaris, The Mirror and
Stalker.

|||||||||||

Als einer der Pioniere der experimentellen elektroakustischen Musik hat Edward Artemiev heute
den Status einer Ikone. Nach einer akademischen Ausbildung in Moskau wurde er mit Yevge-
niy Murzins Synthesizer vertraut, den der russische Mathematiker und Ingenieur 1960 ent-
wickelt hatte. In Erforschung der Möglichkeiten dieses neuen Instruments, sowohl seines tech-
nisch-kompositorischen als auch narrativen und klangmalerischen Potenzials, avancierte Arte-
miev rasch zu einem der originellsten Vertreter der Soundscape-Komponisten seiner
Generation. Im Westen ist sein Name vor allem mit den Soundtracks dreier Filme von Andrei
Tarkovsky verbunden – Solaris, The Mirror und Stalker.

|||||||||||

György Ligeti

Hungarian-born composer György Ligeti rose to international prominence with the 1960
International Society for Contemporary Music Festival premier of his work Apparitions,
the first orchestral distillation of a style Ligeti had begun to develop upon joining the Elec-
tronic Music Studio at Cologne’s Westdeutscher Rundkfunk in 1957. In contrast to the
highly structured, pointillistic music to be heard elsewhere, Ligeti’s work presented a new
concept of shifting masses of densely detailed “clouds” of orchestral sound.
Beginning with the 1958 electronic composition Artikulation, 1959’s Apparitions and his
work for organ, Volumina (1962,) Ligeti’s contribution to developing a new musical idiom
called “micropolyphony” illustrated rich, intense arrangements that eliminated the histor-
ical distinctions between rhythm, melody and harmony. This sound is constructed
through the extensive use of sustained massive, tightly packed clusters of buzzing, disso-
nant intervals which evolve over time: “The complex polyphony of the individual parts is
embodied in a harmonic-musical flow, in which the harmonies do not change suddenly,
but merge into one another; one clearly discernible interval combination is gradually blurred,
and from this cloudiness it is possible to discern a new interval combination taking shape.”
The divergent textures of serial music were further eroded by his subsequent orchestral
work, Atmosphères (1961). Here the density of the orchestration becomes so great that
the perception of distinct pitches and rhythms is completely annihilated. The piece estab-
lished an international reputation for him, and it brought him to the attention of the general

L’Espace Temporel |||||||||||||

286

public when Stanley Kubrick used it in his film 2001: A Space Odyssey (1968).
Using his trademark micropolyphony as his starting point, in pieces such as 1962’s Aven-
tures and the 1962–65 work Nouvelles Aventures, Ligeti incorporated speech and vocal
inflections in his work, exploring the musical expressivity of these distinct sound sources
throughout the rest of the decade. Other notable works to emerge from this period are
1963–5’s Requiem, which won the 1967 Bonn Beethoven Prize, 1966’s Lux Eterna, and
the 1967 orchestral piece Lontano.

|||||||||||

Der in Ungarn geborene Komponist György Ligeti wurde international mit dem 1960 beim
ISCM-Festival aufgeführten Werk Apparitions bekannt, in dem er den Stil, den er ab 1957
mit seinem Eintritt in das Studio für Elektronische Musik des Westdeutschen Rundfunks Köln
entwickelt hatte, erstmals für Orchester destillierte. Gegenüber der reich strukturierten, poin-
tillistischen Musik, die man sonst zu hören bekam, stellte Ligetis Werk ein neues Konzept
mit sich verschiebenden Massen stark detaillierter „Wolken“ von Orchesterklängen dar.
Seit der elektronischen Komposition Artikulation von 1958, dem Opus Apparitions von 1959
und seinem Orgelwerk Volumina (1962) zeichnete sich Ligetis Beitrag zur Entwicklung einer
neuen, als „Mikropolyphonie“ bezeichneten Musiksprache durch vielschichtige, intensive Arran-
gements aus, die die historische Unterscheidung zwischen Rhythmus, Melodie und Harmo-
nie abschafften. Dieser Klang kommt durch den ausgiebigen Einsatz langer, massiver, sich
in der Zeit entfaltender dichter Cluster aus surrenden, dissonanten Intervallen zustande.
In seinem Orchesterwerk Atmosphères (1961) wurden die divergenten Texturen der seriel-
len Musik noch weiter zersetzt. Hier wird die Orchestrierung so dicht, dass die Wahrnehmung
einzelner Tonhöhen und Rhythmen vollkommen ausgeschaltet wird. Das Stück begründete
seinen internationalen Ruf und machte eine größere Öffentlichkeit auf ihn aufmerksam, als
Stanley Kubrick es in seinem Film 2001: A Space Odyssey (1968) verwendete.
Ausgehend von seinem Markenzeichen, der Mikropolyphonie, hat Ligeti etwa in Stücken wie
Aventures (1962) und Nouvelles Aventures (1962-1965) Sprache und Vokallinien in sein Werk
integriert und die musikalischen Ausdrucksmöglichkeiten dieser Klangquellen während des
restlichen Jahrzehnts weiter erforscht. Weitere nennenswerte Werke aus dieser Periode sind
das Requiem (1963-1965), mit dem er 1967 den Bonner Beethoven-Preis gewann, Lux Eterna
(1966) und das Orchesterstück Lontano (1967).

Passage between Moments |||| | | | | | |

Musik für 18 Musiker
Steve Reich

Music for 18 Musicians is approximately 55 minutes long. The first sketches were made
for it in May 1974 and it was completed in March 1976. Although its steady pulse and
rhythmic energy relate to many of my earlier works, its instrumentation, structure and
harmony are new.
There is more harmonic movement in the first 5 minutes of Music for 18 Musicians than
in any other complete work of mine to date. Although the movement from chord to chord
is often just a re-voicing, inversion or relative minor or major of a previous chord, usually
staying within the key signature of three shapes at all times, yet within these limits harmonic
movement plays a more important role in this piece than in any other I have written.
Rhythmically, there are two basically different kinds of time occurring simultaneously in

||||||||||||| L’Espace Temporel

287

Music for 18 Musicians. The first is that of a regular rhythmic pulse in the pianos and
mallet instruments that continues throughout the piece. The second is the rhythm of the
human breath in the voices and wind instruments.
The structure of Music for 18 Musicians is based on a cycle of eleven chords played at
the very beginning of the piece and repeated at the end. All the instruments and voices
play or sing the pulsating notes with each chord. Instruments like the strings which do
not have to breathe nevertheless follow the rise and fall of the breath by following the
breathing patterns of the bass clarinet. Each chord is held for the duration of two breaths,
and the next chord is gradually introduced, and so on, until all eleven are played and the
ensemble returns to the first chord. The first pulsing chord is then maintained by two pianos
and two marimbas. While this pulsing chord is held for about five minutes a small piece
is constructed on it. When this piece is completed there is a sudden change to the second
chord, and a second small piece or section is constructed. This means that each chord
that might have taken fifteen or twenty seconds to play in the opening section is then
stretched out as the basic pulsing melody for a five minute piece, very much as a single
note in a cantus firmus or chant melody of a 12th century Organum by Perotin, might be
stretched out for several minutes as the harmonic centre for a section of the Organum.
The opening eleven chord cycle of Music for 18 Musicians is a kind of pulsing cantus
for the entire piece.
On each pulsing chord one or, on the third chord, two small pieces are built. These pieces
or sections are basically either in the form of an arch (ABCDCBA), or in the form of a
musical process, like that of substituting beats for rests, working itself out from begin-
ning to end. Elements appearing in one section will appear in another but surrounded by
different harmony and instrumentation.
Changes from one section to the next, as well as changes within each section, are cued
by the metallophone (vibraphone with no motor) whose patterns are played once only to
call for movements to the next bar, much as in Balinese Gamelan pieces, or as a drum-
mer will audibly call for changes of pattern in West African Music. This is in contrast to
the visual nods of the head used in earlier pieces of mine to call for changes, and also
to the general Western practice of having a non performing conductor for large ensem-
bles. Audible cues become part of the music and allow the musicians to keep listening.
World Premiere: 24.04.1976, Town Hall, New York, Steve Reich and Musicians

|||||||||||

Musik für 18 Musiker dauert rund 55 Minuten. Die ersten Entwürfe entstanden im Mai 1974,
vollendet wurde die Komposition im März 1976. Obwohl der regelmäßige, energische Rhyth-
mus an viele meiner früheren Werke anknüpft, sind Instrumentation, Struktur und Harmonie
völlig neu.
Schon in den ersten fünf Minuten von Musik für 18 Musiker gibt es mehr Harmoniebewe-
gung als in irgendeinem meiner bisherigen Werke insgesamt. Obwohl diese Bewegung von
Akkord zu Akkord oft nur aus einer neuen Instrumentierung, einer Inversion oder der Moll-
bzw. Dur-Parallele eines vorangegangenen Akkords besteht und in der Regel maximal drei
Vorzeichen nicht überschreitet, spielt sie innerhalb dieser Grenzen eine wichtigere Rolle als
in allen meinen anderen Kompositionen.
Rhythmisch gesehen kommen in Musik für 18 Musiker zwei grundlegend verschiedene Takt-
arten gleichzeitig vor – einerseits ein regelmäßig pulsierender Rhythmus für die Klaviere und
Schlaginstrumente, der sich durch das ganze Stück zieht, andererseits der Rhythmus für die
Stimmen und Blasinstrumente, der sich am menschlichen Atem orientiert.
Die Struktur von Musik für 18 Musiker basiert auf einem Zyklus aus elf Akkorden, die zu Anfang

L’Espace Temporel |||||||||||||

288

des Stückes vorgegeben und am Ende wiederholt werden. Mit jedem Akkord spielen bzw.
singen sämtliche Instrumente und Stimmen die rhythmischen Noten. Auch Instrumente, die
nicht durch die Atemluft gesteuert werden, wie die Streichinstrumente, imitieren dabei das
Ansteigen und Abfallen der Atmung, indem sie das Atemmuster der Bassklarinette aufgrei-
fen. Jeder Akkord wird für die Dauer von zwei Atemzügen gehalten, dann wird langsam der
nächste Akkord eingeführt usw., bis alle elf Akkorde gespielt sind und das Ensemble wieder
beim ersten Akkord angelangt ist. Der erste rhythmische Akkord wird dann von den beiden
Pianos und den beiden Marimbas etwa fünf Minuten lang gehalten. Während dessen wird
vor diesem Hintergrund ein kleines Musikstück konstruiert. Ist dieses Stück abgeschlossen,
erfolgt schlagartig der Übergang zum zweiten Akkord, in dessen Verlauf ein zweites kleines
Musikstück oder eine zweite Sequenz konstruiert wird. So wird jeder einzelne Akkord, der in
der Eröffnungssequenz vielleicht fünfzehn bis zwanzig Sekunden gedauert hat, nun als Grund-
rhythmus und -melodie auf etwa fünf Minuten ausgedehnt, ähnlich wie sich eine einzelne Note
im cantus firmus (Grundmelodie) eines Organums von Perotin aus dem 12. Jahrhundert als
harmonischer Mittelpunkt einer ganzen Sequenz über mehrere Minuten erstrecken kann. Der
Zyklus der elf Eröffnungsakkorde von Musik für 18 Musiker bildet eine Art pulsierenden Cantus
für das ganze Stück.
Auf jedem rhythmischen Akkord baut ein kleines Musikstück auf; auf jedem dritten Akkord
sogar zwei. Diese Stücke oder Sequenzen beschreiben im Grunde entweder einen Bogen
(ABCDCBA) oder bilden einen musikalischen Prozess (z.B. das Ersetzen von Pausen durch
Taktschläge) ab, der sich entwickelt und konsequent zu Ende geführt wird. Die Elemente,
die in einer Sequenz auftauchen, kehren später wieder, sind dann allerdings von anderen Harmo-
nien und einer neuen Instrumentation umgeben.
Den Einsatz für den Übergang von einer Sequenz zur nächsten sowie für Änderungen inner-
halb der einzelnen Sätze gibt das Metallophon, dessen rhythmische Muster nur einmal gespielt
werden und so den Übergang zum nächsten Takt ankündigen – ähnlich wie in balinesischen
Gamelan-Stücken oder in der westafrikanischen Musik, wo ein Trommler laut vernehmlich zum
Taktwechsel aufruft. Dies ersetzt optische Zeichen wie Kopfnicken, die ich in früheren Stücken
zur Ankündigung eines Taktwechsels eingesetzt habe, sowie die in der westlichen Zivilisa-
tion gängigen Praxis, große Ensembles von einem Dirigenten, der selbst kein Instrument spielt,
leiten zu lassen. In dieser Komposition wird der akustische Einsatz Teil der Musik und gestat-
tet so den Musikern, ausschließlich nach Gehör zu spielen.
Welturaufführung: 24. 04. 1976, Rathaus, New York, Steve Reich und Musiker

Passage between Sound and Image ||||| | | | | |

Extol/Salvo
Salutations to “Ligeterecki” (a composite)
Tributes, Turbulations and remix

L’Espace Temporel is an evening for timeshifted musical travel.
From fully fledged orchestras, string quartets, laptop electronics, tape and instrument
playback to integrated moving images there is much to dwell on. By evening's end there
is something to reflect upon. Extol/Salvo explores a few of those options. From the impli-
cations of the original works of György Ligeti and Krzysztof Penderecki played, an imag-
inary composite is arranged in the form of new sonic textures derived from the offspring
“Ligeterecki.”
This very conjunction is the springboard Christian Fennesz and Naut Humon are utiliz-

||||||||||||| L’Espace Temporel

289

ing in these audio tribute renditions. By locating spectral clustered characteristics and
re-manifesting their kinetic stimuli through auditory mimesis, a fitting musical homage is
paid to the inspiration of these early sixties compositions.

|||||||||||

L’Espace Temporel gestaltet den Abend als musikalische Zeitreise.
Die Musikerlebnisse, mit denen sich der Besucher auseinander setzen kann, reichen von voll
besetzten Orchestern, Streichquartetten, elektronischer Laptopmusik, Playback von Band und
Instrument bis zu integrierten bewegten Bildern. Am Ende des Abends hat man bestimmt etwas
zum Nachdenken gefunden. Extol/Salvo erforscht einige dieser Möglichkeiten. Aus den Verflech-
tungen der Originalwerke von György Ligeti und Krzysztof Penderecki heraus werden – abge-
leitet von „Ligeterecki“, dem Ergebnis dieser Verflechtungen – neue Klangtexturen zu einem
imaginären Ganzen montiert.
Genau diese Verbindung nützen Christian Fennesz und Naut Humon als Sprungbrett für ihre
musikalischen Verneigungen. Der Inspiration dieser Kompositionen aus den frühen sechziger
Jahren wird mittels Lokalisierung gebündelter spektraler Charakteristika und Remanifestie-
rung ihrer kinetischen Impulse durch auditive Memesis eine musikalische Hommage zuteil.

Audio-Interpretationen: Naut Humon und Christian Fennesz
Visuals: Sue Costable und Lillevan
Programmierung der Software-Tools und technische Assistenz: Peter Segerstrom, Louis Dufort, Brian O'Reilly, Peter
Otto und Aloveiz y.j. Heredic

|||||||||||

Krzysztof Penderecki

Krzysztof Penderecki stands with György Ligeti as the most significant European
composer of his generation working today. Penderecki's work has always questioned tradi-
tional musical notation, emphasizing the use of raw sound and experimental techniques
of orchestration to create aural collages, scores and deeply emotive, challenging pieces
which interrogate the distinction drawn between music and the non-musical. Penderecki
has forged an absolutely distinct, cinematic compositional style which, for all its disre-
gard for traditional instrumental technique, has always been appreciated by broad listen-
ing audiences not traditionally interested in the avant-garde.
Threnody for the Victims of Hiroshima, probably Penderecki's most famous work, is scored
for 52 string instruments. The composer evokes from these instruments a wealth of sounds,
from the opening hair-raising scream and the noise of sirens to the panic and chaos that
ensues.
Penderecki makes similarly innovative use of tone clusters—notes close together, that
are played at the same time—to evoke both the effects and the aftermath of a nuclear
bomb explosion. These disjointed sounds gradually coalesce into a veritable firestorm
that then fades into the silence of death.
Threnody is a gripping lament on the senselessness of all wars. At the time of its compo-
sition, the piece represented an attempt to apply the sonoristic technique and rigors of
specific counterpoint to an ensemble of strings treated unconventionally as to the manner
in which the tone was obtained. The expression of this music was received by the audi-
ence in terms of solemnity and luridness, thus making its later classification as “thren-
ody” fully justified.
In his so-called “sonoristic” period of the early 1960s—represented by pieces such as

L’Espace Temporel |||||||||||||

Threnody, Fluorescences, Polymorphia, and others—Penderecki employed a composi-
tional system whose axiomatic concept was not a single sound, but sound matter in its
totality.

|||||||||||

Krzysztof Penderecki gilt neben György Ligeti als der bedeutendste europäische Komponist
seiner Generation. Penderecki hat in seinem Werk die traditionelle musikalische Notation stets
in Frage gestellt; er setzte auf rohe Klänge und experimentelle Orchestriertechniken, um akus-
tische Collagen, Partituren und emotional herausfordernde Stücke zu schaffen, die die Unter-
scheidung zwischen Musik und Nicht-Musik erschütterten. Penderecki hat einen absolut eigen-
willigen, cineastischen Kompositionsstil entwickelt, der trotz all seiner Missachtung traditio-
neller Spieltechniken immer von einer breiten, nicht von Haus aus an Avantgarde interessierten
Hörerschaft geschätzt wurde.
Threnos – Für die Opfer von Hiroshima, Pendereckis wohl berühmtestes Werk, wurde für 52
Streicher geschrieben. Der Komponist entlockt diesen Instrumenten eine Fülle von Klängen,
vom einleitenden haarsträubenden Schrei und von Sirenengeräuschen bis hin zu Panik und
Chaos, die ihnen folgen.
Ähnlich innovativ setzt Penderecki auch Toncluster – eng beieinander liegende, gleichzeitig
gespielte Noten – ein, um sowohl die Wirkung als auch die Folgen einer Atombombenexplo-
sion zu evozieren. Diese unverbundenen Klänge verschmelzen allmählich zu einem veritablen
Feuersturm, der dann in die Stille des Todes mündet.
In seiner so genannten sonoristischen Periode der frühen 1960er Jahre – vertreten durch Werke
wie Threnos, Fluoreszenzen, Polymorphie – arbeitete Penderecki mit einem Kompositions-
system, dessen axiomatisches Konzept nicht der einzelne Klang, sondern das Klangmaterial
in seiner Gesamtheit war.

|||||||||||

Christian Fennesz

A composer and improvisor of electronic music and the guitar, Austrian-born artist Chris-
tian Fennesz has spent the last decade amassing a collection of recorded works as notable
for their musicality as for their abstract sound design.
However, the expressiveness of Fennesz’s work does not just lie in his ability to “play
technology” to musically identifiable ends. There is an equally significant factor of place-
ment, of location in his work that makes it meaningful from a poetic perspective, as well

||||||||||||| L’Espace Temporel

290

Vi
su

al
s:

 J
on

 W
oz

en
cr

of
t

291

L’Espace Temporel |||||||||||||

as providing it with a sense of geographic grounding and context. Having released two
albums oriented around the idea of physical location—1999’s plus forty-seven degrees
56’ 37’ minus sixteen degrees 51 ‘08, named after the grid of his hometown on the Austro-
Hungarian border where the album was composed, and 2004’s Venice, Fennesz’s output
has a particularly autobiographical feel to it which makes its invocation of the future (through
its technological mediation of emotive and song oriented music) much more of a physi-
calization of sound for all of us to listen through. His recordings are released through
the Touch and Mego labels.

|||||||||||

Der österreichische Künstler Christian Fennesz – Komponist und Improvisator im Bereich elektro-
nische Musik und Gitarre – hat während der letzten zehn Jahre eine enorme Vielzahl von Werken
aufgenommen, die sowohl durch ihre Musikalität als auch ihr abstraktes Klangdesign hervor-
stechen.
Die Expressivität von Fennesz’ Werk beruht jedoch nicht bloß auf seiner Fähigkeit, „Techno-
logie so zu spielen“, dass am Ende etwas herauskommt, das man als Musik identifizieren kann.
In seiner Arbeit steckt ein ebenso signifikanter Faktor der Platzierung, der Örtlichkeit, der sie
sowohl poetisch bedeutsam macht als auch auf ein geografisches Fundament, in einen Kontext
setzt. In den beiden Alben, die sich mit der Vorstellung von physischer Örtlichkeit befassen
– das 1999 erschienene Plus forty seven degrees 56’ 37” minus sixteen degrees 51’ 08’,
das nach der geografischen Lage seines Heimatorts an der österreichisch-ungarischen Grenze,
wo das Album komponiert wurde, benannt ist; sowie das 2004 erschienene Venice – zeigt
Fennesz' Schaffen einen starken autobiografischen Bezug. Dadurch sowie durch die tech-
nologische Mediation gefühls- und gesangsbetonter Musik verspricht seine Beschwörung der
Zukunft eine noch viel stärkere Klangphysikalisierung.

|||||||||||

FLÜUX:/TERMINAL
SKOLTZ_KOLGEN

FLÜUX:/TERMINAL is a bipolar performance that SKOLTZ_KOLGEN have named
“dyptique rétinal.” As in all of their work, their research here has established a point of
contact between sound and image. But FLÜUX:/TERMINAL pushes the dialogue
between these two elements one step further: Their performance creates a dramatic trajec-
tory, fuelled by the panoramic tensions (left/right) between hearing and seeing.
FLÜUX:/TERMINAL projects images onto two screens, in a parallel visual body of lumi-
nous particles, photographed or filmed images and wire frame displays. As stereophonic

||||||||||||| L’Espace Temporel

292

visual representations, the two screens are
the alter egos of the audio, which is also
divided into two. The sound sources
(left/right) are desynchronised and
propelled into separate channels: the left-
hand channel excites the left-hand image;
the right-hand channel excites the right-
hand image. The image is distorted, bear-
ing the marks that the sound imprints
upon it, and becomes the fossil of the
sound.
A bipolar experience is therefore built by
catalysing the lines of tension between two
independent but related audio and visual

worlds. Their dissociation in one instance and their synchrony or symmetry in another
establish space-times that seem to float in weightlessness. These suspended moments
are succeeded by fresh charges of energy that are massive and intense.

|||||||||||

FLÜUX:/TERMINAL ist eine bipolare Performance, die SKOLTZ_KOLGEN als "Dyptique Réti-
nal" bezeichnen. Wie in allen ihren Arbeiten haben SKOLTZ_KOLGEN auch bei diesen Erfor-
schungen einen Berührungspunkt zwischen Ton und Bild gefunden. Doch FLÜUX:/TERMI-
NAL führt den Dialog dieser beiden Elemente noch einen Schritt weiter: Ihre Performance
generiert eine dramatische Trajektorie, die von den panoramischen Spannungen (links / rechts)
zwischen Hören und Sehen getrieben wird.
FLÜUX:/TERMINAL projiziert parallel auf zwei Leinwänden Leuchtpartikel, fotografierte oder
gefilmte Bilder und Drahtmodelle. Die beiden Projektionswände sind als stereophone visuelle
Entsprechungen das Alter Ego des ebenfalls zweigeteilten Klangs. Die Tonquellen (links /
rechts) laufen nicht synchron, sondern über zwei getrennte Kanäle: Der linke Kanal stimu-
liert das linke Bild und der rechte Kanal das rechte. Verzerrt und gezeichnet von den Klang-
spuren wird das Bild zum Fossil des Klangs.
Die bipolare Erfahrung entsteht somit aus der Katalyse der Spannungslinien zwischen zwei
unabhängigen aber miteinander verbundenen auditiven und visuellen Welten. Abgrenzung auf
der einen und Synchronismus bzw. Symmetrie auf der anderen Seite erzeugen Raum-Zeiten,
die in der Schwerelosigkeit dahinschweben. Auf diese Momente des Schwebens folgen massive
und intensive Energieschübe.

|||||||||||

Noisegate Remix
Adapted from the Installation NoiseGate, by Granular Synthesisemix
Naut Humon / Tim Digulla

NoiseGate Remix is a performance work reconfiguration of a 1998 installation piece by
Granular Synthesis, the Vienna-based duo of Kurt Hentschlager and Ulf Langheinrich.
In June of 2000, they invited Naut Humon and assistant Tim Digulla from San Francisco
to participate in a night of remixes produced by Creative Time in New York City.
Inside the Anchorage venue at the base of the Booklyn Bridge, Granular Synthesis had
transformed the huge barren concrete walls into video projection surfaces depicting over-
sized human heads in virtual “caged” captivity, amidst a rumbling subsonic sea of ominous,

293

L’Espace Temporel |||||||||||||

mobile frequencies. As this denaturalized, disembodied human image is repeated in several
antechambers, one had the sensation of passing through an unusual zoo where the subjects
were confined people whose behavior is mechanically altered by the captors’ machines.
Going back to the inspiration of Granular Synthesis’s earlier opus MODELL5, and find-
ing a bridge between that and the architecture of isolation found in Noisegate gave us
an open invitation to mesh out a chronically destabilized visual dub version. Gone were
the mysterious green toned hues of facial tissues so prevalent in the original installation.
The sound was thoroughly replaced as well, except for the occasional breathing effects
that Granular Synthesis had recorded. Spasms and shifting time stutters of the figures
were further agitated and re-framed to exaggerate outbursts of color and light.
By degenerating the flaws, we were regenerating a paradox.
Machines that were once certain were becoming less recognizable.
We were not so happy anymore …

|||||||||||

NoiseGate Remix ist eine rekonfigurierte Performancearbeit nach einer Installation des aus
Kurt Hentschlager und Ulf Langheinrich bestehenden Wiener Duos Granular Synthesis aus
dem Jahr 1998. Im Juni 2000 luden sie Naut Humon und Assistent Tim Digulla ein, an einer
von Creative Time in New York veranstalteten Remix-Nacht teilzunehmen.
Im Anchorage, dem Veranstaltungsort am Fuß der Brooklyn Bridge, hatten Granular Synthe-
sis die riesigen nackten Betonwände in Projektionsflächen verwandelt, die überdimensionale
menschliche Köpfe in einer virtuellen „Cage“-Gefangenschaft zeigten, eingehüllt in ein brum-
mendes subsonisches Meer aus ominösen, mobilen Frequenzen. Die Wiederholung dieser dena-
turalisierten, körperlosen Menschenbilder in mehreren Vorräumen vermittelte einem das Gefühl,
durch einen ungewöhnlichen Zoo zu spazieren, in dem die Exponate eingesperrte Menschen
sind, deren Verhalten von den Maschinen dessen, der sie gefangen hält, mechanisch verän-
dert wird.
Aus dem Rückgriff auf die Inspiration von Granular Synthesis’ älterem Opus Modell5 und auf
der Suche nach einer Brücke zwischen diesem Werk und der Isolationsarchitektur von Noise-
Gate ergab sich für uns die offene Einladung zur Erstellung einer chronologisch destabilisierten
visuellen Dub-Version. Die für die Originalinstallation so prägende mysteriöse Grünfärbung der
Gesichtshaut verschwand. Der Ton wurde bis auf die gelegentlichen Atemeffekte, die Granu-
lar Synthesis aufgenommen hatten, weitestgehend ersetzt. Die Spasmen und sich verschie-
benden Zeitsprünge der Figuren wurden intensiviert und neu kadriert, um die Farb- und Licht-
ausbrüche zu verstärken.

Thanks to:Tim Digulla, Ioannis Tarazi, Chris Musgrave, & Scott Arford for their technical help in additional
AV editing and consolidating film shooting material. Highest appreciation goes out to Granular Synthesis, whose
stark images formed the foundation of this transconfiguration.

|||||||||||

Translated from German by Mel Greenwald

Aus dem Amerikanischen von Susanne Steinacher, Wilfried Prantner, Michael Kaufmann

294

A simple explanation of the Alphabet of Sounds is that from the ocean of sounds that
surround us O+A have made an aesthetic selection, recording, preserving, archiving certain
sounds for repeated use. From each of their libraries of decades of recordings, these
particular sounds seem to have more resonance, and bear repeated hearing. Over time
they have become compositional building blocks … an “Alphabet of Sounds.”
A more complex explanation of Alphabet of Sounds quickly turns into a series of riddles.
What is the relationship of sound to memory? Why does the sound of gravel underfoot
bring back the memory of one young man’s grandmother, her white garage, the quiet of
her yard, the early morning birds, and a particular time of youth, while to another listener
it means nothing? Do sounds encode space and time as well as their own vibrations?
How does our brain process these sounds? Why do sounds tend to bring up maps of
space in peoples minds—like the girl who knew every squeak in her house, and could
tell the position of each inhabitant from these sounds. At least she could until their pet
blue jay learned all these sounds, and by imitating the sounds and acoustics disturbed
this map. Why does a conch shell call come the ear loaded with ancient meaning, yet
the sound of traffic which surrounds us every day seems to have no meaning at all? Do
we really know the sound of a gun, or do we merely know the sound of gun sound effects
from movies and TV? How have our recording technologies and cell phones altered our
ability to hear and remember?
In our exploration of the web of memory, perception, vibration, body sensation, cultural
context, architectural acoustics, sound, space and meaning, O+A search for the inner
voices, the sounds worth decoding, understanding and repeating. Early last century, the
Russian Futurist Vladamir Klebnikov predicted a “sound language of the future.” Now in
this baroque age of fossil fueled noisemakers, O+A search for meaning in a sea of sound
with an ever rising noise floor. They have found an alternative cultural critique based on
hearing, and special sounds worth repeating, worth using as a vocabulary, the basis of
their form of sound composition: an Alphabet of Sounds.

|||||||||||

Vertical Game | | | | | | | | | |

25tthh anniversary of the Ars Electronica @ Franz Josef's Warte

Franz-Josefs-Warte is an observation tower built in 1888,
with a wooden spiral staircase of 126 steps ascending
through an enclosed cylindrical plaster and wood acoustic
space to an open observation deck. The observer ascends
the staircase through layers of vertically stacked soundfields
to arrive at the open acoustic space overlooking and overlis-
tening Linz and the Danube valley beyond.
Working with their Alphabet of Sounds, O+A make use of
the special acoustics of the Franz-Josefs-Warte to make
a four dimensional sound composition, Vertical Game. Since
meeting at the Ars Electronica Festival in 1987, O+A have
been developing a hearing Perspective of the world around
them, exploring the sounds of culture, what they mean, and
how they affect us. Their first use of the Alphabet of Sounds

Alphabet of Sounds|||||||||||

O+A (Bruce Odland / Sam Auinger) ||||||||||||

295

was for Ars Electronica 90, when they made a sound cosmology Garten der Zeiträume
in the grounds of the Castle of Linz in honor of alchemist / astronomer Johannes Kepler.
A commemoration of the 750th anniversary of Linz, this 9-month sound composition used
the alchemical qualities of the planets as inspiration to create soundfields throughout the
castle's gardens. The goal was to create a feeling of slipping backwards and forwards
in time, crossing the border between Alchemy and Science, as did Kepler himself. This
was also the first use of O+A’s iconic “cube” loudspeakers, which produce a hemi-sphere
of sound, and couple with the architectural space in a special way. The installation was
experienced by 400,000 people.

The transformation of public soundspace from noise
into harmony was at the heart of the next piece O+A
developed for Ars Electronica. MaxRes in 1995
altered the harmonics of the Hauptbahnhof in Linz,
with a tuning tube on the railway platform generat-
ing a harmonic series in response to sounds of trains
and people. This sound was sent in real-time to MAX,
an anthropomorphic sculpture standing in the termi-
nal, greeting visitors. MAX’s feet were formed by a
“cube” loudspeaker, he had no genitals, his chest
was a video monitor showing the interior of the tuning
tube and the trains which were generating the
harmonies. MAX’s head was a binaural microphone
feeding a control and surveillance observation
station at the Brucknerhaus. At the Ars Electronica
festival, visitors could put on headphones and hear

through MAX’s binaural ears, and select filters via internet which would alter the harmon-
ics in the train station. We discovered that the “O Superman” filter would cause the news-
paper salesman in the station to burst into song. The “Shatter” filter would draw crowds
of school kids in swarms.
In 1997, O+A, working with Ars Electronica, developed the real-time retuning of public
space into both installation and performance with the transatlantic real-time piece, Cloud
Chamber. The Kitchen in New York was fitted with three tuning tubes, gathering and harmo-
nizing the pulse and flow of NYC traffic, and using it as the basic material for nightly perform-
ances. The city was used as a huge oscillator, sculpted live and real-time by O+A with
guest performers into a pulsing swarming symphonic musical HIVE. An ISDN feed sent
the mix to the Ars Electronica Center, where Rachel DeBoer did live video remix, and
sent video of Linz traffic patterns back to NYC.
In 2002, O+A brought their audio Camera Obscura,
BOX 3070 to rest just outside the Ars Electronica
Center. The bright green container facing the Nibelun-
genbrücke held a 4.5 meter stereo tuning tube.
Within the soundproofed BOX real-time harmonic feeds
of the city, accompanied by video clues, alternated with
scenes from O+A’s Alphabet of Sounds. A history of
the other eight cities visited by the BOX was archived
within, so visitors could meditate on the various
acoustics, economic soundscapes and traffic patterns
of Berlin, Rotterdam, Witten, Dresden, Los Angeles,
Düsseldorf, Spandau, and Vienna.

O+A (Bruce Odland / Sam Auinger) ||||||||||||

296

Their most recent sound composition with the Alphabet of Sounds was Requiem for Fossil
Fuels at the Sophienkirche in Berlin, commissioned by the Interventionen Festival 2004.
This piece used the form of the Requiem Mass as a meditation on upcoming changes in
energy use, by finding the Agnus Dei, the Dies Irae etc. in the extracted voices of our
urban soundscapes. It was the first time that formal compositional elements of fugue,
cannon, and stretto had been used by O+A with the sound materials of their alphabet.
2004 also marked O+A’s first major installation in New
York City, with Blue Moon at the World Financial
Center. Sounds of the harbor, waves, boats, tides and
air traffic generated three overtone series in tuning
tubes fixed to the harbor wall. The sounds were mixed
by the tidal action in the Hudson River as it responded
to phases of the moon. Five cube loudspeakers
marked an exponential arc across the plaza, trans-
forming the random soundscape into a harmonic
zone. This was sponsored by Creative Time, World
Financial Center Arts and Events, and Battery Park
City Authority.
O+A who began their many fruitful years of collabo-
ration at the Ars Electronica Festival in 1987 are pleased to celebrate the 25th anniver-
sary of the ARS by showing the evolution of their work in Alphabet of Sounds—Vertical
Game. Though this particular piece is rooted in architecture, composition, and a visceral
sonic language, it has been fed by flights of fancy, the evolution of the internet, and the
spirit of international intellectual stimulation embodied by the festival itself.

|||||||||||

O+A would like to thank for their support: Gerd Thaller, Roland Babl, Gerald Schalek, Dany Scheffler

||||||||||||| Alphabet of Sounds

297

Eine einfache Erklärung des Alphabets der Klänge wäre, dass O+A aus dem Klangmeer, das
uns umgibt, eine ästhetische Auswahl trafen und gewisse Klänge aufnahmen, bewahrten und
archivierten, um sie wiederholt einsetzen zu können. Die Klänge der in Jahrzehnten aufge-
nommenen Klangbibliotheken scheinen immer mehr Resonanz zu gewinnen und sind das wieder-
holte Anhören wert. Mit der Zeit wurden sie zu kompositorischen Bausteinen … eben einem
„Alphabet der Klänge“.
Eine komplexere Erklärung des Alphabets der Klänge stellt uns rasch vor eine Reihe von Rätseln.
In welcher Beziehung stehen Klänge zum Gedächtnis? Warum erinnert das Knirschen von Kies
unter den Füßen einen jungen Mann an seine Großmutter, an ihre weiße Werkstätte, die Ruhe
in ihrem Hof, die Vögel in der Morgendämmerung und an eine Phase seiner Jugend, während
sie anderen gar nichts bedeutet? Kodieren Klänge Raum und Zeit neben ihren eigenen Schwin-
gungen? Wie verarbeitet unser Gehirn diese Klänge? Warum lassen Klänge Raumpläne in
der Vorstellung der Menschen entstehen – man denke nur an das Mädchen, das jedes Knar-
ren in ihrem Haus kannte und aus diesen Geräuschen ableiten konnte, wo jeder der Bewoh-
ner sich gerade aufhielt. Sie konnte es zumindest, bis ihr Blauhäher alle diese Klänge erlernte
und durch seinen Imitationen diesen Raumplan durcheinander brachte. Warum erweckt der
Ruf eines Muschelhorns geheimnisvolle Bedeutung aus alter Zeit, während das tägliche
Rauschen des uns umgebenden Verkehrslärms keinerlei Bedeutung zu haben scheint? Kennen
wir wirklich das Geräusch eines Gewehrs oder nur die Sound-Effekte desselben aus Kino-
und TV-Filmen? Wie haben neue Aufnahmetechniken und Mobiltelefone die Fähigkeit des
Hörens und Erinnerns beeinflusst?
In ihrer Erforschung des Netzes aus Erinnerung, Wahrnehmung, Schwingung, Körperemp-
findung, kulturellem Kontext, architektonischer Akustik, von Sound, Raum und Bedeutung
suchten O+A nach den inneren Stimmen, den Klängen, die es wert sind, dekodiert, verstan-
den und wiederholt zu werden. Zu Beginn des vorigen Jahrhunderts prophezeite der russi-
sche Futurist Wladimir Klebnikow eine „Klangsprache der Zukunft“. Im heutigen barocken Zeit-
alter von mit fossilen Brennstoffen betriebenen Krachmachern suchen O+A in einem unab-
lässig lärmenderem Klangmeer nach Sinn. Sie entdeckten eine alternative Kulturkritik, die
auf dem Hören basiert, und spezielle Klänge, die zu wiederholen, als Vokabular zu nutzen,
sich lohnt. Sie entdeckten die Basis ihrer Form von Klangkomposition: Alphabet der Klänge.

|||||||||||

Alphabet of Sounds – Vertical Game | | | | | | | | | |

25th anniversary of the Ars Electronica @ Franz Josef's Warte

Die Franz-Josefs-Warte ist ein 1888 erbauter Aussichtsturm.
Eine Wendeltreppe aus Holz führt über 126 Stufen durch einen
geschlossenen zylindrischen Resonanz-Raum zu einer offenen
Aussichtsplattform. Der Beobachter geht über vertikal gestapelte
Klangfelder die Treppe hoch, bis er einen offenen Raum
erreicht, der eine optische und akustische Perspektive auf Linz
und das Donautal eröffnet. Mit ihrem „Alphabet der Klänge“
nutzen O+A die spezielle Akustik der Franz-Josefs-Warte für eine
vierdimensionale Klangkomposition mit dem Titel Vertical Game.
Seit ihrer Begegnung beim Festival Ars Electronica 1987
haben O+A eine akustische Perspektive der Umwelt entwickelt,

Alphabet der Klänge|||||||||||

O+A (Bruce Odland / Sam Auinger) ||||||||||||

298

||||||||||||| Alphabet of Sounds

mit der sie die Klänge und Geräusche unserer Kultur, ihre Bedeutung und ihre Wirkung auf
uns erforschen. Sie nutzten das Alphabet der Klänge erstmals anlässlich der Ars Electronica
1990, als sie in den Gärten des Linzer Schlosses eine interplanetarische Symphonie mit dem
Titel Garten der Zeiträume als Hommage an den Alchemisten / Astronomen Johannes Kepler
installierten. Diese neunmonatige Klangkomposition zum 750-Jahr-Jubiläum der Stadt Linz
verwendete die alchemistischen Qualitäten der Planeten als Inspirationsquelle, um überall im
Schlossgarten Klangfelder zu schaffen. Ziel war es, ein Gefühl zu erzeugen, als würde man
in die Vergangenheit und in die Zukunft gleiten, um, wie Kepler selbst, die Grenze zwischen
Alchemie und Wissenschaft zu überschreiten. Dabei fanden erstmals auch die „Cubes“ Verwen-
dung, Würfellautsprecher, die eine Klanghemisphäre erzeugen und sich mit dem architekto-
nischen Raum auf ganz besondere Weise verbinden. 400.000 Menschen haben diese Instal-
lation miterlebt.

Die Transformation eines öffentlichen Klangraums von
Lärm zu Harmonie war Schwerpunkt des nächsten
Stücks, das O+A für die Ars Electronica schufen.
MaxRes aus dem Jahr 1995 veränderte die Geräusch-
kulisse des Linzer Hauptbahnhofs mit einer so genann-
ten Tuning Tube, einem mit Mikrofonen versehenen Reso-
nanzrohr auf dem Bahnsteig, das aus dem Sound von
Zügen und Passanten Harmonien generierte. Dieser
Sound wurde in Echtzeit an MAX weitergeleitet, eine
anthropomorphe Skulptur, die in der Bahnhofshalle
stand und die Besucher begrüßte. Die Füße von MAX
bestanden aus einem Cube-Lautsprecher, Genitalien hatte
er keine, seine Brust war ein Video-Monitor, der das
Innere des Tuning Tube und die Züge, die die Harmo-

nien generierten, zeigte. Der Kopf von MAX bestand aus einem Stereomikrofon, das die
Geräuschkulisse des Bahnhofs an die Fernmessstation im Brucknerhaus übertrug. Die Besu-
cher der Ars Electronica konnten Kopfhörer aufsetzen und die Welt durch die Ohren von MAX
erfahren sowie Filter über das Internet auswählen, die die Harmonien auf dem Bahnhof verän-
derten. Wir entdeckten, dass der Filter „O Superman“ den Zeitungsverkäufer auf dem Bahn-
hof spontan ein Lied singen ließ. Der „Shatter“-Filter zog Schwärme von Schulkindern an.
1997 entwickelten O+A für Ars Electronica die Rückwandlung des öffentlichen Raums in eine
Installation und Performance mit dem transatlantischen Echtzeit-Stück Cloud Chamber (Wolken-
kammer). The Kitchen (Chelsea, New York) wurde mit drei Tuning Tubes ausgestattet, die
das Pulsieren und Strömen des New Yorker Verkehrs einfingen und harmonisierten und als
Ausgangsmaterial für nächtliche Performances verwendeten. Die Stadt wurde als riesiger Oszil-
lator verwendet und live und in Echtzeit von O+A und Gast-Performern in einen symphoni-
schen musikalischen Bienenstock verwandelt. Über eine ISDN-
Leitung wurde der Mix ins Ars Electronica Center übertragen, wo
Rachel DeBoer live den Video-Remix machte und Videos von Linzer
Verkehrsmustern zurück nach New York schickte.
2002 postierten O+A ihre akustische Camera obscura, die BOX
3070, vor dem Ars Electronica Center. Der grellgrüne Container
gegenüber der Nibelungenbrücke war mit einem 4,5 Meter hohen
Stereo-Resonanzrohr bestückt. Innerhalb der schalldichten BOX
(einem mobilen Hörraum) wechselten sich die von Videobildern
begleiteten Echtzeit-Harmonien der Stadt mit Szenen aus dem
Alphabet der Klänge ab. Eine Geschichte der anderen acht

299

Bruce Odland / Sam Auinger ||||||||||||

Städte, in der die BOX gastierte, war in der BOX archiviert, sodass die Besucher über die
verschiedenen Klänge, ökonomischen Klanglandschaften und Verkehrsmuster von Berlin, Rotter-
dam, Witten, Dresden, Los Angeles, Düsseldorf, Spandau und Wien meditieren konnten.
Ihre jüngste Klangkomposition mit dem Alphabet der Klänge war das Requiem for Fossil Fuels
(Requiem für fossile Brennstoffe) in der Sophienkirche in Berlin, eine Auftragsarbeit des Inter-
ventionen Festivals 2004. Das Stück setzt die Form des Requiems zur Meditation über künf-
tige Veränderungen im Umgang mit Energie ein, wobei das Agnus Die, das Dies Irae etc. in
den extrahierten Stimmen urbaner Klanglandschaften zu finden sind. Es war das erste Mal,
dass formale kompositorische Elemente der Fuge, des Kanons und der Stretta von O+A mit
dem Klangmaterial ihres Alphabets verwendet wurden.
2004 wurde mit Blue Moon beim World Financial Center
auch die erste größere Installation von O+A in New York
realisiert. Klänge des Hafens, der Wellen, Boote,
Gezeiten und des Luftverkehrs generierten in den an
der Hafenmauer montierten Tuning Tubes drei Ober-
tonserien. Der Sound-Mix wurde von den Gezeiten des
Hudson River gesteuert, die sich nach den Mondpha-
sen richten. Fünf Cube-Lautsprecher steckten eine
Exponentialkurve auf der Plaza ab und verwandelten
die zufällige Klanglandschaft in einen Harmonieraum.
Gesponsert wurde das Projekt von Creative Time, World
Financial Center Arts and Events sowie Battery Park
City Authority.
O+A, deren langjährige erfolgreiche Zusammenarbeit bei Ars Electronica 1987 begann, freuen
sich, anlässlich des 25-jährigen Jubiläums von Ars Electronica die Entwicklung ihrer Arbeit
mit Alphabet der Klänge – Vertical Game zu präsentieren. Obwohl dieses Stück in der Archi-
tektur, der Komposition und einer inneren Klangsprache verwurzelt ist, wurde es auch von
Höhenflügen der Fantasie, der Entwicklung des Internet und dem Geist internationaler intel-
lektueller Stimulation, den das Festival selbst verkörpert, inspiriert.

Aus dem Englischen von Martina Bauer

|||||||||||

O+A dankt für ihre Unterstützung:
Gerd Thaller, Roland Babl, Gerald Schalek, Dany Scheffler.

300

The performance of The Great Score is part four of a project conceived to extend over
five years and eight concerts. The material for The Great Score will be worked on in seven
cities. It will be created at the current location and will be presented under the use of
the base-structure as an hour-long concert, whereby the score of the base-structure will
be left to artists on-location for interpretation. In the seventh performance all material results
in a seven-hour piece. In the eighth performance all interpretations result in a net-concert
in their respective real locations and in virtual space.
There exists no formal, written score; instead, the score is projected onto the stage and
the performers. The video projection is simultaneously stage lighting and score. The tempo-
ral structure becomes discernable from the changes.
Each concert is preceded by a showing of a 21-minute CD, a condensation of perform-
ances to date. The CDs are available exclusively by subscription in a presentation binder.
In this way, a connection to the audience is maintained throughout the duration of the
project.

The Great Score | | | | | | | | | |

Material Creation11

Elisabeth Schimana transforms her voice with analog resonance filters and ring modu-
lation. These will be controlled by a theremin antenna. Seppo Gründler uses his electric
guitar as sound material and processes the sound with analog and digital devices. The
sounds created by one are meant as source material for the other, to be reworked at their
discretion. The sound generators of each are crosswise connected with one another.
The reciprocal access of material leads to a destabilization of one’s own control. Sounds
coming from one person that are already dislodged from the event often live further vis-
à-vis—the power of disposal over the material changes from a dictatorial singular to a dialog-
and material-based. Especially noteworthy is the aesthetic of the performing practice, the
live-context, the stage situation.

Data Acquisition11

Parallel to the creation of material, a computer records the audio data for later analy-
sis. Independent from this, single loops will be generated.

Freezing22

The short loops will be worked over with analog and digital processes and stacked as
body of sounds.

Analysis22

The structure and sound parameters for the following part will be derived from the
recorded audio data.

Regulation33

As sound directors, the performers subtly tamper with the generated sounds.
Synthesis33

Based on the data from the analysis, the computer synthesizes the sound into a
four-channel sound stream.

Base Structure of the Score: gründler / schimana Y Material Creation11
Y Freezing22

Y Regulation33

computer Y Data Acquisition11
Y Analysis22

Y Synthesis33

Seppo Gründler / Elisabeth Schimana ||||||||||||

||||||||||| The Great Score

301

A Brief Digression | | | | | | | | | |

Too many notebook owners—men, generally—simply set or seat themselves upon a stage
and deliver a laptop concert—a regrettable phenomenon whose capacity to appall begins
with the very term “laptop” or “Powerbook-concert.” To each sound, its little graphic—
and no matter how transported and transformed, the question that usually arises is: what’s
the point? A sense of yearning back to the days of the Old Masters of electronic music
has already set in. Nevertheless, there are still not many signs of structure and theory
formation or of an artistic confrontation with content, since academic institutions are concen-
trating primarily on the creation of new software and hardware solutions. It’s high time
for a substantive, aesthetic formulation of questions and for a process of critical reflec-
tion on the matter of technical overkill—the effort to endow art projects with meaning solely
through the amassment and deployment of high-tech. This project is also meant as a basis
for discussions of this issue.

Translated from German by Mel Greenwald
|||||||||||

Seppo Gründler: guitars, analogue and digital instruments
Elisabeth Schimana: voice, theremin, analogue and digital instruments
Elisabeth Kopf: graphic design

The Great Score has received support from BKA, IEM, SKE and Werkstadt Graz.
Thanks to the Austrian Cultural Forum branches in Budapest, Moscow and The Haague.

http://partitur.at

Die Aufführung der Großen Partitur ist der vierte Teil eines auf fünf Jahre und acht Konzerte
ausgelegten Projekts. In sieben Städten wird am Material der Großen Partitur gearbeitet. Das
am jeweiligen Ort erzeugte Material wird unter Verwendung der Grundstruktur in einem einstün-
digen Konzert präsentiert. Alle Materialien ergeben in der siebenten Aufführung ein sieben-
stündiges Werk. Zusätzlich wird die Partitur der Grundstruktur an KünstlerInnen vor Ort als
Konzept zur eigenen Interpretation hinterlassen. Diese Interpretationen führen in der achten
Aufführung zu einem Netzkonzert an realen Orten und im virtuellen Raum.
Die Partitur liegt nicht vor, sondern wird auf die Bühne, auf die PerformerInnen projiziert. Die
Videoprojektion ist gleichzeitig Bühnenlicht und Partitur. An den Veränderungen wird die zeit-
liche Struktur erkennbar.
Von jedem Konzert erscheint eine 21-minütige CD, ein Kondensat der Aufführungen. Die CDs
sind ausschließlich im Abonnement in einer Sammelmappe erhältlich. So bleibt während der
gesamten Projektdauer eine Verbindung zum Publikum erhalten.

| | | | | | | | | | Die Große Partitur

grundstruktur der partitur: gründler / schimana Y materialerzeugung11
Y gefrierung22

Y regelung33

rechner Y datenerfassung11
Y analyse22

Y synthese33

Seppo Gründler / Elisabeth Schimana ||||||||||||

||||||||||| Die große Partitur

Seppo Gründler / Elisabeth Schimana ||||||||||||

302

Materialerzeugung11

Elisabeth Schimana transformiert ihre Stimme mit analogem und digitialem Instrumentarium.
Dieses wird über die Antennen eines Theremins gesteuert. Seppo Gründler verwendet seine
Elektrogitarre als Klangerzeuger und Controller, prozessiert seine Klänge mit analogen und
digitalen Geräten. Die erzeugten Klänge stehen der jeweils anderen Person als Quellmate-
rial für die Weiterbearbeitung zur Verfügung, da die Klangerzeuger beider kreuzweise mitein-
ander verbunden sind.
Die wechselseitige Verfügbarkeit des Materials führt zu einer Destabilisation der jeweils eige-
nen Kontrolle. Klänge, die von der Erzeugerperson selbst schon aus dem Geschehen entfernt
wurden, leben im Vis-à-vis weiter, die Verfügungsgewalt über das Material verändert sich
von einer diktatorischen, singulären hin zu einer dialogischen, materialbestimmten. Beson-
dere Aufmerksamkeit gilt der Ästhetik der Aufführungspraktik, dem Live-Kontext, der
Bühnensituation.

Datenerfassung11

Parallel zur Materialerzeugung speichert ein Rechner die Audiodaten für die spätere
Analyse. Unabhängig davon werden einzelne kurze Schleifen generiert.

Gefrierung22

Kurze Schleifen, die im ersten Teil gewonnen wurden, werden mittels anlogen und
digitalen Prozessoreinheiten bearbeitet und zu einer Klangmasse geschichtet.

Analyse22

Aus Audiodaten der Materialerzeugung1 werden die Struktur- und Klangparameter für den
nachfolgenden Teil gewonnen.

Regelung33

Die Performer nehmen nur noch subtile Eingriffe in den generierten Klang in Form einer
Klangregie vor.

Synthese33

Auf Grund der in der Analyse gewonnenen Datenstruktur synthetisiert der Rechner den
vierkanaligen Klangstrom.

Exkurs | | | | | | | | | |

Zu viele Notebookbesitzer (bewusst in der männlichen Form) stellen oder setzten sich auf
die Bühne, geben Laptop-Konzerte – eine Unart, die schon am Terminus „Laptop“ bzw. „Power-
book-Konzert“ krankt. Zu jedem Klang ein Bildchen. Und dann noch bewegt und bearbeitet,
meist stellt sich die Frage: Wozu? Die Rückbesinnung auf alte Meister der elektronischen Musik
hat bereits eingesetzt. Jedoch an einer Struktur- und Theoriebildung sowie einer inhaltlich
künstlerischen Auseinandersetzung mangelt es noch immer, die akademischen Institutionen
haben sich hauptsächlich auf die Schaffung neuer Soft- und Hardwarelösungen konzentriert.
Es ist Zeit für inhaltliche, ästhetische Fragestellungen und für eine kritische Reflexion zur Frage
der technischen Überfrachtung, des Aufladens von Kunstprojekten mit Bedeutung allein durch
die Anhäufung von Technik. Auch dazu soll das Projekt als Diskussionsgrundlage dienen.

|||||||||||

Seppo Gründler: Gitarren, analoges und digitales Instrumentarium
Elisabeth Schimana: Stimme, Theremin, analoges und digitales Instrumentarium
Elisabeth Kopf: grafisches Design

Die große Partitur wird unterstützt von BKA, IEM, SKE, Werkstadt Graz.
Dank an die österreichischen Kulturforen Budapest, Moskau und Den Haag.

http://partitur.at

||||||||||||| Die große Partitur

303

The work of MikoMikona in the field of transformation of graphics and sound displays a
method of bringing into play in an original way what is written and what is realized. As
“musical scores” in their “Fourier Dance Formations,” the artistic duo MikoMikona utilizes
raster graphics that are employed as an instrument for the sound origination process.
Provided with the instruction to create inferences with the help of these pictorial struc-
tures displayed on transparent foils that are projected as a light show on a large-format
screen by an overhead projector, the prepared graphics assume the character of, if not
an Entwurfsschrift then by all means an Aktionsschrift that—comparable with hand-grip
notation for string instruments—prescribes a certain execution of what is to be played
without determining the concrete realization down to the last detail.
With the help of a custom-developed switch, the interferences projected onto a wall are
transformed into acoustic signals whose lower frequency segments are audible by means
of an amplifier. The musical equivalent of the interferences that MikoMikona produces is
the tonal suspension that comes about when two tones with slightly different frequen-
cies are superimposed. It is well known that such tonal suspensions are used to tune
instruments as well as to produce synthetic bass tones in constructing organs, whereby
two 16’ pipes that are tuned a fifth apart from one another are used to produce a suspended,
deeper 32’ tone.
Before the background of the equivalence of graphical and musical suspensions, the direct
conversion of video and audio signals by means of this optical-acoustic switch leads to
an additional interference: the suspension events on the visual and acoustic levels—mini-
mal shifts resulting from the electric switch and the differential propagation of light and
sound waves—upon merging in the consciousness of the viewer/listener, create a synes-
thetic suspension. Sound and image are momentarily juxtaposed to one another and produce
an interfering tension. This interference of two fundamentally different sensory percep-
tions is accessible only to the highest level of attention and can be experienced by the

MikoMikona ||||||||||||

||||||||||| Sound and Sign
On the Unity of Acoustic and Visual Events

304

Die Arbeit von MikoMikona im Transformationsfeld von Grafik und Klang zeigt einen Weg auf,
der Geschriebenes und Realisiertes auf originelle Weise ins Spiel bringt: Als „Partituren“ ver-
wendet das Künstlerduo MikoMikona in den „Fouriertanzformationen“ Rastergrafiken, die als
Instrument für den Klangentstehungsprozess verwendet werden. Versehen mit der Anweisung,
mit Hilfe dieser auf durchsichtige Folien aufgezeichneten Bildstrukturen Interferenzen zu erzeu-
gen, die durch Overheadprojektoren als Lichtspiel auf eine Leinwand projiziert werden, haben
die vorbereiteten Grafiken den Charakter wenn nicht einer Entwurfs-, so doch einer Aktions-
schrift, die – vergleichbar mit Griffnotationen für Saiteninstrumente – eine bestimmte Ausfüh-
rung des zu Spielenden vorgibt, ohne die konkrete Ausführung bis ins Letzte zu determinieren.
Mit Hilfe einer selbst entwickelten Schaltung werden die an eine Wand projizierten Interfe-
renzen in akustischer Signale umgewandelt, deren niederfrequente Anteile über eine Verstär-
keranlage hörbar werden. Die von MikoMikona erzeugten Interferenzen finden ihr musikali-
sches Äquivalent in der Schwebung, die entsteht, wenn man zwei Töne mit geringfügig unter-
schiedlicher Frequenz überlagert. Schwebungen werden bekanntlich zum Einstimmen von

MikoMikona ||||||||||||

|||||||||||

Klang und Zeichen
zur Einheit akustischer und visueller Ereignisse

viewer/listener only in a state of supreme concentration. If it succeeds, the suspension
makes possible moments during which the audience experiences a seamless unity of
acoustic and visual experiences. The unity of sensory input in the perception of vibra-
tions emerges precisely by means of aporia, through the tender hovering of difference.
The TV experience of moirés reveals yet another characteristic of interference: it instanta-
neously directs attention to the medium and the viewer’s own perception. Only apparently
a trick played on the senses, interference breaks through the illusion of the broadcast and
permits viewers a glimpse at what has gone into the making of the technically created image.
The optical-acoustic switch with which the video signals of the overhead projector are
translated into vibrations utilizes elementary video technology. Images taken by a B&W
camera are fed to a switch that eliminates all control signals for the optical conversion
into a TV or video image and forwards pure visual information for the purpose of acoustic
implementation. Thus, what is heard is a pure picture signal.
Now, a final bit of intellectual interference completes the circle of the “Fourier Dance Forma-
tions”: the picture repetition frequency of the camera is 50 Hertz—i.e. 50 half image events
per second—and the line rate is 15,625 Hertz. These two Hertz figures as constants of
the camera technology that couples the video and audio elements mark both the border-
line frequency in the audible spectrum of human hearing and bring the optical and acoustic
worlds into congruence. The interpretational patterns of “chance” and “higher order”
(according to which an as-yet-unknown principle of sensory physiology is at work in this
correspondence of hearing and visual technology) are appropriate as equally valid inter-
pretations of the “Fourier Dance Formations” to produce an intellectual interference that,
during the course of a performance, begins to hover above the presentation of the work.

Text Kai Hoelzner (abridged)

Translated from German by Mel Greenwald

||||||||||||| Sound and Sign

305

MikoMikona ||||||||||||

Instrumenten genutzt, aber auch zur Erzeugung synthetischer Basstöne im Orgelbau, wo mittels
zweier 16’ Pfeifen, die um eine Quint gegeneinander verstimmt werden, ein schwebend tiefer
32’ Klang erzeugt wird.
Die direkte Umsetzung von Bild- in Audiosignale mittels der optisch-akustischen Schaltung
führt vor dem Hintergrund der Äquivalenz grafischer und musikalischer Schwebungen zu einer
weiteren Interferenz: Die durch die elektrische Schaltung und die unterschiedlich rasche Ausbrei-
tung von Licht und Schallwellen minimal verschobenen Schwebungsereignisse auf Bild- und
Tonebebe erzeugen bei ihrer Zusammenführung im Bewusstsein des Betrachters/Zuhörers
eine synästhetische Schwebung. Klang und Bild sind für einen Moment gegeneinander versetzt
und erzeugen eine interferierende Spannung. Diese sich nur der höchsten Aufmerksamkeit
erschließende Interferenz zweier grundverschiedener Sinneswahrnehmungen ist für den Betrach-
ter/Zuhörer jedoch nur im Zustand vollkommener Konzentration erfahrbar. Glückt sie,
ermöglicht die Schwebung für Momente das Erleben einer übergangslosen Einheit akusti-
scher und visueller Ereignisse. Die Einheit der Sinneswahrnehmung in der Empfindung von
Schwingungen öffnet sich gerade durch die Aporie, durch das zarte Schweben der Differenz.
Die optisch-akustische Schaltung, mit der die Bildsignale des Overheadprojektors in akusti-
sche Schwingungen umgesetzt werden, verwendet elementare Videotechnik. Von einer S/W-
Kamera aufgenommene Bilder werden an eine Schaltung weitergeleitet, die sämtliche
Steuersignale für die optische Umsetzung im TV- bzw. Videobild eliminiert und die reinen Bild-
information zur akustischen Umsetzung weiterleitet. Zu hören ist also das reine Bildsignal.
Hier nun schließt eine letzte intellektuelle Interferenz den Kreis der Fouriertanzformation: Die
Bildwiederholfrequenz der Kamera beträgt 50 Hertz – also 50 Halb-Bild-Ereignissen pro
Sekunde – und die Zeilenfrequenz 15.625 Hertz. Diese beiden Hertzzahlen markieren als
Konstanten der Optik und Akustik koppelnden Kameratechnik zugleich auch die Grenzfre-
quenzen im Hörspektrum des menschlichen Ohres und bringen optische und akustische Welt
zur Deckung. Die Interpretationsmuster „Zufall“ und „höhere Ordnung“ (nach der ein noch
unbekanntes Prinzip der Sinnesphysiologie in dieser Übereinstimmung von Gehör und Bild-
technik wirken), sind geeignet, als gleichgültige Interpretationen der Fouriertanzformationen
eine intellektuelle Interferenz zu erzeugen, die im Laufe der Aufführung über der Darbietung
des Werkes zu schweben beginnt.

Text von Kai Hoelzner (gekürzt)

306

Tmema (Golan Levin / Zachary Lieberman) ||||||||||||

||||||||||| The Manual Input Sessions

The Manual Input Sessions is a series of audiovisual vignettes which probe the expres-
sive possibilities of hand gestures and finger movements.
Our concert is performed on a combination of custom interactive software, analog over-
head projectors and digital computer video projectors. The analog and digital projectors
are aligned such that their projections overlap, resulting in an unusual quality of
hybridized, dynamic light. During the performance, a computer vision system analyses
the sihouettes of the performers’ hands as they scribble on transparencies, and move
across the glass tops of the overhead projectors. The hand gestures and transparency
drawings are then analysed by our custom software. In response, our software gener-
ates synthetic graphics and sounds that are tightly coupled to the forms and movements
of the performers’ actions. The synthetic responses are co-projected with the organic,
analog shadows, resulting in an almost magical form of augmented-reality shadow play.

307

Tmema (Golan Levin / Zachary Lieberman) ||||||||||||

|||||||||||

The Manual Input Sessions ist eine Reihe audiovisueller Skizzen, die die expressiven Möglich-
keiten von Handggesten und Fingerbewegungen untersucht.
Bei unserem Konzert verwenden wir eine Kombination aus selbst entwickelter interaktiver Soft-
ware, analogen Overhead-Projektoren und digitalen Videobeamern. Die analogen und digi-
talen Projektoren werden so angeordnet, dass ihre Projektionen sich überschneiden und ein
ungewöhnlich dynamisches, hybrides Licht ergeben. Während der Performance analysiert ein
Computervision-System die Silhouetten der Hände der Ausführenden, wie sie auf Overhead-
Folien kritzeln und sich über das den Glasaufsatz des Overheadprojektors bewegen. Die Gesten
der Hand und die Zeichnungen auf den Folien werden dann von unserer Software analysiert.
Im Gegenzug generiert unsere Software Grafiken und Klänge, die eng an die Formen und
Bewegungen der Ausführenden gekoppelt sind. Die so erzeugten Ergebnisse werden
gemeinsam mit den organischen, analogen Schatten projiziert, was ein fast magisches Augmen-
ted-Reality-Schattenspiel ergibt.

Aus dem Amerikanischen von Ingrid Fischer-Schreiber

308

Sonic performances,
visual assault & turntable culture | | | | | | | | | |

Sounds from the outermost edge of the organless body of the music and
the view into the void

Sounds vom äußersten Rand des organlosen Körpers der Musik und der Blick ins Nichts

Ji Won
There is a sound. People’s emotions are compressed into that sound.
Sound Poetry & Aufzeichnung mit Stimme

I collect adjectives.
I collect other emotions.
I mix those emotions together.
Did those emotions disappear?
Are the emotions hiding within the mixture of adjectives?

Ich sammle Adjektive.
Ich sammle andere Gefühle.
Ich mische die Gefühle zusammen.
Sind die Gefühle verschwunden?
Verstecken die Gefühle innerhalb der Mischung der Adjektive?

|||||||||||

Horace
noise never sleeps
A Sound & Visuals Performance

In the visual-auditory blend of video works, no preference is granted
to the picture. The image is not played out before the acoustic back-
ground. The work’s tonal dimensions expand the visual information
and, conversely, the graphic components endow the tonal traces with
depth. The fragile pulsing of the living creature is perhaps the deter-
minative figure in the acoustic impression made by the works. And
these continually endangered life-movements lie protected in a bed
of sound that is in turn extremely vulnerable.

In der Bild-Ton-Kombination der Video-Arbeiten gibt es keine Präfe-
renz des Bildes. Das Bild wird nicht vor dem akustischen Hintergrund
gespielt. Die Klangdimensionen der Arbeiten erweitern die Bildinfor-
mationen, und umgekehrt vertiefen die Bildanteile die Klangspuren. Das
fragile Pulsieren des Lebendigen ist vielleicht die bestimmende Figur
im akustischen Eindruck der Arbeiten. Und diese unentwegt gefährdeten
Lebensbewegungen liegen geschützt in einem Klangbett, das wiede-
rum sehr verletzbar ist.

Musical Acts

||||||||||| Beats&Bytes pt.III
let the sound become flesh

be
rn

d
op

pl

309

Aka Tell
filtered leaf

Aka Tell is one of the people behind the
temp~records label (http://www.temp-records.net/)
and the Backlab artists collective (http://www.back-
lab.at/). His live set works with a highly reduced
variation of house music studded with pieces of
experimental electronic scenery. Within the frame-
work of the program, he will also act as DJ
accompanied by MC Wan.

Aka Tell ist einer der Menschen hinter dem Label temp~records (http://www.temp-records.
net/) und dem Künstlerkollektiv Backlab (http://www.backlab.at/). Sein Live-Set beschäf-
tigt sich mit einer sehr reduzierten Variante von House, gespickt mit Versatzstücken experi-
menteller Elektronik. Im Rahmen des Programms wird er außerdem als DJ agieren und dabei
begleitet von MC Wan.

|||||||||||

The Bitles

They come, they do, they leave without cleaning up. Expect the unexpected, nobody knows
what’s going to happen. A mecha-electronic mélange.

Sie kommen, sie tun, sie gehen, ohne aufzuräumen. Erwarte das Unerwartete. Niemand weiß,
was passieren wird. Eine mecha-elektronische Mélange.

|||||||||||

Parov Stelar

The freedom of jazz with the groove of house and nujazz is the stylistic listing of Parov
Stelar and his personal label, Etage Noir Recordings. Fanciful experiments with sounds
from bygone days that lodge a claim to functionality addressed to both club audiences
and listeners chilling at home.

Die Freiheit von Jazz mit dem Groove von House
und Nujazz steht am Türschild von Parov Stelar
und dessen eigenem Label Etage Noir Recor-
dings. Verspielte Experimente mit Sounds aus
längst vergangenen Tagen, mit funktionalem
Anspruch, der sowohl für den Club als auch für
den entspannten Hörer zu Hause gilt.
http://www.etagenoir.com

|||||||||||

ak
a

te
ll

Beats&Bytes pt. III |||||||||||||

G
Y

P
S

Y

310

Cherry Sunkist
age delay (nuit)

Cherry Sunkist, former rock singer/guitarist and a part of the Linz artists collective a.s.a.p,
will make her electronic debut tonight on the Stadtwerkstadt stage. For the performance
entitled age delay (nuit) she playfully processes electro, vocals and video projections into
a skin-osmosing, hydrating mixture that protects cellular nuclei from the effects of harm-
ful environmental influences.

Cherry Sunkist, ehemalige Rocksängerin und Gitarristin und Teil des Linzer KünstlerInnen-
kollektivs a.s.a.p, wird an diesem Abend ihr elektronisches Debüt auf der Stadtwerkstadt-
bühne geben. Für die Performance age delay (nuit) verarbeitet sie spielerisch Elektro, Gesang
und Videoprojektionen zu einer mit der Haut verschmelzenden, hydratisierenden Mischung,
die den Zellkern vor den Folgen schädlicher Umwelteinflüsse schützt.
http://www.asap-lab.org
http://www.karinfisslthaler.co.nr

|||||||||||

Katharina Blei
golden

Inefficient electronics from multicolored plastic
instruments, an old mixing console (feedback loop
modulation), keyboards, walkmen, contact mikes,
clarina, dulcimer, bass ... Music-making locations
to date have included the Graz sewer system, the
stairwell of the building at Brockmanngasse 93
in Graz and, occasionally, live on Radio Helsinki
(free radio in Graz).

Uneffiziente Elektronik aus bunten Kunstoff-Instrumenten, einem alten Mischpult (Feed-
backschleifen-Modulation), Keyboards, Walkmen, Kontaktmikros, Klarina, Hackbrett, Bass
... Musiziert wurde bisher u. a. in der Grazer Kanalisation, im Stiegenhaus der Brockmann-
gasse 93 / Graz und manchmal live auf Radio Helsinki (freies Radio Graz).
http://ekw1490.mur.at

|||||||||||

Washer
this noise is a language

Washer worked together with Zimmer & the Guitar People on the recently released ambi-
ent album eat your friends but is also pursuing other directions as a solo act. Numerous
coarsely modulated samples stack up to variation-rich beat-and-rhythm structures and
blend together into a sort of absurd techno.

Washer veröffentlichte gerade gemeinsam mit zimmer & the guitar people das Ambient-Album
eat your friends, beschreitet jedoch solo andere Pfade. Eine große Menge grob modulieren-
der Sampels stapeln sich zu variantenreichen Beat- und Rhytmusstrukturen und vereinen sich
zu einer Art absurdem Techno.
http://www.keplar.de

||||||||||||| Beats&Bytes pt. III

ka
th

ar
in

a
bl

ei

311

Stefan Siebenschlaf
Escapist Consequences of Multi-Year Walkman Use

… Another time, it starts with the confusion produced by the crackling of the protective
wrapper of a pouch of tobacco. To ease the tension, a cool beer is opened. In search
of a glass, a dusty old xylophone appears. Beneath it lies a golden harmonica—magnif-
icent. The telephone rings yet again—one of the world’s last non-cell phones is making
its last stand here. From the street below, the droning of motors. Enough already. Retreat.
At this point, the processing of the individual impressions begins. The landscapes of the
acoustic events are microscopically examined and reconnoitered. Playing with the frag-
ments; color and form allow for variation; it’s fun …

… Ein Andermal fängt es damit an, dass das Knistern der Tabakverpackungsschutzhülle Verwir-
rung stiftet. Zur Entspannung wird ein kühles Bier geöffnet. Auf der Suche nach einem Glas
taucht ein altes, verstaubtes Xylophon auf, darunter liegt eine goldene Mundharmonika – wunder-
schön. Schon wieder klingelt das Telefon, einer der letzten Festnetzanschlüsse der Welt hält
hier Stellung. Von der Straße herauf dröhnen die Mmotoren; genug jetzt; Rückzug.
An dieser Stelle beginnt dann die Verarbeitung der einzelnen Eindrücke. Die Landschaften
der akustischen Ereignisse werden mikroskopisch untersucht und erkundet. Ein Spiel mit den
Fragmenten; Farbe und Form lassen sich variieren, es macht Spaß …

|||||||||||

Joko13

The live performances of netaudio artist Joko13 represent a well selected blend of crack-
les, sampled snippets, glitch, moving groove patterns and a de-constructive approach
when it comes to translating artistic vision into musical performance. The specific sound
aesthetic is based on the use of digital artifacts, whereas tight and repetitive beat struc-
tures supply the necessary framework.

Die Live-Performances des Netaudio-Künstlers Joko13 sind gekennzeichnet durch den geziel-
ten Einsatz von Störimpulsen, Soundschnipsel, schiebenden Groovemustern und einem dekon-
struktiven Ansatz im Hinblick auf die musikalische Umsetzung künstlerischer Ideen. Die spezi-
fische Soundästhetik entsteht durch den Einsatz von digitalen Artefakten, während eng
gestrickte, repetitive Beatstrukturen den notwendigen Rahmen vorgeben.
http://www.comatronic.net

|||||||||||

DJ Elwood

DJ Elwood is one of the founding fathers of the Linz DJ and
free party scene, where, together with FLAVOUR FORCE,
URAN-C and KPSS (KAPU PIRATEN SOUND SYSTEM),
he celebrates unpredictable and unclassifiable sounds.

DJ Elwood ist ein Urgestein der Linzer DJ- und Free-Party-
Szene, wo er mit FLAVOUR FORCE, URAN-C oder KPSS
(KAPU PIRATEN SOUND SYSTEM) unberechenbaren und
nicht zuordenbaren Sound zelebrierte.

Beats&Bytes pt. III |||||||||||||

G
Y

P
S

Y

312

Revolver Dogz
invasion of creatures
Rap-Vocals / Electronic Sounds / Visuals by Doris Prlic

People used to believe that ghosts rule our world. This
is a rumor spread by the riot katz & the revolver dogz. At
night, there are no ghosts and gods but katz & dogz who
celebrate the delusions of human beings.

Die Menschen leben im Glauben, dass Geister die Welt
beherrschen. Das ist ein Gerücht, verbreitet durch Riot-Katzen
& Revolver-Dogz. Nachts wecken uns keine Geister, sondern
Katzen & Dogz, sie feiern die Illusionen der Menschen.
http://www.feedbackanddisaster.net

|||||||||||

beans

presents to you his new Style Bento Mix, aromatically underpinned with broken—and occa-
sionally intact—beats. Ripened in sunny Urfahr, it will hopefully be ready for harvest in
September to nourish your dance-hungry bodies with music. Beans—with each piece of
fruit, a musical toot.

präsentiert euch seinen neuen Style-Bento-Mix, aromatisch unterlegt mit gebrochenen und
teilweise auch ganzen Beats. Gereift im sonnigen Urfahr ist er hoffentlich im September genau
reif für die Ernte und wird eure tanzhungrigen Körper mit Musik füttern. Beans – jedes Böhn-
chen ein Tönchen.

Marcin Gajewski
looped dailyness / linz romantics

The semi-romantic video loops made by Marcin Gajewski could actually have been shot
anywhere in the wide world. They show in a subtle way some of the modern aesthetics
of everyday life. These loops will be shown and synchronized to Joko13’s musical perform-
ance.

Die halb-romantischen Video-Loops von Marcin
Gajewski könnten im Grunde irgendwo auf der
Welt gedreht worden sein. Sie zeigen auf sehr
subtile Weise moderne Alltagsästhetik. Diese
Loops werden zu einer Musik-Performance von
Joko13 gezeigt und synchronisiert.
http://www.marcingajewski.com

VISUALS VJs

||||||||||||| Beats&Bytes pt. III

do
ro

ta
 w

oj
en

sk
a

G
Y

P
S

Y

313

Wolfgang Hauer
Curiousity Show

At last, we’re permitted to lose ourselves in details today. It’s OK to take the ballpoint
pen apart and play with the ink tube and the spring. Yes, you’re allowed to admire the
solutions with respect to functionality and aesthetics you discover thereby. Now, if you
could only get the thing back together again.

Endlich, heute dürfen wir uns im Detail verlieren. Es ist okay, den Kuli auseinanderzunehmen
und mit Miene und Feder herumzuspielen. Ja, es ist gestattet, die dabei entdeckten Lösun-
gen hinsichtlich Funktionalität und Ästhetik zu bewundern. Wenn du das Ding nur wieder
zusammenbaust.

|||||||||||

Karo Szmit

Portrayed (image) search in the Internet, strolling in the form of an associatively steered
keyword entry, implied possibility of interactive participation. The view into the void, inti-
mated by a minimum of perspective and detail.

Nachgestellte (Bild)suche im Internet, Flanieren in Form einer assoziativ gelenkten Such-
worteingabe, suggerierte Möglichkeit interaktiver Beteiligung. Der Blick ins Nichts, durch ein
Minimum an Perspektive und Detail angedeutet.

|||||||||||

GRABEN 12

The Graben 12 video collective plays with visual modules—arranges, synchronizes/dubs
them, and rocks them against one another—associative graphic building blocks in modu-
lar variations.

Das Videokollektiv Graben 12 spielt mit visuellen Modulen – arrangiert, synchronisiert, und
schaukelt sie gegeneinander auf – assoziatives Bildmatador in Steckvarianten.

Marcin Gajewski
linz romantics

Marcin Gajewski shows the spectator Linz in all its beauty and glory before, during and
after the festival. (finalcut, max-msp-nato, possibly a computer and sensor)

Marcin Gajewski zeigt dem Zuschauer Linz in seiner ganzen Schönheit – während des Festi-
vals und rundherum.

|||||||||||

beats&bytes is a project of the Sound Lab (Fadi Dorninger) at the Institute for Graphic Arts – Experimental
Design (Linz University of Art)
beats&bytes ist ein Projekt des Labor Sound (Fadi Dorninger) am Institut für bildende Kunst –
experimentelle Gestaltung (Kunstuniversität Linz)

video installation

Beats&Bytes pt. III |||||||||||||

Conceived and directed by Vienna-based cross-media artist Klaus Obermaier in collab-
oration with the Ars Electronica Futurelab, Apparition is a unique dance and media work
that fully confronts the aesthetic potential and consequences of integrating interactive
technologies with live performance on the stage. Working closely with Obermaier is an
international team including London-based dance artists Robert Tannion and Desireé
Kongerød and interaction designers and programmers Christopher Lindinger, Robert
Praxmerer and Peter Brandel (from the Ars Electronica Futurelab). Development of the
system for motion tracking and analysis was provided by Hirokazu Kato from Japan.

Background | | | | | | | | | |

New technologies whether mechanical, chemical or electronic have always made their
way into the performing arts, and in the mid 20th century artists began to explore the inte-
gration of media technologies with live performance. Two who are most often cited from
this period are the Czech scenographer Josef Svoboda, whose understanding of the kinetic
properties of space resulted in inspirational combinations of film and live performance
on stage, and renowned American choreographer Alwin Nikolais, whose use of multimedia
on stage challenged the dancers to explore the space and movement in new ways. These
two artists established precedents for the integration of media and live performance on
stage that can be traced through the increasingly diversified work of a range of theater
and dance makers including: Robert Lepage (Canada), Wooster Group (USA), William
Forsythe (Germany), Marcelli Antonio Roca (Spain), Dumb Type (Japan), Hotel Proforma
(Denmark), Blast Theory and Station House Opera (United Kingdom).
This helps to provide the context for a series of stage works devised by Apparition direc-
tor Klaus Obermaier beginning with the production of D.A.V.E. (2000). Devised in collab-
oration with dance artist Chris Haring, D.A.V.E. was a solo dance theater work using a
unique approach to moving body projections that fused body and image into a consis-
tent narrative. Following the success of D.A.V.E. (having performed to date eighty shows
in eighteen countries), Obermaier and Haring embarked on the creation of another media
and dance performance work, Vivisector (2002), that placed four dancers on the stage
and used a reduced technique of body projection to explore the limitations of perception.1

Neither of these works used interactive technologies, but relied on a creative and precise
combination of set choreography, staging and recorded video. Having experience with
interactive artworks since 1991, Obermaier decided to further develop the aesthetics of
body projection by making a piece that would use interactive technologies to release the
performer from the determination of set choreography and would use digital media perform-
ance software to generate the video and sound content in real-time. Discussions with
engineers and designers at the Ars Electronica Futurelab about building the interactive
and real time generation system, and involvement in the organisation of the DAMPF_lab
(a European joint performing arts/technologies research project) stimulated the initiation
of the Apparition project.2

Making Apparition ||| | | | | | | |

The creation of a performance work for the stage involves a complex interplay between
many factors including the performers' physicality and the dynamics of emergent chore-
ographic forms. To closely reflect this, the real-time system for generating visuals devel-
oped for Apparition is built on top of computational processes that model and simulate

314

Klaus Obermaier ||||||||||||

||||||||||| Apparition

315

real-world physics. The inherent kinetic properties of these simulations inspired our view
that the overall interactive system is much more than simply an extension of the
performer, but is a potential performing partner. The independent behavior of the phys-
ical models for example is not “controllable” by the performer, but can be influenced by
his or her movement. This interplay between dancer and system and how one begins to
understand the properties of the other has been crucial to the conceptual and aesthetic
development of the work, helping give shape to the choreography and underpinning its
dramaturgy.
The camera based motion tracking system developed for Apparition uses complex computer
vision algorithms to extract the performer’s moving outline/shape from the background to
provide constantly updating information for a body projection as well as qualitative calcu-
lations of certain motion dynamics, e. g. speed, direction, intensity and volume. The infor-
mation derived from these calculations is assigned dynamically to the real-time generation
of visuals that are projected either directly back onto the body and / or as large-scale back-
ground projection. The precise synchronisation of projections on the background and the
bodies results in the materialization of an overall immersive kinetic space / a virtual archi-
tecture that can be simultaneously fluid and rigid, that can expand and contract, ripple, bend
and distort in response to, or exert an influence upon, the movement of the performers.
These two main areas of research, the system as performance partner and the immer-
sive kinetic space, have provided a framework for developing material that closely links
the interactive system, real-time generated visuals and performance. There is no
assumed hierarchy of systems, and choices have been made that maximize associative

Klaus Obermaier ||||||||||||

316

Idea, concept, direction, visuals, music: Klaus Obermaier
Concept, interactive design, technical development: Peter Brandl, Christopher Lindinger, Jing He
(Ars Electronica Futurelab, A), Hirokazu Kato (Osaka University, J)
Choreographer and performer: Desirée Kongerod, Robert Tannion
Dramaturgy: Scott deLahunta

A co-production of Ars Electronica Center Linz, South Bank Centre London and Singapore Arts Festival.
Realised in the framework of DAMPF_lab, a joint project of tanz performance köln, Animax Multimedia Theater Bonn,
V2_Lab Rotterdam, Ars Electronica Futurelab Linz.
http://dampf.v2.nl/
With the support of the Culture 2000 programme of the European Union.

With kind support from Posthof Linz, CCL – Choreographic Centre Linz and Landestheater Linz.

and metaphorical linkages across computational, emotional and corporeal processes. This
work is fundamentally unlike an interactive installation with its focus on the engagement
of every day users and participants. Apparition stresses resonances between virtuoso
performer and sophisticated computation and media processes and contributes specif-
ically to the evolving aesthetic in the genre of interactive stage performance.

Text: Scott deLahunta
|||||||||||

1 For more about Klaus Obermaier’s work D.A.V.E. and
Vivisector: http://exile.at

2 For more about DAMPF_lab: http://dampf.v2.nl

||||||||||||| Apparition

317

Apparition ist eine außergewöhnliche Tanz- und Medienperformance, deren ästhetisches Poten-
zial daraus entsteht, dass interaktive Technologien in eine Bühnenperformance integriert werden.
Das Projekt wurde von dem in Wien lebenden Komponisten und Medienkünstler Klaus Ober-
maier in Zusammenarbeit mit dem Ars Electronica Futurelab entwickelt. Dem internationalen
Team von Klaus Obermaier gehören u. a. die Londoner Tanzkünstler Robert Tannion und Desireé
Kongerød an, sowie die Interaction-Designer und Programmierer Christopher Lindinger, Robert
Praxmarer und Peter Brandl vom Ars Electronica Futurelab. Das Analyse- und Motion-Tracking-
System stammt vom Japaner Hirokazu Kato.

Hintergrund |||| | | | | | |

Neue Technologien, ganz gleich ob mechanische, chemische oder elektronische, wurden in
der darstellenden Kunst schon immer thematisiert. Mitte des 20. Jahrhunderts experimen-
tierten Künstler erstmals damit, Medientechnologien in eine Live-Performance zu integrieren.
Die zwei bekanntesten Medienkünstler dieser Zeit sind der tschechische Bühnenbildner Josef
Svoboda, der die kinetischen Eigenschaften des Raums für seine inspirativen Kombinationen
von Film und Live-Performance nützte, sowie der angesehene amerikanische Choreograph
Alwin Nikolais, der mittels Multimedia-Elementen die Tänzer Raum und Bewegung in neuen
Dimensionen erleben ließ.
Diese beiden Künstler verquickten erstmals Medientechnologien mit Live-Performance und
gaben den Anstoß zu unterschiedlichsten Projekten einer ganzen Reihe von Theater- und Tanz-
theatermachern wie Robert Lepage (Kanada), Wooster Group (USA), William Forsythe (Deutsch-
land), Marcellí Antonio Roca (Spanien), Dumb Type (Japan), Hotel Proforma (Dänemark), Blast
Theory und Station House Opera (Vereinigtes Königreich).
Dieser Hintergrund liefert den Kontext für eine Reihe von Klaus Obermaiers Bühnenarbeiten,
die er mit der Produktion D.A.V.E. (2000) einleitete. Dieses Solotanztheaterprojekt entwickelte
er zusammen mit dem Tänzer Chris Haring; das Innovative daran war, den Körper des Tänzers
als Projektionsfläche so einzusetzen, dass Körper und Bilder zu einer Einheit verschmelzen.
Nach dem Erfolg von D.A.V.E. (bis heute wurde es 80 Mal in 18 Ländern aufgeführt) began-
nen Obermaier und Haring mit der Entwicklung der Medien- und Tanzperformance Vivisector
(2002), bei dem durch eine technisch vereinfachte Form der Körperprojektion und vier Tänzer
die Grenzen der Wahrnehmung ausgelotet wurden.1

Keines dieser Projekte bediente sich interaktiver Technologien; sie basierten jedoch auf der
kreativen und präzisen Kombination von festgelegter Choreografie, Inszenierung und aufge-
zeichneten Videobildern. Obermaier experimentiert schon seit 1991 mit interaktiver Kunst und
will nun die Ästhetik der Körperprojektion weiterentwickeln, indem interaktive Technologien
den Darsteller aus der Bühnenchoreographie lösen und eine digitale Medienperformance-
Software Bild und Ton in Echtzeit generiert. Die Entwicklung des interaktiven Echtzeit-Gene-
rierungssystems in Zusammenarbeit mit Technikern und Entwicklern des Ars Electronica
Futurelab und die Mitwirkung am DAMPF_lab (ein europäisches Gemeinschaftsprojekt für dar-
stellende Kunst in Kombination mit Technologieforschung) initiierten das Projekt Apparition.2

Die Entstehung von Apparition ||| | | | | | | |

Die Gestaltung einer Bühnenperformance basiert auf dem komplexen Zusammenspiel vieler
Faktoren, einschließlich der physischen Fähigkeiten der Darsteller sowie der Dynamik der ent-
stehenden Choreografie. Um dieses Zusammenspiel präzise wiedergeben zu können, baut
das für die Generierung der Visuals für Apparition entwickelte Echtzeitsystem auf Rechen-

Klaus Obermaier ||||||||||||

||||||||||| Apparition

318

prozessen auf, die das physikalische Modell der realen Welt simulieren. Die inhärenten kine-
tischen Eigenschaften dieser Simulationen brachten uns zu der Ansicht, dass das gesamte
interaktive System nicht nur eine bloße Ergänzung des Darstellers, sondern vielmehr ein poten-
zieller Partner während der Performance ist. So kann zum Beispiel der Darsteller das eigen-
ständige Verhalten der physikalischen Modelle nicht „kontrollieren“, sondern lediglich durch
seine Bewegungen beeinflussen. Dieses Zusammenspiel zwischen Tänzer und System und
das Verständnis für ihre Beziehung zueinander sind wesentlich für die konzeptionelle und ästhe-
tische Entwicklung des Projekts, ja, ermöglichten erst die Erarbeitung der Choreografie und
bildeten das Fundament der Dramaturgie.
Das für Apparition entwickelte kameragestützte Motion-Tracking-System setzt komplexe Bild-
erkennungsalgorithmen ein, um die Konturen des sich bewegenden Tänzers vom Hintergrund
– sowohl für die ständig aktualisierte Körperprojektion als auch die qualitative Berechnung
bestimmter dynamischer Größen wie Geschwindigkeit, Richtung, Intensität und Lautstärke –
zu isolieren. Die auf diesen Berechnungen basierenden Informationen bestimmen dynamisch
die Echtzeitgenerierung der Visuals, die entweder direkt zurück auf den Körper und / oder
großformatig als Hintergrund projiziert werden. Die präzise Synchronisierung der Projektio-
nen auf den Hintergrund und die Körper ergeben eine Materialisierung eines ganzheitlichen
immersiven kinetischen Raums / einer virtuellen Architektur, die zugleich fließend und starr
sein kann, sich ausweiten und kontrahieren, sich wellen, krümmen und verzerren kann, um
auf die Bewegungen des Darstellers zu reagieren oder sie zu beeinflussen.
Diese beiden Forschungsbereiche – das System als Performance-Partner und der immersive
kinetische Raum – bilden den Rahmen für die Entwicklung der Bindeglieder des interaktiven
Systems, der in Echtzeit generierten Visuals und der Performance. Es gibt keine systemi-
sche Hierarchie; es wurden jedoch Entscheidungen getroffen, die die assoziativen und meta-
phorischen Verknüpfungen zwischen berechneten, emotionalen und körperlichen Prozessen
maximieren. Dieses Projekt ist mit einer interaktiven Installation, die auf den durchschnitt-
lichen Betrachter und Teilnehmer abzielt, nicht zu vergleichen. Apparition legt Wert auf die
gegenseitige Beeinflussung von virtuosem Darsteller und ausgefeilten Berechnungs- bzw.
Medienprozessen, und trägt vor allem zur sich entwickelnden Ästhetik der interaktiven Bühnen-
performance bei.

Text: Scott deLahunta

Aus dem Englischen von Michaela Meth
|||||||||||

1 Weitere Informationen zu Klaus Obermaiers Projekten D.A.V.E. und Vivisector finden sich unter http://exile.at
2 Weitere Informationen zu DAMPF_lab finden sich unter http://dampf.v2.nl

||||||||||||| Apparition

319

For a concert performance of Rheingold at the Brucknerhaus Linz, Johannes Deutsch
and the Ars Electronica Futurelab were commissioned to design an interactive, computer-
controlled visualization that will surround the audience seated in that venue’s main concert
hall with an 850 m2 black projection screen. Then, concertgoers wearing 3-D glasses
will be completely immersed into a three-dimensional manifestation of virtual gods and
their spheres. The Ars Electronica Futurelab used advanced computer technology to inter-
link the scenes prepared by Johannes Deutsch with the musical score, whereby the work’s
performance by an orchestra and soloists playing and singing live via microphone directly
influences the visual presentation on stage. Thus, for the first time, the musical interpretation
the conductor conveys to the orchestra and the soloists will go on to provide the actual
dramaturgy of the unfolding and modulation of this virtual world.

Rheingold—Virtual Realm of the Gods | | | | | | | | | |

Following thorough research into the work’s musical and dramaturgical background, the
challenge was to blaze a new trail in the visual design of the music and the drama. The
artistic concept is an answer to the structure of the narration in Rheingold. It juxtaposes
the vocalizations, which follow the plot in the libretto, to the references of the leitmotif,
which interrupt the sequence of events with flashbacks or peer into the future as a way
of prefiguring what is about to transpire. In order to bring together psychoanalytic (Doning-
ton, Schickling) and political considerations (Mayer) in a balanced interrelationship and
also to assimilate dramatic experiences like Chéreau’s spectacularly definitive Ring into
the mise-en-scène, the decision was made in favor of an ambience that manifested the

Johannes Deutsch ||||||||||||

Ars Electronica Futurelab

||||||||||| Rheingold

320

spheres of the divine realm and the gods themselves as abstract 3-D worlds and objects.
This virtual realm of the gods is controlled and transformed interactively by the music.
The precision of the adaptation by new media makes it possible to work dramaturgically
directly with music: orchestra and soloists can sing Alberich’s rage red and redder, or
even let him spew forth sparks. While boundless demands are driving Alberich to steal
the gold, Alberich’s anticipatory vision of the “Ring” becomes visible on the virtual stage.
In the conviction of thereby more closely approaching the conceptualizations of the “musi-
cal poet” and “musical thinker” (Schönberg), both performances at the Bruckner Festi-
val will “turn Wagner’s stage into a podium for a sort of visualized concert [...] of the
most radical staging of the music” in the words of Mauricio Kagel in Bayreuth in 1982.
Kagel—as a proxy for many musical poets—likewise voiced the wish “to see Wagner’s
longing for the absolute realized, for once, on the stage [...] The singers are placed on
a completely darkened stage throughout, although sometimes plot elements are carried
out in order to give audience members the pleasure of the illusion of possible action.”
The genealogy of the stereo-projected spatial construction of this virtual 3-D world displays
elements that recall not only to its early precursors—the panoramas of the 19th century—
but also later models such as the avant-garde stage sets of the early 20th-century Russ-
ian Constructivists and particularly Friedrich Kiesler’s convertible stages from 1926–27
and 1949.

Translated from German by Mel Greenwald

||||||||||||| Rheingold

321

Auf Initiative des Brucknerhaus Linz gestalteten Johannes Deutsch und das Ars Electronica
Futurelab für die konzertanten Aufführungen von Rheingold eine interaktive computergesteuerte
Visualisierung, welche die Besucher des großen Saales mit einer 850 Quadratmeter großen
schwarzen Projektionsfläche umschließt. Mit 3D-Brillen ausgestattet, taucht das Publikum
ein in die dreidimensionale Erscheinung der virtuellen Götter und ihrer Sphären. Das Ars
Electronica Futurelab hat die von Johannes Deutsch vorbereiteten Szenen durch avancierte
Computertechnik interaktiv mit der Musik verbunden, wodurch deren Darbietung – Orches-
ter und Solisten spielen und singen live und mikrofoniert – unmittelbaren Einfluss auf das visuelle
Geschehen auf der Bühne hat. Somit wird erstmals die musikalische Interpretation eines
Dirigenten über sein Orchester und die Solisten zum eigentlichen Dramaturgen der Entfal-
tung und Modulation der virtuellen Welt.

Rheingold – virtuelle Götterwelt | | | | | | | | | |

Die Herausforderung bestand darin, nach einer gründlichen Recherche der musikalischen und
dramaturgischen Hintergründe eine neue Richtung zur visuellen Gestaltung von Musik und
Drama einzuschlagen. Das künstlerische Konzept ist eine Antwort auf die Struktur der Narra-
tion in Rheingold. Diese stellt dem Gesang, der der Handlung im Libretto folgt, die Verweise
der Leitmotivik gegenüber, die den Ablauf durch Erinnerungen unterbrechen oder in die Zukunft
sehen, um diese voranzukündigen. Um psychoanalytische (Donington, Schickling) und poli-
tische Betrachtungen (Mayer) in einer Balance zusammenzubringen und auch szenische Erleb-
nisse wie den Jahrhundert-Ring von Chéreau zu verarbeiten, war die Entscheidung zu Gunsten
eines Ambientes gefallen, welches die Sphären der Götterwelt und die Götter selbst als abstrakte
3D-Welten und Objekte gestaltet.
Diese virtuelle Götterwelt wird interaktiv von der Musik gesteuert und verwandelt. Durch die
Präzision der Adaption der neuen Medien ist es möglich, mit Musik direkt dramaturgisch zu
arbeiten: Orchester und Solisten können Alberichs Wut rot und röter singen oder ihn sogar
Funken sprühen lassen. Wenn der maßlose Anspruch Alberich zum Raub des Goldes treibt,
wird währenddessen Alberichs vorwegnehmende Vision des „Ringes“ auf der virtuellen
In der Überzeugung, damit den Vorstellungen der „Musik-Dichter“ und „Musik-Denker“ (Schön-
berg) näher zu kommen, wird an den beiden Aufführungen des Brucknerfestes „Wagners Bühne
zum Podium für eine Art szenischen Konzertes [...] der radikalsten Inszenierung der Musik“
(so Mauricio Kagel in Bayreuth 1982). Kagels – stellvertretend für viele Musik-Dichter – ebenda
geäußerter Wunsch „einmal Wagners Sehnsucht nach dem Absoluten auf der Bühne verwirk-
licht zu sehen“, wird realisiert: „Die Sänger befinden sich fortwährend auf einer vollkommen
verdunkelten Bühne. Manchmal werden die Aktionen jedoch ausgeführt, damit die Zuseher
in den Genuss der Illusion einer möglichen Handlung kommen.“
Die Genealogie der vorliegenden in Stereo projizierten Raumkonstruktion dieser virtuellen 3D-
Welt verweist nicht nur auf ihre frühen Vorläufer – die Panoramen des 19. Jahrhunderts –, sondern
auch auf spätere Vorbilder wie auf die Avantgardebühnen der russischen Konstruktivisten zu
Anfang des 20. Jahrhunderts und im besonderen auf die wandelbaren Bühnen Friedrich
Kieslers aus den Jahren 1926/27 und 1949.

Johannes Deutsch ||||||||||||

Ars Electronica Futurelab

||||||||||| Rheingold

322

Since the late 80s, Johannes Deutsch has been shifting back and forth among the media
of painting, computer graphics, sculpture and (in the broadest possible sense) architecture.
In doing so, he has been primarily interested in two issues: the origination and modifi-
cation of mental imagery, and the correlation between interior and exterior spaces. Deutsch
tests the possibilities of color and light as conditions for space and form—on one hand
as images on canvas, on the other hand as three-dimensional objects (images in spaces
and spatial strata). In going about this, he decisively takes leave of perspectivist vision
and seeks in stratified space an appropriate correspondence to the contemporary expe-
rience of time and space.
Parallel to this, he works on the specific possibilities of the computer image. In the digi-
tal processing of photos, the artist fragments and distorts excerpts of reality in a way that
the limits demarcating human being and architecture as well as material elements (eyes,
noses, lips, hands, concrete components and metal objects) and abstract ones (colored
surfaces, light effects, textures) indeed persist but can no longer be grasped in a tangi-
ble way.
In his glass strata objects first presented in 2004, Johannes Deutsch reassembled the
print matrices of his first computer images from the early 90s. Like a palimpsest, up to
20 layers are arrayed serially and change their effect depending on whether they are viewed
from the front or the back, the lighting situation, and how the light rays strike them. “The
computer images of my glass strata objects are figured, almost fairy-tale-like. (…) The
way the colors of these objects come across is subject to fluctuations and depends on
how the light hits them. The graphic objects display parallels to medieval stained glass
windows: when observed under conditions of backlighting, they glow out of the depths
of their layers. When illuminated from the front, the colored foils appear opaque and have

Monika Leisch-Kiesl ||||||||||||

||||||||||| Johannes Deutsch

Iridescence as Method

323

a matte finish, are full of traces of their diaphanous make-up,” the artist commented. This
work is a new take on the role individual and collective remembrance plays in the devel-
opment of mental imagery and the experience of reality, questions that he has been coming
to terms with since the late ‘80s.
Deutsch has been getting back to his roots technically as well by presenting these figured,
multi-layered images in handmade wooden frames. His way of operating with traditional
art forms has a certain ironic, wink-of-the-eye quality to it now that he has taken the possi-
bilities of experiencing immaterial imagery to its very limits (and even gone beyond them).
The notebooks (about 30 x 40 cm) and the steles (about 150 cm tall) explicitly allude to
bourgeois and representative forms of artistic communication. The former play on the tradi-
tion of family photos and simultaneously thematicize experiences of daily work on the elec-
tronic screen. The steles occupy a position between arrays of columns in Antiquity and
conventions applicable to monuments—they are space-determinative; are, with respect
to their subject, lapidary first and foremost. As monuments, they thrust the viewer back
to subjective states; on the other hand, in their fabulous, dream-like graphic energy, they
transcend the limitation of plasticity and architecture.
Presented in lecture halls and corridors as well as in the offices of a liberal arts univer-
sity, they persist in operating at the boundaries of public, semi-public and private spaces,
at the transitions and breaches between traditions and the present.

Translated from German by Mel Greenwald

Monika Leisch-Kiesl ||||||||||||

||||||||||| Johannes Deutsch

Changieren als Methode

Seit den späten 80er Jahren changiert Johannes Deutsch zwischen den Medien Malerei, Com-
puterbild, Skulptur und (im weitesten Sinne) Architektur. Dabei interessieren ihn primär zwei
Fragestellungen: die Entstehung und Veränderung von Vorstellungsbildern und die Korrela-
tion von Innenraum und Außenraum. Deutsch erprobt die Möglichkeiten von Farbe und Licht
als Bedingung für Raum und Figur, einerseits als Leinwandbild, andererseits als dreidimen-
sionales Objekt (Raumbilder, Raumschichtenbilder). Dabei verlässt er entschieden das
perspektivische Sehen und sucht im Schichtenraum eine gegenwärtiger Zeit- und Raumer-
fahrung adäquate Entsprechung.
Parallel hierzu arbeitet er an den spezifischen Möglichkeiten des Computerbildes. In der digi-
talen Bearbeitung von Fotos fragmentiert und verformt der Künstler Wirklichkeitszitate so,
dass die Grenzen von Mensch und Architektur, aber auch von gegenständlichen (Augen, Nasen,
Lippen, Händen, Betonteilen und Metallobjekten) und abstrakten Elementen (Farbflächen,
Lichtwirkungen, Texturen) wohl gegeben, doch nicht mehr fassbar sind.
In den 2004 erstmals präsentierten Glasschichtenobjekten assemblierte Johannes Deutsch
die Druckmatrizen seiner ersten Computerbilder aus den frühen 90er Jahren neu. Gleich einem
Palimpsest liegen bis zu 20 Schichten hintereinander und verändern ihre Wirkung je nach Vorder-
und Rückseite, Beleuchtungssituation und Lichteinfall. „Die Computerbilder meiner Glas-
schichtenobjekte sind figürlich – fast märchenhaft. … Die Farbwirkung dieser Objekte ist
Schwankungen unterworfen und hängt vom Lichteinfall ab. Die Bildobjekte weisen Paralle-

Monika Leisch-Kiesl ||||||||||||

324

len zu mittelalterlichen Glasfenstern auf: Im Gegenlicht betrachtet, leuchten sie aus der Tiefe
ihrer Schichten. Vom Licht beschienen, sehen die Farbfolien opak und matt aus – sind voller
Spuren ihrer diaphanen Beschaffenheit“, kommentiert der Künstler. Die ihn seit den späten
80er Jahren beschäftigenden Fragen nach der Rolle individueller und kollektiver Erinnerung
für die Entwicklung von Vorstellungen sowie die Erfahrung von Wirklichkeit werden auf neue
Weise durchgespielt.
Auch technisch greift Deutsch auf seine Anfänge zurück, indem er diese figuralen, mehr-
schichtigen Bilder in handgefertigten Holzrahmen präsentiert. Augenzwinkernd operiert er
mit traditionellen Kunstformen – nachdem er die Möglichkeiten immaterieller Bilderfahrung
bis an die Grenzen ausgelotet hat (und dies auch noch weiter verfolgt). Die Notebooks (ca.
30 x 40 cm) und die Stelen (ca. 150 cm hoch) zitieren explizit bürgerliche sowie repräsen-
tative Kommunikationsformen von Kunst. Erstere spielen mit der Tradition des Familienfotos
und thematisieren gleichzeitig Erfahrungen täglicher Bildschirmarbeit. Die Stelen agieren
zwischen antiken Säulenordnungen und Konventionen des Denkmals – sind Raum bestim-
mend, vom Sujet her zunächst lapidar. Als Denkmäler stoßen sie den Betrachter zurück auf
subjektive Befindlichkeiten. In ihrer märchenhaft traumartigen Bildenergie überschreiten sie
wiederum die plastisch architektonische Begrenzung.
Präsentiert in Hörsälen und Gängen sowie Büroräumen einer geisteswissenschaftlichen Univer-
sität operieren sie unentwegt an den Grenzen des Öffentlichen, Halb-Öffentlichen und Priva-
ten, an den Übergängen und Brüchen zwischen Traditionen und Gegenwart.

||||||||||||| Johannes Deutsch – Changieren als Methode

325

Fore! With this warning shout from the world of golf, the Stadtwerkstatt invites
festivalgoers to a round of interactive golf in the area between the Ars Elec-
tronica Center and the Stadtwerkstatt. Fore! A shout of warning about the state
of the planet that, in the hands of global players, is mutating into an egoshooter.
Fore! A shout of warning about self-destruction and a playful call to undertake
self-reflection. Fore!

In the tradition of the Stadtwerkstatt’s “Kunst+Krawall” [art and tumult] label, we’re fond
of doing artistic work with available systems. A frequently utilized framework is game-
playing per se. The game is modified by various interventions in the course of play or in
the object of the game, reinterpreted, and thereby endowed with new content. In going
about this, the point is not to question the game but rather, by means of this revaluation,
to utilize it as an artistic vehicle.
On one hand, the sociability and the competition inherent in the game suggest themselves
as potential motivations of human behavior; on the other hand, there are the statements
transported by the playing of the game that, as a result of the manipulation of the mode
of play, call for substantive reevaluation. Through the activities of the players, the instal-
lation becomes the designer of the visual and acoustic image of the event. The work takes
shape during the course of its performance.
Examples from the past include AutomatenTV, in which slot machines were used as inter-
active art machines and image generators (Ars Electronica 1989), Glasfieber, a bowling
tournament in the slums of Linz, in which keglers rolled steel balls at glass bottles to win
a basic monthly income (1999 Festival of the Regions) and Meatspace—virtual reality job
agency, where avatars sought real jobs online (Ars Electronica 2001).
In Fore, the game of golf provides the basic form for an installation in public space, and
a screen is the interface between the real world and the virtual one. The golfers play on
the screen—as with golf simulators, the initial speed of the ball and its flight path are
measured in order to deliver the basic data for the ball’s further flight in virtual space.
The centuries-old history of golf is inseparable from artificial course layouts, so that this
step into the virtual world is a consistent one. The round is played in simple 3-D spaces
with a wide variety of surfaces that are formally oriented on the aesthetics of comics.
To radicalize the social competence of the Me, Incorporateds of the modern world, the
decisive innovation in our game is that we make the player into his own target. Using a
bluebox system, the respective player is keyed in real time into the virtual world. The player
is then confronted by his mirror image, which he can position in the virtual landscape
through simple hand motions. Through this doubling process, he is not only the one driv-
ing the ball—and thus a quasi-joystick—but also the target. He hits the real ball at his
virtual alter ego, and is thus an egoshooter in the truest sense of the word. To score points,
the player draws a bead on himself. With the prospect of profits, mankind shoots itself
right off the planet.

Bill Gates does it. George Bush does it. We’re doing it too.

Our egoshooter as model of Me, Inc. reflects the capitalist self-destruction mechanisms
of the modern world. How does the player react when he intentionally and ruthlessly attacks
himself? The artificiality of the world confronts the reality of the protagonists. Psychia-

Stadtwerkstatt ||||||||||||

||||||||||| Fore—Interactive Golf

326

try cannot make the discrepancy go away. In this striving towards illusionary values,
mankind’s proclivity towards self-injury seems unanimous and boundless.
During the day, the driving area serves as a practice range. Professional golfers will be
provided as coaches for festivalgoers to get them ready for the evening tournaments. Prac-
tice shooting at yourself. Get trained for the future.

Translated from German by Mel Greenwald

|||||||||||

Fore: Term used in the game of golf; the universally understood warning that a golfer must shout whenever
a struck ball could possibly endanger anyone else on the course.
Egoshooter: Designation for video games in which the depiction of the virtual world of play is from the player’s
point of view. This gives the player the illusion of actually being a part of the action in the game. The content of
the game generally calls for quick reaction in gunning down virtual opponents.

A production of Stadtwerkstatt
Concept and artistic direction: Peter Hauenschild, Georg Ritter
Project manager: Gabriele Kepplinger
Interface design: Brainsalt.org
Graphics and sound programming: Mario Stangl

Thanks to: Golfclub.Stärk.Linz.Ansfelden; Gavin Crockett; Golfschule Arno-Golf, Sterngartl;
Erich Wassermair, Europlan; Tassilo Pellegrini

Fore! Mit diesem Warnruf aus der Golfwelt lädt die Stadtwerkstatt zum interakti-
ven Golfspiel im Geviert zwischen Ars Electronica Center und Stadtwerkstatt. Fore!
Ein Warnruf zur Lage des Planeten, der in der Hand der Global Players zum egos-
hooter mutiert. Fore! Ein Warnruf vor der Selbstzerstörung und die spielerische
Aufforderung zur Selbstreflexion. Fore!

In der Tradition des Stadtwerkstatt-Labels „Kunst+Krawall“ wird in der künstlerischen Arbeit
gerne mit vorhandenen Systemen gespielt. Ein oft verwendetes Rahmenwerk ist das Spiel
an sich. Dieses wird durch verschiedene Eingriffe in den Spielablauf oder in die Zielsetzung
verändert und umgedeutet und dadurch mit neuen Inhalten aufgeladen. Dabei geht es nicht
darum, das Spiel zu hinterfragen, sondern es durch Neubewertung als künstlerisches
Vehikel zu verwenden.
Auf der einen Seite stehen die Geselligkeit und der Wettbewerb des Spiels als mögliche Moti-
vationen für menschliches Verhalten, auf der anderen Seite steht eine durch die Manipula-
tion des Spielmodus inhaltlich neu zu bewertende Aussage, die im Spiel transportiert wird.
Durch die Aktivität der Spieler wird die Installation zum Bild- und Tongestalter des Ereignis-
ses. Das Werk entsteht im Zuge seiner Aufführung.
Beispiele aus der Vergangenheit sind das AutomatenTV, bei dem Spielautomaten als inter-
aktive Kunstmaschinen und Bildgeneratoren eingesetzt wurden (Ars Electronica 1989), Glas-
fieber, ein Kegelturnier in den Glasscherbenvierteln von Linz, bei dem mit Stahlkugeln auf Glas-
flaschen um ein monatliches Grundeinkommen geschossen wurde (Festival der Regionen 1999)
oder Meatspace – virtual reality job agency, wo Avatare im Netz nach realen Jobs unterwegs
waren (Ars Electronica 2001).
Bei Fore wird nun das Golfspiel als Grundform für eine Installation im öffentlichen Raum genutzt.

Stadtwerkstatt ||||||||||||

Fore – Interaktives Golf

||||||||||||| Fore—Interactive Golf

|||||||||||

327

Eine Leinwand ist Schnittstelle zwischen realer und virtueller Welt. Die SpielerInnen golfen
auf die Leinwand, und ähnlich wie bei Golfsimulatoren werden Abschlaggeschwindigkeit und
Richtung des Balles abgenommen, um die Basisdaten für den Weiterflug im virtuellen Raum
zu liefern. Die Jahrtausende lange Geschichte des Golf ist untrennbar mit künstlich ange-
legten Arealen verbunden, somit ist der Schritt in die virtuelle Welt ein konsequenter. Gespielt
wird in einfachen 3D-Räumen mit unterschiedlichsten Oberflächen, die sich formal an der
Ästhetik von Comics orientieren.
Zur Radikalisierung der sozialen Kompetenz der neuzeitlichen Ich-AGs ist die entscheidende
Neuerung bei unserem Spiel, dass wir den Spieler /die Spielerin zu seinem eigenen Ziel machen:
Über ein Blueboxsystem wird der jeweilige Spieler / die jeweilige Spielerin in Echtzeit in die vir-
tuelle Welt gekeyt. Er steht seinem Spiegelbild gegenüber, das er durch einfache Handzeichen
in der virtuellen Landschaft platziert. Durch diese Verdoppelung ist er nicht nur Abschläger und
quasi Joystick, sondern auch Zielpunkt: Er schießt mit dem realen Ball auf sein virtuelles Alter
Ego – ein Egoshooter im wahrsten Sinne des Wortes. Um Punkte zu sammeln, nimmt sich der
Spieler selbst aufs Korn. Mit der Aussicht auf Gewinn schießt sich die Menschheit von diesem
Planeten.

Bill Gates tut es. George Bush tut es. Wir tun es auch.

Unser Egoshooter als Modell der Ich-AG reflektiert die kapitalistischen Selbstzerstörungs-
mechanismen der modernen Welt. Wie geht´s dem Spieler / der Spielerin, wenn er sich bewusst
und schonungslos attackiert? Die Künstlichkeit der Welt trifft auf die Realität der Akteure.
Die Psychiatrie kann die Diskrepanz nicht auflösen. Im Streben nach Illusionswerten scheint
der Hang der Menschheit zur Selbstverletzung einhellig und grenzenlos.
Tagsüber dient der Abschlagplatz als Übungsstand. Professionelle Golfspieler stehen den Festi-
valbesucherInnern als Trainer zur Verfügung, um sie für die abendlichen Turniere zu coachen.
Ein Schusstraining an sich selbst. Get trained for the future.

|||||||||||

Fore: Begriff aus dem Golfspiel. Weltweit gültiger Warnruf, der immer dann zu rufen ist, wenn ein geschlagener
Ball einen Spieler gefährden könnte.
Egoshooter: Bezeichnung für Videospiele, bei denen die Darstellung der virtuellen Spielewelt aus den Augen
der Spielerfigur erfolgt. Dadurch wird beim Spieler die Illusion erzeugt, selbst am Spielgeschehen teilzunehmen.
Der Spiele-Inhalt ist größtenteils das reaktionsschnelle Abschießen von virtuellen Gegnern.

328

Push / Pull is an interactive installation which
consists of two “floating” objects on two
different playgrounds. The objects are
round and move freely in any direction in the
field, gliding as if on a hovercraft aircush-
ion. They can move by themselves but can
at the same time be moved by the audience.
The visitors interact in a direct and physi-
cal way by pushing and moving the objects,
playing a game with them but also with each
other. When a visitor moves one of the
objects, the other one will imitate the same
movement. When someone else moves the
second object at the same time, the first one
moves, too. This means that two visitors can
communicate with each other through the
objects. They start to push against each
other while their physical locations are not
related. It’s important that the interface (the
sensors detecting the visitor or visitors
moving the object) and the result (the
object that moves itself) both communicate through the object. For example, you push
the object, and the object pushes you at the same time. Communication between the two
objects consists purely of digital messages going in both directions. The objects are phys-
ical interfaces which communicate with each other via a network.
The objects are placed in two separate spaces of at least 10 by 10 metres each. They
have a diameter of about 2.4 metres and are fully controllable in movement by two omni-
directional wheels that touch the floor. The objects are round, which means that there is
no front and back.
On one hand the movements of the objects is determined by their programmed behav-
iour, but on the other hand it is constantly influenced by the movements the audience gives
them. Their route is the sum of the input from the audience and their own behaviour. This
is permanently communicated between the two objects. When a visitor touches one object,
this also influences the other object (and vice versa). Although the visitors are in differ-
ent spaces they can “feel” each other through the objects.

The interaction | | | | | | | | | |

As described earlier there is a direct relation between the movements of the two objects.
The visitors can 'touch' each other through the two objects which communicate with each
other. However, this is not the only form of interaction. The objects have their own kind
of behaviour which can alter as time passes. This behaviour is determined by two para-
meters. First of all the objects memorise the movements they are given by the visitors,
reproduce them and process them into new movement patterns. The visitors are
confronted by this. Secondly the specific location of the objects in the space can play a
role in their behaviour which is comparable to an object in a complex magnetic field. The
object can have a pulling force to a specific location in the space—it is attracted by that

Edwin van der Heide & Marnix de Nijs ||||||||||||

||||||||||| PUSH / PULL

329

location and wants to return there all the time. There are also locations that have the oppo-
site role. They keep pushing the object away. The balance of the different forms of inter-
action is dependent on what the visitors do. The objects’ behaviour keeps changing, which
tempts the visitors to continue to explore the installation.

The movements | | | | | | | | | |

The objects glide over the floor on the hovercraft principle, and this technique enables
them to move quite easily. The two omni-wheels are the only parts that touch the floor.
These wheels are suspended beneath the air cushion as a separate unit which can move
freely so the wheels are in contact with the floor at all times, not influencing the gliding
behaviour. The objects can spin around their centres and also make controlled movements
in any direction.

The sensors | | | | | | | | | |

Sensors are used to determine the location and the rotation of the objects in the space.
From the location, the speed and acceleration can be calculated, and this enables the
movement to be very precisely controlled.

The sound | | | | | | | | | |

The objects have built-in speakers. The
sound forms another level of communi-
cation with the visitors which is inde-
pendent of the movements. The objects
can express themselves via sound and
have a language of their own. The
sound will continuously express the
state/mood of the object. Their speed,
the location and the direction influence
the sound, but so do the visitors who
move the objects. The object can
express whether it wants to be moved
or not, whether it is pushing against you
or moving with you, and gives informa-
tion about its location within the space.
The sound forms another dimension in
the communication between the visitor
and the objects.

Produced by: The Netherlands Media Art Institute, Montevideo/Time Based Arts (NL)
Supported by: The Mondriaan Foundation & the Amsterdam Fund for the Arts (NL)

Edwin van der Heide & Marnix de Nijs ||||||||||||

330

Push/Pull ist eine interaktive Installation,
die aus zwei schwebenden runden Objekten
auf zwei Spielfeldern besteht. Die Objekte
sind frei in jede Richtung des Felds beweg-
bar und schweben nach dem Prinzip von Luft-
kissenfahrzeugen. Sie können sich selbst-
ständig bewegen, gleichzeitig aber auch vom
Publikum dirigiert werden. Das Publikum
interagiert direkt und physisch, indem es die
Objekte an- und verschiebt. Die Besucher
spielen mit den Objekten, zugleich aber auch
miteinander. Wenn ein Besucher eines der
Objekte bewegt, imitiert das andere diese
Bewegung. Bewegt jemand anderer gleichzeitig das zweite Objekt, so wird auch diese Aktion
gespiegelt. Auf diese Weise können zwei Besucher über die Objekte miteinander kommu-
nizieren. Sie versetzen einander Stöße, ohne sich zu berühren. Wichtig ist, dass sowohl das
Interface (die Sensoren, die die das Objekt bewegenden Besucher erfassen) als auch das
Resultat (das sich bewegende Objekt) unmittelbar über das Objekt kommuniziert: Man versetzt
dem Objekt einen Stoß und bekommt gleichzeitig vom Objekt einen Stoß versetzt. Die Kommu-
nikation zwischen den beiden Objekten besteht ausschließlich aus bidirektionalen digitalen
Botschaften. Die Objekte sind physische Interfaces, die über ein Netzwerk miteinander kommu-
nizieren.
Die Objekte werden in zwei Feldern mit mindestens 10 x 10 Metern Seitenlänge aufgestellt.
Sie haben einen Durchmesser von etwa 2,4 Metern, und ihre Bewegung ist über zwei dreh-
bar gelagerte Räder mit permanenten Bodenkontakt exakt kontrollierbar. Durch die runde Form
gibt es weder eine Vorder- noch eine Rückseite.
Einerseits sind die Bewegungen der Objekte durch die Programmierung vorgegeben, ande-
rerseits werden sie permanent durch die Bewegungen beeinflusst, die das Publikum auslöst.
Die Bahn der Objekte ergibt sich aus dem Input des Publikums und ihrem eigenen Verhal-
ten. Diese Einflüsse werden permanent zwischen den beiden Objekten kommuniziert.
Obwohl der Besucher nur ein Objekt berührt, beeinflusst er auch das andere (und umgekehrt),
und obwohl sich die Besucher an unterschiedlichen Orten befinden, können sie einander über
die Objekte „spüren“.

Die Interaktion | | | | | | | | | |

Wie bereits erwähnt, besteht eine direkte Verbindung zwischen den Bewegungen der beiden
Objekte. Die Besucher können einander mittels der beiden miteinander kommunizierenden
Objekte „berühren“. Dies ist jedoch nicht die einzige Möglichkeit der Interaktion. Die Objekte
entfalten eigene Verhaltensmuster, die sich mit der Zeit verändern können. Dieses Verhalten
wird durch zwei Parameter bestimmt. Zum einen speichern die Objekte die Impulse, die sie
durch die Besucher erhielten, reproduzieren sie und verarbeiten sie zu neuen Bewegungs-
mustern. Auf diese Weise wird der Besucher mit sich selbst konfrontiert. Zum anderen kann
die Position der Objekte im Raum – ähnlich einem Objekt in einem komplexen Magnetfeld –
ihr Verhalten beeinflussen. Eine bestimmte Stelle im Raum kann eine Anziehungskraft auf das
Objekt ausüben, das ständig dorthin zurückkehren will. Es gibt aber auch Stellen, an denen
Gegenkräfte wirksam sind und das Objekt abstoßen. Die Balance der beiden Interaktionsformen

Edwin van der Heide & Marnix de Nijs ||||||||||||

||||||||||| PUSH / PULL

331

hängt von den Aktionen des Besuchers ab. Da sich das Verhalten der Objekte mit der Zeit
verändert, wächst auch die Herausforderung für die Besucher, die die Installation ergründen
wollen.

Die Bewegungen | | | | | | | | | |

Die Objekte gleiten wie Luftkissenfahrzeugen über den Boden und sind dadurch leicht beweg-
lich. Die zwei drehbar gelagerten Räder sind die einzigen Bauteile, die Bodenkontakt haben.
Diese Räder hängen als separate Einheit unterhalb des Luftpolsters. Diese Einheit ist frei
beweglich, sodass die Räder ständig mit dem Boden in Kontakt bleiben und das Schweben
nicht beeinflussen. Die Objekte können um ihre Mitte kreisen und sich auch linear fortbe-
wegen, wobei sämtliche Bewegungen sehr kontrolliert erfolgen.

Die Sensoren | | | | | | | | | |

Die Sensoren bestimmen die Position und die Rotation der Objekte im Raum. Über die Posi-
tion können Geschwindigkeit und Beschleunigung berechnet werden, wodurch eine präzise
Kontrolle der Bewegung erzielbar ist.

Der Sound | | | | | | | | | |

Die Objekte verfügen über einen eingebauten Lautsprecher. Der Sound stellt eine weitere,
von den Bewegungen unabhängige Kommunikationsebene mit den Besuchern dar. Die Objekte
können sich über diesen Sound ausdrücken und sprechen gleichsam eine eigene Sprache.
Der Sound bringt kontinuierlich den Zustand / die Stimmung der Objekte zum Ausdruck. Beein-
flusst wird er durch Geschwindigkeit, Position und Richtung des Objekts, aber auch durch
die Besucher, die die Objekte in Bewegung versetzen. Das Objekt kann vermitteln, ob es bewegt
werden will oder nicht, ob es dem Besucher einen Stoß versetzt oder sich im Einklang mit
ihm bewegt und informiert auch über seine Positionierung im Raum. Der Sound stellt eine
weitere Dimension in der Kommunikation zwischen Besucher und Objekten dar.

Aus dem Englischen von Martina Bauer

|||||||||||

Produziert von: The Netherlands Media Art Institute, Montevideo/Time Based Arts (NL)
Mit Unterstützung von Mondriaan Foundation & the Amsterdam Fund for the Arts (NL)

Edwin van der Heide & Marnix de Nijs ||||||||||||

332

On foot in the medium of possibilities;
walking on line | | | | | | | | | |

Seven-mile-boots, the magical footwear known from folk tales as seven league boots,
enable their wearer to travel seven miles with one step. With little effort one can cross
whole countries, be present wherever it seems suitable and become a cosmopolitan flaneur
with the world as a street.
Chatting in the net has become a phenomenon during the past decade. There is endless
communication among the online communities in the chat rooms. Walking and wearing
shoes is an everyday exercise for humans. The seven-mile-boots piece is built up upon
feet and shoes as an interface for moving in this text-based non-space of the chat rooms.
The visible/physical part of the piece consists of a pair of boots which are available for
use. They have two different modes—walking through the net, and standing, listening to /
observing the chat-activity.

Observer / Flaneur / Voyeur | | | | | | | | | |

Technology enables us to observe real people communicating in real time from several
remote places simultaneously. The user/observer is not in control, but is dependent on
the existent situation and appears in it as a passive observer. S/he acts like a flaneur,
who is satisfied in the midst of the crowd and waits for the next sensation to appear.1

|||||||||||

Laura Beloff / Erich Berger / Martin Pichlmair ||||||||||||

SEVEN MILE BOOTS. SIEBEN MEILEN STIEFEL.

SEITSEMÄN MAILIN SAAPPAAT

333

The user wearing the seven-mile-boots becomes a kind of a super-voyeur, able to search
in several places and observe various situations simultaneously in the net. When the user
is wearing these and standing still s/he can listen in several chat rooms simultaneously.
S/he can observe life in the net and listen to the ongoing conversations between the people
in chat rooms.

Open process | | | | | | | | | |

The artistic focus of the piece is in the construction of an open structure filled by real
people in real time, real life. It is a possibility space, pushing the users forward in search
of more. This deficit creates the desire for substance, a desire to consume and to expe-
rience. The piece seduces on one hand with knowing and on the other hand with not yet
knowing, What will happen now? What will be the next response?

Technical details | | | | | | | | | |

After the users puts on the boots they start looking for active chat channels. When the
users walk around they can locate a chat activity through audio. They will hear themselves
passing through a group of chatters or can decide to stop for closer observation. The
boots log into the chat rooms automatically under the name of “sevenmileboots.” The chan-
nels are selected according to their activity and topic. Whenever they are walking, the
boots are looking for a new selection of channels from the net. The boots contain all the
necessary technology in them: a computer with wireless network, microprocessor, sensors,
amplifiers and loudspeakers. The boots are ready to function in any location with an open
wireless network.
http://randomseed.org/sevenmileboots/

|||||||||||

1 Flaneur: In essays written in the 1930s Benjamin was led to examine the work of Baudelaire who had
earlier popularized the concept of the Flaneur, drawing attention to this figure who takes an almost
voyeuristic pleasure in detachedly watching the doings of fellow city-dwellers.

http://www.man.ac.uk/sociologyonline/Vccc/1_2_Benjamin_Flanerie/flanerie3.htm
http://www.othervoices.org/gpeaker/Flaneur.html
http://www.modcult.brown.edu/Courses/MC90-01/student/ctaylor/lab3.html
http://www.cyberartsweb.org/cpace/politics/wodtke/flaneur.html
Datadandy
http://mitpress2.mit.edu/e-journals/Leonardo/isast/articles/datadandy3.html

|||||||||||

Laura Beloff / Erich Berger / Martin Pichlmair ||||||||||||

Zu Fuß im Medium der Möglichkeiten –
ein Online-Spaziergang | | | | | | | | | |

Mit Siebenmeilenstiefeln, dem magischen Schuhwerk, das man aus Märchenerzählungen kennt,
kann deren Träger sieben Meilen mit einem Schritt zurück legen. Gleich einem kosmopoliti-
schen Flaneur kann man ganz leicht Länder durchqueren und überall dort auftauchen, wo
man möchte – unterwegs auf den Straßen der Welt.
Während der letzten zehn Jahre hat sich der Internet-Chat zu einem Phänomen entwickelt.
Online-Communities sorgen für unbegrenzte Kommunikation. Spazierengehen und das
Tragen von Schuhen ist für uns Menschen alltäglich geworden. In diesem Projekt werden Schuhe
und Füße als Schnittstelle eingesetzt, um sich in diesen textbasierten nicht-räumlichen Chatrooms
zu bewegen.

334

Der sichtbare und spürbare Teil des Projekts besteht aus einem Paar Stiefel, das auch ange-
zogen werden kann. Mit diesen Stiefeln kann man einerseits durch das Netz spazieren und
andererseits einfach stehen bleiben, zuhören und die Aktivitäten im Netz beobachten.

Beobachter / Flaneur / Voyeur | | | | | | | | | |

Mit Hilfe der Technologie können wir andere Menschen beim Kommunizieren von verschie-
denen Positionen aus gleichzeitig in Echtzeit beobachten. Der User/Beobachter hat keine
Kontrolle, sondern ist von der tatsächlichen Situation abhängig und steigt in sie als passiver
Beobachter ein. Er verhält sich wie ein Flaneur, der sich in der Mitte der Menge wohl fühlt
und auf die nächste Gelegenheit wartet, um aufzutauchen.1

Der User, der die Siebenmeilenstiefel trägt, wird zu einer Art Super-Voyeur, der an den verschie-
densten Stellen suchen und unterschiedliche Situationen im Netz gleichzeitig beobachten kann.
Bleibt er aber stehen, so kann er das Geschehen verschiedenster Chatrooms gleichzeitig mitver-
folgen. Er kann das Leben im Netz beobachten und die Unterhaltungen der Menschen im
Chatroom mitverfolgen.

Offener Prozess | | | | | | | | | |

Der künstlerische Anspruch des Stücks ist die Konstruktion einer offenen Struktur, die mit
echten Menschen in Echtzeit bestückt wird – reales Leben. Ein Raum der Möglichkeiten, der
die User anregt, nach mehr zu suchen. Dieses Defizit löst den Wunsch nach Substanz aus,
den Wunsch nach Konsum und Erfahrung. Das Stück verführt einerseits durch Wissen und
andererseits durch Ungewissheit: Was wird nun passieren? Was wird als nächstes sein?

Technische Details | | | | | | | | | |

Nachdem man die Stiefel angezogen hat, beginnen sie nach aktiven Chat-Kanälen zu suchen.
Wenn der Anwender umhergeht, kann er eine Aktivität in einem Chat Room durch sein Gehör
lokalisieren. Er hört sich selbst durch eine Gruppe von Chat-Teilnehmern gehen oder er kann
sich dazu entschließen, stehen zu bleiben und diese näher zu betrachten. Die Stiefel wählen
sich automatisch mit dem Passwort „Siebenmeilenstiefel“ in die Chat Rooms ein. Die Chan-
nels werden nach den Aktivitäten und Themen ausgewählt. Sind die Stiefel in Bewegung,
suchen sie nach einer neuen Auswahl von Channels im Netz. Die Stiefel sind mit der nöti-
gen Technik ausgestattet: ein Computer mit einer Wireless-LAN-Karte, Mikroprozessor, Senso-
ren, Verstärker und Lautsprecher. Die Stiefel funktionieren überall dort, wo ein offenes Wire-
less-LAN zur Verfügung steht.

Aus dem Englischen von Michaela Meth

http://randomseed.org/sevenmileboots/

|||||||||||

1 Flaneur: In den 30er Jahren geschriebene Essays inspirierten Benjamin dazu, das Werk Baudelaires zu
analysieren; dieser hatte die Figur des Flaneurs ins Leben gerufen, der ein fast voyeuristisches Vergnügen
dabei verspürte, seine Stadtmitbewohner genauestens zu beobachten.

||||||||||||| SIEBEN MEILEN STIEFEL

335

Gebhard Sengmüller ||||||||||||

in collaboration with Jakob Edlbacher, Johannes Obermayr,
Ludwig Ertl, Andreas Konecky and Gerhard Proksch-Weilguni

Very Slow Scan Television (VSSTV) is a new television format that we have developed
building upon Slow Scan Television (SSTV), an almost 50-year-old image transmission
system used by Ham Radio amateurs. In contrast to regular TV, SSTV runs on a dramat-
ically reduced frame rate.
Developed in 1957 by Copthorne Macdonald, Slow Scan Television uses the shortwave
radio band (Ham Radio) to transmit television images. Ham Radio not only broadcasts
information (as is the case with conventional radio), but also uses the radio spectrum for
personal communications, usually on a point-to-point basis over a previously negotiated
frequency. Unlike to telephone conversations, this communication is open and can be
listened to by anyone who happens to be tuned into the same frequency. The Ham Radio
band was reserved for the purpose of voice transmission, and therefore uses only a small
amount of bandwidth. Broadcasting images within this narrow bandwidth requires reduc-
ing their quality and rules out transmitting moving images. Furthermore, the visual infor-
mation has to be converted into an audio signal.
According to British Ham Radio operator Guy Clark (N4BM),

The original idea was to find a method of transmitting a television picture via
a single speech channel. This meant that a typical (at that time) 3MHz wide
television picture had to be reduced to around 3kHz (1000:1 reduction). It was
decided at the outset that the scanning rates must be very slow, which precludes
the use of moving pictures. The choice of time base for synchronizing was the
readily available domestic power supply at 50 or 60 Hz (depending on the coun-
try of origin). This gave a line speed of 16.6Hz and 120 or 128 lines per frame
(against the then UK standard of 405 lines (now 625) per frame), giving a new
picture frame every 7.2 or 8 seconds. … The original SSTV systems were based
on ex-government radar screens and cathode ray tubes with very long persist-
ence (“P7”) phosphors. This allowed an image to be painted on the screen
over a period of a few seconds. The modulation technique often transmits defec-
tive images, evident in trapezoid distortions in the image caused by time synchro-
nisation problems.

||||||||||| VSSTV—Very Slow Scan Television

336

Very Slow Scan Television (VSSTV) ist ein neues Fernsehformat, das wir aufbauend auf Slow
Scan Television (SSTV), einem seit fast 50 Jahren von Funkamateuren benutzten Bildüber-
tragungsverfahren, entwickelt haben.
1957 von Copthorne Macdonald konzipiert, benutzt Slow Scan Television das Kurzwellenband,
um Fernsehsignale zu übertragen. Kurzwellen-Amateurfunk dient nicht nur zur allgemeinen Über-
tragung von Informationen („Broadcasting“, wie das bei normalem Radio der Fall ist), sondern
benutzt das Frequenzband für persönliche Kommunikation, üblicherweise zwischen zwei Perso-
nen auf einer vorher vereinbarten Wellenlänge. Im Gegensatz zu Telefongesprächen kann diese
Kommunikation aber von jedem Amateurfunker, der sich auf der gleichen Frequenz befindet,
mitgehört werden. Um über diese schmalbandigen, nur zur Übertragung von Sprache gedach-
ten Amateurfunkkanäle Bilder übertragen zu können, ist eine starke Datenreduktion und der
Verzicht auf Bewegtbilder nötig. Außerdem muss das Bildsignal in ein Tonsignal umgesetzt werden.

SSTV may suggest a parallel TV universe, one that developed during an era in which tele-
vision monopolies were consolidating their hold over mass media culture. But it also shows
similarities to current streaming and netcasting technologies where personal flair and taste
determine the range of images broadcast.
VSSTV uses broadcasts from the historic public domain television system—available anytime
over freely accessible frequencies—and regular bubble wrap to construct an analogous
system in which the packing material functions as the aperture mask. Just as a Cathode
Ray Tube mixes the three primary colors to create various hues, VSSTV will utilize a plot-
ter-like machine to fill the individual bubbles with one of the three primary CRT colors
(red, green, and blue), turning them into pixels on the VSSTV “screen”. Observed from
a distance, the clusters of pixels/bubbles will merge into the transmitted image. Large
television images will be the result, images that take the idea of slow scan to the extreme.
The SSTV format transmits at the rate of up to one frame every eight seconds; in our
process, the frame rate decreases to one per day. An observer can witness the
extremely slow transformation of the “blank” bubble wrap into an image over the course
of 10 hours.

VSSTV—Very Slow Scan Television is a project by Gebhard Sengmüller, in collaboration with Jakob Edlbacher
(technical design), Johannes Obermayr (control engineering), Gerhard Proksch-Weilguni (additional
mechanics) Ludwig Ertl and Andreas Konecky (programming).

Supported by: Ulmer GmbH Profil- und Fördertechnik, Bundeskanzleramt Kunstsektion,
Kulturabteilung Land Salzburg, Kulturamt Stadt Wien

|||||||||||

||||||||||||| VSSTV—Very Slow Scan Television

337

Der britische Amateurfunker Guy Clark (N4BM) schreibt:
The original idea was to find a method of transmitting a television picture over a
single speech channel. This meant that a typical (at that time) 3MHz wide televi-
sion picture had to be reduced to around 3kHz (1000:1 reduction). It was decided
at the outset that the scanning rates must be very slow, which precludes the use
of moving pictures. The choice of time base for synchronizing was the readily avail-
able domestic power supply at 50 or 60 Hz (depending on the country of origin).
This gave a line speed of 16.6Hz and 120 or 128 lines per frame (against the
then UK standard of 405 lines (now 625) per frame), giving a new picture frame
every 7.2 or 8 seconds. … The original SSTV systems were based on ex-govern-
ment radar screens and cathode ray tubes with very long persistence (“P7”) phos-
phors. This allowed an image to be painted on the screen over a period of a few
seconds.” The modulation technique often transmits defective images, evident in
trapezoid distortions in the image caused by time synchronisation problems.

Durch die verwendete Modulation kommt es bei der Übertragung oft zu Bildstörungen, die
sich vor allem in einer trapezförmigen Verzerrung des Bildes äußern (zeitliche Synchronisa-
tionsprobleme).
SSTV erinnert an ein paralleles TV-Universum aus einer Zeit, in der Fernsehmonopole ihren
Einfluss auf die Kultur der Massenmedien festigten. Es zeigt aber auch Ähnlichkeiten zu gegen-
wärtigen Streaming- und Netcasting-Technologien, bei denen persönlicher Flair und
Geschmack die Auswahl der übertragenen Bilder bestimmen.
VSSTV benutzt die in jedem Moment auf freien Funkkanälen abrufbaren Bildübertragungen
des historischen Public-Domain-Fernsehens zusammen mit normaler Luftpolsterfolie als Grund-
lage einer Analogiebildung, in der dieses Verpackungsmaterial als „Bildschirm“ eingesetzt wird.
Genauso wie die Fernsehbildröhre mit ihrer Lochmaske Tonwerte aus der Mischung der drei
Grundfarben darstellt, konstruiert VSSTV eine Plotter-ähnliche Vorrichtung, die in einem konti-
nuierlichen Vorgang Luftbläschen für Luftbläschen der Luftpolsterfolie mit Farbstoff in den
drei Grundfarben (Rot - Grün - Blau) füllt und diese so in einzelne Bildpunkte auf dem VSSTV-
„Bildschirm“ verwandelt. Die so entstehenden Ansammlungen von Pixeln bzw. mit Farbe gefüll-
ten Luftpolstern verschmelzen für den Betrachter nun aus großem Betrachtungsabstand wieder
zu dem ursprünglichen Gesamtbild. Das Ergebnis dieses Vorganges sind extrem großforma-
tige Fernsehbilder, die gleichzeitig die Idee von Slow Scan auf die Spitze treiben: Das SSTV-
Format überträgt Bilder mit einer Geschwindigkeit von einem Bild in acht Sekunden, in unse-
rem Prozess reduziert sich die Bildfrequenz auf nur mehr ein Bild pro Tag. Ein Beobachter
kann mitverfolgen, wie sich aus der leeren Folie sehr langsam ein Bild entwickelt, das ca. zehn
Stunden zu seiner Entstehung benötigt.

VSSTV – Very Slow Scan Television ist ein Projekt von Gebhard Sengmüller, in Zusammenarbeit mit
Jakob Edlbacher (technischer Aufbau), Johannes Obermayr (Steuerungstechnik), Gerhard Proksch-Weilguni
(zusätzliche Mechanik), Ludwig Ertl und Andreas Konecky (Programmierung)

Mit freundlicher Unterstützung von: Ulmer GmbH Profil- und Fördertechnik, Bundeskanzleramt Kunstsektion,
Kulturabteilung Land Salzburg, Kulturamt Stadt Wien

Gebhard Sengmüller ||||||||||||

338

“With a big ball of string I can do anything, anything, ANYTHING!” The cry from the chil-
dren’s book Big Ball of String, the story of a child who collects strings, cords, lines from
all over, from packages and fishing gear, mobiles and blinds, and rolls them all into a big
ball. Then the process starts; from bed, the blinds are rolled up and down, the door is
opened to let the dog in or out; the train set is connected to the cupboard, the kite to a
tree and a fishing line in a pond. Everything is connected to everything else in a finely
balanced maze of obscure and ridiculous proportions.
Such books, along with You will go to the moon and To think I saw it on Mulberry Street
set up a constellation of possibilities and fantasies where anything and everything is possi-
ble, where the technologies of influence and control are as simple or absurd as needed.
The composition of environments where such things are not unbelievable, experimental
situations or real virtualities, as one might say, is the goal we set for ourselves. Creat-
ing environments that lie in the continuum between S. Pearl Andrews’ “The Dinner Party”
and Andreas Broeckmann’s “Über das Festival” where the richness of spatial absurdi-
ties and possible distractions allows a free, yet controllably heightened set of actions,
is the goal we aim at.
The Sensory Circus is an environment embedded within, yet strictly removed from, the
basic banalities of everyday life. The situation demands the removal of the visitor from
the absurdities of Alltag into the absurdities of a space with very different yet not completely
incompatible sets of rules and influences. It is a machine that is simultaneously built out
of Balance, yet perpetually falling out of Balance; the devices populating its systemic inte-

Time‘s up ||||||||||||

|||||||||||

A Proto-cognitive System to Move Along Within

A
ue

r

Sensory Circus

339

rior demand the use of the visitor’s entire body, not just the flick of a joystick hand or a
choreographical wave gesture. The devices are built to handle the actions of whole humans,
humans perpetually balancing as they fall from one step to the next, humans balancing
on platforms as they control their surroundings.
A balance between the excesses of chaos and the banality of cyclic repetition, an envi-
ronment in which too many interpretations are possible and none is completely wrong.
The imbalance of the entire space beginning to feel like the mood swings of a pseudo-
conscious creature arising from a halfslumber where it has dreamed of all its toys strung
together, to find itself in a bed holding all the strings, trying to keep the cat playing, the
kite flying and the fish biting. This proto-consciousness is trying to hold the entirety of
this system together, as we stroll around inside of it, mounting platforms, swinging hips,
twisting our bodies to balance ourselves as the system slowly pitches itself from the peak
of one wave to the next; pulling, pushing and trying to keep all of the balls in the air at
the same time.
A machine out of balance, a proto-cognitive system to move along within, a sensory circus.
All of these, yet none of the above. The composition of a space rich enough to be inter-
esting, loose enough to be invigorating, simple enough to be comprehensible yet complex
enough to engage for extended periods of time; physically, socially and intellectually. Yes,
you will go to the moon. Where’s my string?

|||||||||||

Sensory Circus: A Proto-Cognitive System to Move Along Within has been a co-production of
Ars Electronica and Time’s up.

Supported by the City of Linz, Province of Upper Austria, BKA .Kunst, Silver Server, Cycling74,
Viertbauer & Zauner GesmbH, servus.at, Kunstuniversität Linz, Sommertheater Schwanenstadt

The Particioation of Ines Krasic has been made possible thanks to a residency grant of KulturKontakt Österreich

V
ie

rt
ba

ue
r-

Z
au

ne
r

G
m

bH

Time‘s up ||||||||||||

340

„Mit einem Riesenknäuel Schnüre kann ich alles machen, alles, ALLES!“, heißt es im Kinder-
buch Big Ball of String, das die Geschichte eines Kindes erzählt, das alle möglichen Schnüre,
Kordeln und Leinen – von Verpackungen und Angelruten, Mobiles und Jalousien – sammelt
und zu einem riesigen Knäuel zusammenwickelt. Damit kann es dann vom Bett aus die Jalou-
sien hochziehen und herunterlassen und dem Hund die Tür öffnen; die Modelleisenbahn ist
mit dem Schrank verbunden, der Drachen mit einem Baum, und eine Angelschnur führt zum
Teich. Alles ist mit allem in einem ausgewogenen Wirrwarr schwer verständlichen und fast
lächerlichen Ausmaßes verbunden.
Bücher wie dieses oder You will go to the moon und To think I saw it on Mulberry Street eröff-
nen eine Reihe von Möglichkeiten, wo alles und jedes möglich ist und die Steuermechanis-
men so einfach oder absurd sind, wie man sie eben benötigt. Unser Ziel ist es, genau solche
Environments zu gestalten: Environments, in denen solche Dinge nicht unglaubwürdig sind
– man könnte sie experimentelle Situationen oder reale Virtualitäten nennen. Wir wollen Umge-
bungen schaffen, die im Kontinuum zwischen Pearl S. Andrews’ „The Dinner Party“ und Andreas
Broeckmanns „Über das Festival“ angesiedelt sind, in denen die reichlich vorhandenen räum-
lichen Absurditäten und möglichen Ablenkungen völlig freie, aber gezielt überzeichnete Hand-
lungen zulassen.
Sensory Circus ist ein Environment, das in die grundlegenden Banalitäten des täglichen Lebens

Ti
m

e’
s

up

|||||||||||

Ein protokognitives System zum Darinherumwandern

Time‘s up ||||||||||||

Sensory Circus

341

eingebettet ist, diese aber streng ausklammert. Die Situation verlangt vom Besucher, sich
von den Absurditäten des Alltags zu lösen und in die Absurditäten eines Raums mit völlig ande-
ren, jedoch nicht gänzlich inkompatiblen Regeln und Einflüssen zu versetzen. Die Maschine
ist einerseits im Hinblick auf Gleichgewicht konstruiert, andererseits verliert sie ständig das
Gleichgewicht. Die Geräte, die das systemische Innere bilden, erfordern vom Besucher ganzen
Körpereinsatz und nicht bloß eine Hand am Joystick oder eine choreografisch anmutende Geste.
Die Geräte reagieren auf die Handlungen des ganzen Menschen, der den Fall von einer Stufe
zur nächsten ausbalanciert und auf Plattformen das Gleichgewicht hält, während er seine Umge-
bung steuert.
Ein Gleichgewicht zwischen exzessivem Chaos und der Banalität zyklischer Wiederholungen,
eine Umgebung, in der zu viele Interpretationen möglich sind – und keine davon ist völlig falsch.
Das Ungleichgewicht des gesamten Raums ähnelt den Stimmungsschwankungen eines pseu-
dobewussten Wesens, das aus dem Halbschlaf erwacht, in dem es von seinen miteinander
verknoteten Spielsachen geträumt hat; das im Bett liegt, alle Fäden in der Hand hält und versucht
die Katze am Spielen, den Drachen in der Luft und die Fische am Anbeißen zu halten. Dieses
Protobewusstsein möchte die Gesamtheit des Systems zusammenhalten, während wir darin
herumwandern, Plattformen erklimmen, Hüften schwingen und uns verrenken, um das Gleich-
gewicht zu halten, während das System selbst sich langsam von Wellenberg zu Wellenberg
manövriert: ziehend, schiebend und immer alle Bälle gleichzeitig in der Luft halten wollend.
Eine Maschine im Ungleichgewicht, ein protokognitives System zum Darinherumwandern, ein
sensorischer Zirkus. Alles und doch nichts davon. Ein Raum, der genug bietet, um interes-
sant, locker genug, um anregend, einfach genug, um erfassbar zu sein und dabei komplex
genug, um einen zu motivieren, sich längere Zeit damit auseinanderzusetzen – physisch, sozial
und intellektuell. Ja, du wirst zum Mond fliegen. Wo ist meine Schnur?

Aus dem Englischen von Michael Kaufmann

Time‘s up ||||||||||||

S
tr

al
su

nd

342

The organizing principle of Ars Electronica has never been to take stock of the past, but
has always been firmly oriented toward future developments in art, technology, society,
and their intersections. Hence the paradox of taking a fixed measure of Ars Electronica’s
chronological age when the exponentially growing and constantly morphing entity
comprised of visionary participants and organizers has always expressed itself in the future
rather than the past tense. And yet, that’s the inherent enterprise of timelines and the
motivation behind the selection of archival images and records that have been amalga-
mated into an architectural-scale timeline installed throughout the length of the Bruckn-
erhaus lobby on the occasion of Ars Electronica’s twenty-fifth anniversary.
The timeline’s first aim is expressive. It sets out to describe and illustrate the develop-
ment of Ars Electronica from its fledgling years as a forum for dispersed artists who gath-
ered in Linz for the first time on September 18, 1979 to its current manifestation as a
vital, interdisciplinary exhibition and research platform for media art.
The second aim is more affective. It makes a tacit, if impossible promise to list the total-
ity of events, symposia, exhibitions and participants of the twenty-two distinct festivals
that were organized between 1979 and 2003.
Moreover, the timeline’s design will inherently elicit responses from viewers who will
undoubtedly compare the names, dates, and significant world and art events we have
chosen to monumentalize in the timeline's panels against their own personal data sets
for accuracy as well as legitimacy as pivotal moments or transitions periods in media art’s
inchoate history. The very act of “comparing and contrasting” is so ubiquitous, so foun-
dational to the activity of being an historian, critic or artist that the task has become almost
invisible or at least barely registers as a discernable conscious act.
And yet this survey of Ars Electronica need not embrace the fantasy of comprehensive
coverage, and instead the timeline follows a particular procedure for conceptually mapping
these dense and complex gatherings—chronology. No one should substitute the time-
line for the dynamic entity it seeks to represent; timelines are abstractions, distillations.
The timeline we have constructed does not adequately represent every artist or event of
merit that took place during the history of Ars Electronica, nor does it pretend to do so
through a simulated reportorial neutrality geared toward an imaginary public: priorities
were set, hierarchies quickly became established and the language clearly addresses those
who are fluent in the particular grammar and syntax of new media art. But, like maps,
the arguments put forward in the selection of texts and images may function as a navi-
gational tool to enable viewers to make sense of the diverse content and wide range of
issues and debates addressed each fall in Linz. Ideally, the timeline will also provide useful
insights into the dynamic nature of Ars Electronica as a whole from which to evaluate
and appreciate those many individuals or events, too, that were not specifically highlighted
or elaborated upon.
In addition, through the inclusion of prediction terminals situated at the other end of the
axis defined by the timeline, viewers have the chance to not merely reflect on the past,
but develop and share their own hypotheses about the future. That is to say, if the time-
line is effective, it will assist in and encourage further exploration not only of the festival’s
past, but new media art’s future.
Tracing the evolution of Ars Electronica over the past twenty-five years gives form to the
changing conditions of media art in general. In charting the consistency of the festival’s

Gloria Sutton / Michael Naimark ||||||||||||

||||||||||| Chronological Age: Ars Electronica’s

Timeline Project 1979-2003

343

content and format over its duration, as well as the diversity of such efforts, the timeline
reinstates the relevancy of chronology within the media arts in general. Consequently, a
timeline’s inherent preoccupation with time or the insistence on a strict chronological order
allows the particular trajectory that Ars Electronica draws to cut across movements, medi-
ums, and genres, and illuminates the emergence of newer forms of media and artistic
practices within this pivotal period of art production.
In the overarching history of visual art, a period of twenty-five years registers merely as
a blip, a nano-second in a historical record that can span millennia. However, within the
rise of the Information Age in the Post-War period and the concomitant emphasis on the
speed and accelerated models of communication, twenty-five years has become an eter-
nity, making Ars Electronica a primary resource in the bibliography of new media art.
The challenge of developing a timeline, which functions as an accurate record of Ars Elec-
tronica and, simultaneously, offers a genealogy to trace the emergence and presence of
new media art in general is plagued on several scholastic fronts. How do you track the
paradigmatic shifts that have occurred in the production and reception of visual art ushered
in by exponentially growing advancements in digital technology, computer processing,
and networking capabilities within a radically short period of time? What tools other than
the “compare and contrast” function must historians adopt to address the complications
that arise when the subject of analysis is immaterial, ephemeral, resists archival docu-
mentation, actively eschews authorship and absolutely obliterates rather than conforms
to the demands of medium specificity, the most dominant typology for organizing art? If
we are to agree with George Kubler’s assessment in The Shape of Time: Remarks on
the History of Things (1962) that events and the intervals between them are the
elements of the patterning of historical time, then which events will act as fulcrums in
the Post-War period when art no longer pivots around wars, along national borders or
within the confines of discrete movements?
If the aim of the historian, regardless of specialty, is to portray time, then the Ars Elec-
tronica timeline offers a strategic genealogy of new media art that actively reflects the
dynamic and contested nature of the various forms of art practice that the festival not
only comprises, but also encourages. In addition, the timeline demonstrates that like Ars
Electronica itself, new media art is composed of several parallel histories that are formed
and circulated in correspondence if not in conjunction with one another. And the time-
line may prove that chronology may be the only format not subject to built-in obsoles-
cence.

Gloria Sutton / Michael Naimark ||||||||||||

344

Das Organisationsprinzip der Ars Electronica war nie eine Bestandsaufnahme des Vergan-
genen, sondern stets die strikte Ausrichtung auf zukünftige Entwicklungen in Kunst, Tech-
nologie, Gesellschaft und ihren Schnittmengen. Daher das Paradoxe einer Erfassung des chro-
nologischen Alters dieses exponenziell wachsenden und sich stetig wandelnden Gebildes aus
visionären Teilnehmern und Organisatoren, die sich immer eher in der Zukunft als in der Vergan-
genheit ausgedrückt haben. Gleichwohl ist das die grundlegende Aufgabe von Zeittafeln –
und die Motivation hinter der Auswahl von Archivbildern und Dokumenten, die anlässlich des
25. Jubiläums der Ars Electronica zu einer raumgreifenden, über die gesamte Länge des Bruck-
nerhaus-Foyers installierten Timeline zusammengestellt wurden.
Das erste Ziel der Timeline ist ein darstellendes. Sie versucht, die Entwicklung der Ars Elec-
tronica von ihren Anfängen als ein Forum verstreuter Künstler, die am 18. September 1979
zum ersten Mal in Linz zusammenfanden, bis zu ihrer heutigen Erscheinungsform als eine
vitale interdisziplinäre Ausstellungs- und Forschungsplattform für Medienkunst zu beschrei-
ben und illustrieren.
Das zweite Ziel ist eher emotionaler Natur, birgt die Timeline doch das uneinlösbare Verspre-
chen, die Gesamtheit der Ereignisse, Symposien, Ausstellungen und Teilnehmer der 22 Festi-
vals aufzuführen, die zwischen 1979 und 2003 stattgefunden haben.
Darüber hinaus wird die Gestaltung der Timeline ihre Betrachter automatisch dazu bringen,
die dort verewigten Namen, Daten und signifikanten welt- und kunsthistorischen Ereignisse
mit ihren eigenen persönlichen Datenbeständen zu vergleichen, sowohl in Bezug auf ihre Genau-
igkeit als auch ihre Gültigkeit als entscheidende Momente oder Übergangsperioden in der
erst am Anfang stehenden Geschichte der Medienkunst. Der Akt des „Vergleichens und Kontra-
stierens“ ist ein so allgegenwärtiger, so grundlegender Bestandteil der Tätigkeit von Histo-
rikern, Kritikern oder Künstlern, dass er fast unsichtbar geworden ist oder zumindest kaum
einmal als distinkter Akt bewusst wird.
Dennoch gibt sich dieser Überblick über die Ars Electronica nicht dem Phantasma der Voll-
ständigkeit hin, sondern bedient sich stattdessen eines bestimmtes Verfahrens zur konzep-
tuellen Kartierung dieser dichten und komplexen Zusammenkünfte: der Chronologie. Die Zeit-
tafel ist nicht als Ersatz für das dynamische Gebilde zu verstehen, das sie darzustellen versucht.
Zeittafeln sind Abstraktionen, Destillate. Die von uns erstellte Timeline repräsentiert nicht
adäquat jeden verdienten Künstler und jedes denkwürdige Ereignis, das in der Geschichte
der Ars Electronica stattgefunden hat, und sie täuscht auch keine einem imaginären Publi-
kum verpflichtete journalistische Neutralität vor: Es wurden Prioritäten gesetzt, es bildeten
sich rasch Hierarchien heraus, und die Sprache richtet sich deutlich an jene, die in der speziel-
len Grammatik und Syntax der Medienkunst bewandert sind. Aber wie bei Landkarten können
die durch die Text- und Bildauswahl vorgebrachten Argumente dem Betrachter vielleicht als
Navigationswerkzeuge dienen, um die vielfältigen Inhalte und das weite Spektrum an Fragen
und Diskussionen, die auf der Tagesordnung der Ars Electronica 2004 stehen, sinnvoll zu
ordnen. Idealerweise sollte die Zeittafel auch nützliche Einsichten in die dynamische Natur
der Ars Electronica als Ganzes gewähren, auf deren Basis sich sogar die vielen Personen
und Ereignisse einschätzen und würdigen lassen, die nicht eigens hervorgehoben und ausführ-
licher behandelt wurden.
Durch die Aufstellung von Voraussage-Terminals am anderen Ende der Zeitachse erhält das
Publikum zudem die Möglichkeit, nicht nur über die Vergangenheit zu reflektieren, sondern

Gloria Sutton / Michael Naimark ||||||||||||

||||||||||| Chronologisches Alter

Timeline Ars Electronica 1979 – 2003

345

auch eigene Hypothesen über die Zukunft zu entwickeln und mitzuteilen. Wenn also die Time-
line funktioniert, wird sie Lust darauf machen und dazu beitragen, nicht nur die Vergangen-
heit des Festivals, sondern auch die Zukunft der neuen Medien zu erkunden.
Die Entwicklung der Ars Electronica in den letzten 25 Jahren nachzuzeichnen, bedeutet auch,
den wechselnden Verhältnissen der Medienkunst im Allgemeinen Gestalt zu geben. Indem
sie die Inhalte und das Format des Festivals seit seinem Bestehen sowohl in ihrer Konsis-
tenz als auch in der Mannigfaltigkeit der Bemühungen darstellt, gibt die Timeline der Chro-
nologie auch ihre Relevanz für die Medienkunst insgesamt zurück. Die für Zeittafeln nun einmal
typische primäre Beschäftigung mit zeitlichen Abläufen bzw. ihr Beharren auf einer strengen
chronologischen Ordnung ermöglicht zu zeigen, wie die von der Ars Electronica vorgezeich-
nete Bahn quer durch Bewegungen, Medien und Genres verläuft, und wirft Licht auf die Ent-
stehung neuerer Formen medialer und künstlerischer Praktiken in dieser für das Kunstschaffen
so entscheidenden Zeitspanne.
Im übergeordneten Rahmen der Kunstgeschichte ist ein Zeitraum von 25 Jahren nur eine
vernachlässigbare Größe, nicht mehr als eine Nanosekunde in einer historischen Überliefe-
rung, die sich über Jahrtausende erstreckt. Doch mit dem Aufschwung des Informationszeitalters
in der Nachkriegszeit und dem damit einhergehenden Gewicht von Geschwindigkeit und
beschleunigten Kommunikationsmodellen sind 25 Jahre zu einer Ewigkeit geworden. Das macht
die Ars Electronica zu einer primären Quelle für die Bibliografie der neuen Medienkunst.
Das Vorhaben, eine Timeline zu entwickeln, die als genaue Darstellung der Ars Electronica
funktioniert und gleichzeitig eine Genealogie zur Verfügung stellt, anhand derer sich die Entste-
hung und der aktuelle Zustand der Medienkunst insgesamt nachvollziehen lassen, sieht sich
gleich mit mehreren wissenschaftlichen Fronten herausgefordert. Wie zeichnet man die para-
digmatischen Verschiebungen in der Produktion und Rezeption der bildenden Kunst nach, die
innerhalb kürzester Zeit durch rasante Fortschritte in der Digitaltechnologie, Rechenleistung
und Netzwerkfähigkeit herbeigeführt wurden? Welche Werkzeuge außer dem „Vergleichen und
Konstrastieren“ müssen Historiker noch anwenden, um die Komplikationen erfassen zu können,
die sich daraus ergeben, dass der Gegenstand der Analyse immateriell und flüchtig ist, sich
der archivalischen Dokumentation widersetzt, aktiv von der Urheberschaft abwendet und die
Anforderungen der Medienspezifität, der maßgeblichsten Typologie für die Klassifikation von
Kunst, eher verwischt denn getreulich erfüllt? Wenn wir uns an George Küblers in The Shape
of Time: Remarks on the History of Things (1962) dargelegten Befund halten, die Elemente
zur Gliederung historischer Zeit seien Ereignisse und ihre Zwischenräume, welche Ereignisse
sollen dann in der Nachkriegszeit, in der sich die Kunst nicht länger an Kriegen, nationalen
Grenzen oder am Rahmen klar umgrenzter Bewegungen ausrichtet, als Dreh- und Angelpunkte
fungieren?
Wenn das Ziel des Historikers, ungeachtet seines Fachgebiets, die Schilderung von Zeit ist,
dann stellt die Ars-Electronica-Timeline eine strategische Genealogie der neuen Medienkunst
zur Verfügung, die aktiv die Dynamik und ständige Infragestellung der vielfältigen künstleri-
schen Praktiken reflektiert, die das Festival nicht nur ausmachen, sondern die dieses auch
fördert. Überdies zeigt die Timeline, dass die neue Medienkunst wie die Ars Electronica selbst
aus mehreren Parallelgeschichten besteht, die im Einklang, wenn nicht sogar in Verbindung
miteinander entstehen und verbreitet werden. Und vielleicht belegt die Timeline, dass die Chro-
nologie möglicherweise das einzige Format darstellt, das nicht einer intrinsischen Veralterung
unterworfen ist.

Aus dem Amerikanischen von Wilfried Prantner

Gloria Sutton / Michael Naimark ||||||||||||

346

On the occasion of Ars Electronica’s 25th anniversary, a series of exhibitions took place
in New York City from May 21 to July 18. Generously supported by SAP and hosted by
Eyebeam, the exhibition „Digital Avantgarde“ curated by Benjamin Weil, Carl Goodman,
and Gerfried Stocker focused on a selection of award-winning works from the Prix Ars
Electronica Interactive Art category. These varied projects offer unprecedented insight
into the development of interactive art as one of contemporary culture’s central new forms.
A selection of these works is shown during the Ars Electronica Festival in the Lentos Art
Museum Linz.
The original software has been reconstructed for several of these projects.
In 1990 Ars Electronica and ORF introduced Interactive Art as a new category in their
yearly Prix Ars Electronica. Since then, the notion of interactivity has been interpreted in
many different fashions. The crucible of the Prix seems an interesting way to document
14 years of history in this field, which has recently gained recognition, as digital art is
being increasingly presented in museums and exhibitions around the world.
At the conflation of visual art and performance the hybrid form of “interactive media” may
indeed epitomize a state of culture in which participation is an important factor of inclu-
sion or involvement. The eight works presented in this exhibition reflect not only each
artist's interest in developing an interface that would facilitate the viewers’ participation;
each also suggests different concerns that drive the artists’ interest in involving the viewer,
and specifying the means they use in relation to the issues at stake in their installations.
The installations featured are restaged as much as possible in their original form, thus reflect-
ing the processes developed by the artists which are not necessarily just formal, or even
technology-driven. These works will have to comply with the shifts that may occur in our
ever-upgrading culture, hence revealing how they are not just the result of technical prowess:
their continued cultural relevance attests to their historical importance, as well as to the
fact that technology is only used to serve a purpose. Restaging the works also offers an
opportunity to think about how they can be cared for and evolved in the future.
This selection of exemplary interfaces of involvement does not attempt to represent the
history of interactive art: rather, it aims to represent specific moments in an ongoing inves-
tigation of ways to involve a viewer in the understanding of a thinking process. This exhi-
bition also offers an opportunity to start evaluating the way artists and other cultural
researchers have developed strategies to involve their audience, thus echoing a whole
cultural movement that has sought to make the public aware of the importance of their
interpretation in the process of creating a specific experience of art and culture.
Myron Krueger’s Videoplace (1985–90) was awarded the first Golden Nica in the then-
new category. This installation prefigures a whole area of investigation and posits the notion

Benjamin Weil ||||||||||||

Digital Avantgarde|||||||||||

347

of the transposed body, as the interface reacts to the bodily movements of visitors, and
creates a dynamic graphic environment informed by the visitor’s behavior. The same year,
Jeffrey Shaw’s The Legible City was awarded a distinction. Shaw’s metaphor is one of
the changing nature of the landscape, as information society starts to affect our every-
day life. The interface deliberately draws upon that contrast, as a normal bicycle is used
to navigate a text/landscape.
Navigating the maze of information, and its relationship to the landscape, is also at stake
in Paul Sermon’s Think about People Now (1991—Golden Nica that same year). The artist
uses the map as a way to organize information related to a tragic event: a hypermedia
structure offers dynamic access to video clips and other information. This interactive docu-
mentary questions the notion of objectivity: the viewer actively participates in the defini-
tion of meaning, her or his understanding of the facts.
America’s Finest (1989 – 93, Honorary Mention 1995) by Lynn Hershman makes use of
different sounds and mixing / selection techniques as well as a Targa Board, specially
developed software programmed in C. The user aims at a specific spot or an object within
the installation’s space. With the specially prepared rifle, the user sees not only what he/she
is aiming at but also himself / herself. In thisproject, the wars, weapons and media that
have touched and burdened our lives blend into a unified whole. The rifle can pivot a full
360°, whereby built-in sensors recognize when a user picks it up and aims at a target.
Christa Sommerer/Laurent Mignonneau won the 1994 Golden Nica with Interactive Plant
Growing (1993), an installation in which visitors’ interaction with real plants results in
their growing a virtual garden, hence hinting at the notion of nature as a human construct,
as well as at the ever-increasing blurring of boundaries between the real and the virtual.
Subjectivity is at the core of Katsuhiko Hachiya’s Interdiscommunication Machine
(1996—honorary mention that same year): the interface developed by the artist enables
two participants to exchange their visual perspective and literally confront their differ-
ent visions of the world, thus facilitating another kind of dialogue. Remapping commu-
nication is also the subject of Landscape One (1999—distinction that same year): Luc
Courchesne immerses the visitor in a 360 degree rendering of a park in Montreal, inhab-
ited by passersby with whom the visitor to the installation can engage in a fictional dialogue.
The most recent work featured in the exhibition in Eyebeam, David Rokeby’s n-cha(n)t
(2002 – Golden Nica on the same year), features seven computers engaged in a “conver-
sation.” Here, interaction rhymes with disruption, as the visitor’s input causes the computer
to be out of sync with its “fellows”. Only long after the visitor has left, does the computer
eventually tune back into the “chant”.

Benjamin Weil ||||||||||||

348

n-cha(n)t
David Rokeby (CDN)

Videoplace
Myron W. Krueger (USA)

Think about the people now
Paul Sermon

||||||||||||| Digital Avantgarde

349

Interactive Plant Growing
Christa Sommerer (A), Laurent Mignonneau (F)

America’s Finest
Lynn Hershman (USA)

Inter Dis-Communication Machine
Kazuhiko Hachiya (J)

The Legible City
Jeffrey Shaw (AUS)

The Legible City
Jeffrey Shaw (AUS)

Benjamin Weil ||||||||||||

350

Aus Anlass des 25. Jubiläums von Ars Electronica fand vom 21. Mai bis 18. Juli eine Reihe
von Ausstellungen in New York statt. Die von Benjamin Weil, Carl Goodman und Gerfried Stocker
kuratierte Ausstellung „Digital Avantgarde“, die dank der großzügigen Unterstützung von SAP
bei Eyebeam gezeigt werden konnte, konzentrierte sich auf eine Auswahl von preisgekrön-
ten Arbeiten der Kategorie „Interaktive Kunst“ des Prix Ars Electronica. Diese sehr unter-
schiedlichen Projekte geben einen bislang nicht dagewesenen Einblick in die Entwicklung der
interaktiven Kunst als eine der zentralen Kunstformen zeitgenössischer Kultur. Eine Auswahl
dieser Arbeiten ist während des Festivals Ars Electronica im Lentos Kunstmuseum Linz zu
sehen.
Für einige der Projekte wurde die originale Software rekonstruiert.
1990 führten die Ars Electronica und der ORF Interaktive Kunst als neue Kategorie des jähr-
lich vergebenen Prix Ars Electronica ein. Seither wurde der Begriff „Interaktivität“ auf vielfäl-
tigste Weise interpretiert. Der Prix Ars Electronica ist eine interessante Plattform, um 14 Jahre
Geschichte eines Bereichs zu dokumentieren, der – seit digitale Kunst zunehmend in Museen
und Ausstellungen auf der ganzen Welt präsentiert wird – immer mehr Anerkennung findet.
In ihrer Verschmelzung von bildender Kunst und Performance kann die hybride Kunstform
„interaktive Medien“ tatsächlich ein Kulturverständnis verkörpern, in dem Partizipation ein bedeu-
tender Faktor der Einbeziehung oder Mitwirkung ist. Die in dieser Ausstellung gezeigten Arbei-
ten thematisieren nicht nur das Interesse des einzelnen Künstlers an der Entwicklung eines
Interface, das die Beteiligung der Betrachter erleichtert; jede einzelne verweist auch auf die
unterschiedlichen Interessen, die der Künstler am Dialog mit dem Betrachter hat, und die spezi-
fischen Mittel, die für die in den Installationen thematisierten Fragen eingesetzt werden.
Die präsentierten Installationen werden so weit wie möglich in ihrer ursprünglichen Form re-
inszeniert und spiegeln wider, dass die künstlerischen Entwicklungsprozesse nicht nur
formaler Natur oder von der Technik bestimmt sind. Tatsächlich sollen diese Arbeiten den Um-
wälzungen in unserer von permanenten Updates geprägten Kultur gerecht werden und aufzei-
gen, dass sie nicht nur das Ergebnis eines technischen Prozesses sind: Ihre nach wie vor
gegebene kulturelle Relevanz bestätigt einerseits ihre historische Bedeutung, andererseits
aber auch die Tatsache, dass Technik nur ein Mittel zum Zweck ist. Die Neuinszenierung regt
auch zu Überlegungen an, wie man mit diesen Arbeiten in Zukunft umgehen und wie man
sie weiterentwickeln kann.
Die exemplarische Auswahl der Interfaces will nicht die Geschichte der interaktiven Kunst,
sondern vielmehr spezifische Momente einer laufenden Recherche repräsentieren, bei der unter-
sucht wird, wie der Betrachter in das Verständnis eines Denkprozesses eingebunden werden
kann. Diese Ausstellung bietet darüber hinaus die Möglichkeit zu evaluieren, wie Künstler und
andere Kulturforscher Strategien entwickelten, um mit ihrem Publikum in einen Dialog zu treten,
wobei hier eine umfassende kulturelle Bewegung ihren Widerhall findet, die dem Publikum
die Bedeutung der Interpretation im Prozess einer spezifischen Erfahrung von Kunst und Kultur
bewusst machen wollte.
Myron Kruegers Videoplace (1985-90) wurde in der damals neuen Kategorie mit der Golde-
nen Nica ausgezeichnet. Diese Installation nimmt einen ganzen Forschungsbereich vorweg
und postuliert den Begriff des transponierten Körpers, da das Interface auf die Körperbe-
wegungen der Besucher reagiert und ein dynamisches grafisches Umfeld entsteht, das durch
das Verhalten des Besuchers beeinflusst wird. Im selben Jahr wurde Jeffrey Shaws The
Legible City ausgezeichnet. Shaws Metapher bezieht sich auf die Veränderung der Landschaft
in einer Zeit, in der die Informationsgesellschaft unser Alltagsleben zu beeinflussen beginnt.

Benjamin Weil ||||||||||||

Digital Avantgarde|||||||||||

351

Das Interface beruft sich bewusst auf diesen Gegensatz, da ein normales Fahrrad benützt
wird, um einen Text / eine Landschaft zu „durchreisen“.
Die Navigation durch das Informationslabyrinth und dessen Beziehung zur Landschaft wird
auch in Paul Sermons Think about People Now (1991 – Goldene Nica im selben Jahr) thema-
tisiert. Der Künstler verwendet die Landkarte als ein Mittel, um Informationen, die mit einem
tragischen Ereignis in Verbindung stehen, zu organisieren: Ein Hyper-Media-Environment bietet
einen dynamischen Zugang zu Videoclips und anderen Informationen. Diese interaktive Doku-
mentation stellt den Begriff der Objektivität in Frage: Der Betrachter hat aktiven Anteil an
der Definition von Bedeutung, an seinem Verständnis der Dinge.
„America’s Finest“ (1989 – 93, Anerkennung 1995) von Lynn Hershman verwendet verschie-
dene Geräusche, Misch- und Selektionstechniken, ein Targa-Board sowie eine in C program-
mierte Software. Der User zielt auf irgendetwas im Raum. In dem speziell vorbereiteten Gewehr
sieht er nicht nur das, worauf das Gewehr zielt, sondern auch sich selbst. Das Gewehr kann
sich um 360° drehen, und durch die eingebauten Sensoren weiß es, wann es ein User aufnimmt
und wann der „Abzug" aktiviert wird. In diesem Projekt verschmelzen Kriege, Waffen und Medien,
die unser Leben berührt und belastet haben, zu einer Einheit.
Christa Sommerer und Laurent Mignonneau gewannen 1994 die Goldene Nica für die Instal-
lation Interactive Plant Growing (1993), bei der die Interaktion der Besucher mit realen Pflan-
zen zur Entwicklung eines virtuellen Gartens führt, wodurch auf den Begriff von Natur als
menschliches Konstrukt sowie auf die zunehmend verschwimmenden Grenzen zwischen Realem
und Virtuellem verwiesen wird.
Subjektivität steht im Zentrum von Kazuhiko Hachiyas Interdiscommunication Machine (1996
– Anerkennung im selben Jahr): Das vom Künstler entwickelte Interface ermöglicht zwei Teil-
nehmern, ihre jeweiligen visuellen Perspektiven auszutauschen und buchstäblich aus dem Blick-
winkel eines anderen zu sehen, wodurch eine neue Form des Dialogs entsteht.
Eine neue Kartografie der Kommunikation ist auch das Thema von Landscape One (1999 –
Auszeichnung im selben Jahr): Luc Courchesne versetzt den Besucher mittels einer 360-Grad-
Projektionsfläche in einen Park in Montreal, in dem Passanten zu sehen sind, die der Besu-
cher in einen fiktiven Dialog verwickeln kann.
Die jüngste Arbeit, die in der Ausstellung bei Eyebeam gezeigt wurde, ist David Rokebys
n-cha(n)t (2002 – Goldene Nica im selben Jahr). Die Installation umfasst sieben Computer,
die miteinander eine „Gespräch“ führen. Hier bewirkt Interaktion einen Bruch, da der Input
des Besuchers dazu führen kann, dass der Computer nicht mehr auf seine „Mitcomputer“ abge-
stimmt ist. Erst lang nachdem der Besucher wieder gegangen ist, findet der Computer wieder
zu seinem „Gesang“ zurück.

Aus dem Amerikanischen von Martina Bauer

Benjamin Weil ||||||||||||

352

||||||||||| Prix Ars Electronica 2004
International Competition for CyberArts

2004 marks another new highpoint in the Prix Ars Electronica’s 18-year history. With a
record of more than 3,400 submissions from 85 countries, two new categories and total
prize money of 130,000 euros, the Prix Ars Electronica has once again shown why it’s
the most important, highest endowed and most successful international showcase of the
best of digital media art.
Joining the “traditional” Prix Ars Electronica categories—Computer Animation / Visual
Effects, Digital Musics, Interactive Art, Net Vision und u19—freestyle computing—this
year are the new Digital Communities category and [the next idea] art and technology
grant.

|||||||||||

Computer Animation / Visual Effects
Golden Nica

Chris Landreth – Ryan

Distinctions

François Blondeau / Thibault Deloof / Jérémie
Droulers / Christophe Stampe – Parenthèse

Sejong Park – Birthday Boy

Honorary Mentions

Andrew Stanton – Finding Nemo

Markus Bledowski – Mother – Excerpt from
Lines of Unity – Eleven Aboriginal Poems

Joe Takayama – Microcosm

Leigh Hodgkinson – Moo(n)

Richard James – New Balls Please

Heidi Wittlinger / Anja Perl /
Max Stolzenberg – No Limits

Mikitaka Kurasawa / Takashi Yamazaki –
Onimusha 3

Guillaume Herent / Xavier André – Pfffirate

Paul Debevec – The Parthenon

Liam Kemp – This Wonderful Life

Luc Froehlicher – Toyota RAV4 Deflate

Morio Kishida / Yoshihiko Dai / Hiroshi Chida –
Winning Eleven Tactics

Digital Musics
Golden Nica

Thomas Köner – Banlieue du Vide

Distinctions

Janek Schaefer – Skate

AGF – Westernization Completed

Honorary Mentions

Paul Panhuysen – A Magic Square of 5 To
Look at + A Magic Square of 5 To Listen To

Anne Laplantine – Anne:Hamburg

Chlorgeschlecht – Unyoga

Tom Hamilton – London Fix

Felix Kubin – Matki Wandalki

Alvin Curran / Domenico Sciajno – OUR UR

Ikue Mori / Zeena Parkins – Phantom Orchard

Leafcutter John – The Housebound Spirit

Sine Wave Orchestra – The Sine Wave
Orchestra Static

Christian Fennesz – Venice

Horacio Vaggione – 24 Variations

John Duncan – The Keening Towers

Interactive Art

Golden Nica

Mark Hansen / Ben Rubin – Listening Post

Distinctions

Feng Mengbo – Ah_Q – A Mirror of Death

Ken Rinaldo – Augmented Fish Reality

Honorary Mentions

Barbara Musil – Alert

Julien Maire – Demi-Pas

ESG Extended Stage Group – Interactive
Generative Stage and Dynamic Costumes
for André Werner’s “Marlowe: The Jew of Malta”

Marc Coniglio / Dawn Stoppiello –
Isadora / Future of Memory Improvisation

Stefan Agamanolis / James Auger /
Jimmy Loizeau – Iso-phone

Marc Downie / Shelley Eshkar /
Paul Kaiser – Loops

Golan Levin / Zachary Lieberman /
Jaap Blonk / Joan La Barbara – Messa di Voce

Hayes Raffles / Amanda Parkes – Topobo

353

David Moises / Severin Hofmann –
Turing Train Terminal

Osman Khan / Daniel Sauter – We interrupt
your regularly scheduled program

Electronic Shadow / Naziha Mestaoui /
Yacine Ait Kaci – 3 minutes2

Tatsuo Miyajima / Hajime Tachibana –
1000 Deathclock in Paris

Net Vision
Golden Nica

Creative Commons

Distinctions

MoveOn.org – Bush in 30 Seconds

Marcos Weskamp / Dan Albritton – Newsmap

Honorary Mentions

Jonah Brucker-Cohen – BumpList

Robert Hodgin – Flight404: version 7

Peter Cho – Money Plus

Alessandro Ludovico – Neural

Francis Lam – Nude Messenger

Ricardo Miranda Zuñiga –
The Public Broadcast Cart

Runme.org

Nicolas Clauss / Jean-Jacques Birgé /
Didier Silhol – Somnambules

Jonah Peretti / Chelsea Peretti / Michael
Frumin – Contagious Media Project
Marcus Hauer / Anne Pascual / Schoener-

wissen / OfCD – txtkit – Visual Text Mining

Digital Communities
Golden Nica

The World Starts with Me

Wikipedia

Distinctions

dol2day – democracy online today

Krebs-Kompass

Open-Clothes

smartXtension

Honorary Mentions

Cabinas Públicas de Internet / Peru

Children With Diabetes

Daily Prophet

DakNet: Store and Forward

Del.icio.us

DjurslandS.net

iCan

Kuro5hin

Kythera-Family.net

Nabanna

NYCwireless

Télécentre Communautaire Polyvalent
de Tombouctou

The Lomographic Society International

Wikitravel

u19 – freestyle computing
Golden Nica

Thomas Winkler – GPS::TRON

Distinctions

Manuel Fallmann – MINDistortion

Gottfried Haider – radio2stream

Distinctions / Non-Cash Prize

David Haslinger – Es war einmal ein Mann

Multimedia Team: Europahauptschule
Hall / Tirol: Hos Geldiniz Avusturya

Honorary Mentions

Franz Haider – complement

Christoph Wiesner – Dual Mouse

Michaela Meindl / Michael
Mayrhofer-Reinhartshuber – EyeBoard

Manuel Eder – Fantasy X – Dark Dreams

BRG Waidhofen / Thaya—Kisum,
Kitam-Rofni

Tobias Schererbauer / Sebastian Schreiner /
Franz Gruber – Onan Casting – Onan TV

HBLA für künstlerische Gestaltung
Garnisonstraße / Linz – [phonetcard] –
vom Wort zum Bild

Mathias Kuntner – Revo Race

Gerald Gradwohl – Sulaa

Patrick Derieg-Hütmannsberger –
Junky Hugs

[the next idea]
Art and Technology Grant

Akio Kamisato / Satoshi Shibata /
Takehisa Mashino – moony

|||||||||||

Selected works of Prix Ars Electronica are
being presented on the CyberArts 2004 exhibition
at the O.K Center for Contemporary Art. You find
a detailed description of the projects in the Prix
Ars Electronica Compendium
CyberArts 2004.

CyberArts 2004
International Compendium
of Prix Ars Electronica
H. Leopoldseder / C. Schöpf / G. Stocker (eds.)
Hatje Cantz, Ostfildern Ruit 2004

Prix Ars Electronica 2004 ||||||||||||

354

Four decades of video, expanded cinema, projectors, monitors and user interfaces for
projection and interaction as the central components of artistic production and exhibition
of artists’ output. And still a problem for the museum. Not an easy thing for exhibition design-
ers and collection curators to come to grips with. A challenge for audience members who,
in their encounters with works of art, have internalized practices that differ markedly from
those called for by presentations dependent upon time and lighting (or rather black-out)
conditions.
Newly built museums—even those of the early 21st century like the Lentos Museum of
Art in Linz—are still inadequately equipped to handle works of art that turn out to be diffi-
cult neighbors. That demand closed shutters where the others show off their best side
in broad daylight, and that might only then be able to unfold all of their qualities when
they are permitted to get a bit noisy.
This is mostly a matter of video works: in the context of museums and exhibitions, media
art is in most instances synonymous with video art. Interactive electronic works, network
projects and software-oriented experimental arrays continue to be peripheral phenom-
ena in the mainstream museums of the art world. It is still the case that art that explores
its possibilities through the use of state-of-the-art technology and investigates its impact
on human beings and society is marginalized in so-called high culture.
Linz is the internationally renowned exception that proves this rule. Amazingly, it has already
been 25 years since Linz’s cultural policymakers initiated Ars Electronica, the festival
for art, technology and society that, in the meantime, with the construction of the Ars
Electronica Center, now has a museum of its own at its disposal. This neighborly arrange-
ment of the Ars Electronica Center and the Lentos Museum makes possible a division
of responsibilities without entanglement in a dogmatic turf war. In this partnership situ-
ation, the Lentos can emphasize video art in its current program. The fact that, in this
anniversary year, the museum can serve as venue for the Festival retrospective exhibi-
tion is a good indication of the congenial relations between the two institutions.
Film and video—already historic media today—assume tremendous relevance for contem-
porary artistic formulations in the media world of the 21st century. They cannot be ignored
by anyone confronting the art being done right now. Nevertheless, any exhibition of media
art is a balancing act involving the optimal, the doable and—an unfortunately all-too-frequent
result—the inadequate. Outcomes in this last category are painfully familiar to exhibition
visitors: monitors relegated far off the beaten track, pale projections, poor picture qual-
ity, stuffy black sanctums and background soundscapes that insistently take over the entire
exhibition space. These irritations are partially attributable to spatial and technical limita-
tions and the financial constraints related to them. In this respect, at least, there are grounds
for optimism. Most recently, the development of the affordably priced high-illumination beamer
and the replacement of quickly worn-out videocassettes by precise and robust DVDs have
considerably enhanced viewing pleasure. So then—it doesn’t always have to be flicker-
ing, color-skewed, out-of-focus images deployed to fuel resistance to motion pictures in
art exhibitions.
On the other hand, this slapdash presentation is also undoubtedly based on a more or
less conscious hierarchization of artistic genres. Does a painting ever hang in the corri-
dor leading to the toilets? Unthinkable for the “heavyweight class” of the visual arts—

Stella Rollig ||||||||||||

||||||||||| Not Yet Mutually Reconciled:

The Museum and Media Art

355

but it is not at all unusual to be confronted by a monitor or processor shunted off to some
out-of-the-way nook of an exhibition venue. The persistent, latent disdain for media art
obvious in numerous institutions is inevitably transmitted to museumgoers. Reservations
regarding media art are the most deep-rooted and the hardest to eradicate among the
rampant prejudices about contemporary art. The verdict is heard incessantly—from laymen
and art experts alike—that a visit to this or that exhibition was marred by too much media
art.
The suspicion that suggests itself is that its proximity to commercial, popular culture is
the source of the resistance diagnosed here. Art should still always be something “special,”
something “different,” and ought to go about being it as unmistakably as possible.
But perhaps a work of contemporary art only becomes interesting when it does precisely
that—dispenses with traditional modes of artistic expression such as painting and sculp-
ture. In doing so, it not only sets itself apart in a yet-to-be-defined status but also calls
upon those encountering it to undertake general considerations of the particular and of
art’s criteria of distinction, and enables us to recognize the content and methods that define
art as a critical-analytical tool.
As an artform that shares its medium with the most commercial, most insipid and most
widespread products of profit-oriented mass culture, video art, with its images, content
and narrative forms, dares to distance itself considerably from the insignias of high art.
Just how far can this process of removal go without becoming banal?
Most contemporary videos—whether one-channel or conceived as a space-encompassing
installation—are oriented on dispositive cinematic film.
The early video works of the 1970s undertook first and foremost an analysis of the cine-
matic apparatus, of spatial illusion and time shift, as well as critique of strict (primarily
male-authored) manipulation by means of the mode of depiction and montage of moving
images (Dan Graham, Valie Export, Martha Rosler and Eleanor Antin for example). Such
investigations are by no means obsolete; nevertheless, since the mid-‘90s or so, artis-
tic video production has been oriented for the most part on the visual and narrative conven-
tions of commercial film and TV. This connection can be established in the work of many
of the most internationally successful artists—for instance, Stan Douglas, Eija-Liisa Ahtila,
Shirin Neshat and Isaac Julien, to once again mention only a few. Or Darren Almond, whose
“Live Sentence” installation will be set up in the Lentos Museum during Ars 2004. This
work deals with the visuality of surveillance and punishment systems; to do so, it adapts
perspectives with which omnipresent control systems operate.
In that they utilize familiar imagery models, artists confirm the role of the visual message
as today’s dominant means of communications. They also know that visual media have
to rely on the use of blatant stereotypes and on endless repetition, and that this is how
collective values are produced in a society. Its subversion of the consensual use and inter-
pretation of images is what makes media art fascinating. With the magnetism of pictures
made of light, this radiant seductress disrupts the comfortable consumption of images
and accustomed convictions. The museum is a good place for this.

Translated from German by Mel Greenwald

Stella Rollig ||||||||||||

356

Vier Jahrzehnte Video, Expanded Cinema, Projektoren, Monitore, Projektions- und Interaktions-
Oberflächen als zentraler Bestandteil der künstlerischen Produktion und des Ausstellungs-
betriebes. Und immer noch ein Problem für das Museum. Nicht einfach zu handhaben für
AusstellungsmacherInnen und Sammlungsverantwortliche. Eine Herausforderung für ein Publi-
kum, das andere Usancen der Kunstbetrachtung internalisiert hat, als sie zeitgebundene und
Licht- (besser Abdunkelungs-)abhängige Präsentationen verlangen.
Museumsneubauten, selbst solche des beginnenden 21. Jahrhunderts wie das Lentos Kunst-
museum Linz, sind nach wie vor unzureichend gerüstet für Kunstwerke, die sich als schwie-
rige Nachbarn gerieren. Die geschlossene Fensterläden verlangen, wo die anderen sich im
Tageslicht von ihrer besten Seite zeigen, und die sich möglicherweise erst dann adäquat ent-
falten, wenn man ihnen ein geräuschvolles Dasein erlaubt.
Meist handelt es sich um Video-Arbeiten: Im Kontext von Museen und Ausstellungen ist Medien-
kunst in den meisten Fällen synonym mit Videokunst. Interaktive elektronische Arbeiten, Netz-
projekte, Software-orientierte Untersuchungen sind im musealen Mainstream des Kunstbe-
triebs immer noch Randerscheinungen. Nach wie vor ist in der so genannten Hochkultur jene
Kunst marginalisiert, die mit den Mitteln neuester Technologien deren Möglichkeiten auslotet
und ihre Auswirkungen auf Mensch und Gesellschaft untersucht.
Linz ist die international renommierte Ausnahme, die diese Regel bestätigt. Bereits vor erstaun-
lichen 25 Jahren hat die Linzer Kulturpolitik mit Ars Electronica ein Festival für Kunst,
Technologie und Gesellschaft gegründet, dem mit dem Ars Electronica Center mittlerweile
ein eigenes Museum zur Verfügung steht. Diese Nachbarschaft von Ars Electronica Center
und Lentos Museum erlaubt, ohne dogmatische Abgrenzung, eine Aufgabenteilung. Das Lentos
kann in dieser partnerschaftlichen Situation im Jahresbetrieb einen Schwerpunkt auf
Videokunst legen. Dass das Museum im Jubiläumsjahr als Schauplatz für die retrospektive
Ausstellung des Festivals fungiert, ist ein schönes Zeichen für die Kooperation der beiden
Institutionen.
Den heute bereits historischen Medien Film und Video kommt in der Medienwelt des 21. Jahr-
hunderts hohe Relevanz für zeitgenössische künstlerische Formulierungen zu. Wer sich mit
aktueller Kunst befasst, kann sie nicht ignorieren. Doch noch ist jede Ausstellung von Medien-
kunst eine Gratwanderung zwischen dem Bestmöglichen, dem Machbaren und dem (leider
all zu oft realisierten) Unzulänglichen. Die Erlebnisse der letzten Kategorie sind Besucher-
Innen leidvoll geläufig: Monitore auf dem Abstellgleis, bleiche Projektionen, schlechte
Bildqualität, stickige schwarze Kammern, Geräuschkulissen, die sich vor den Gesamtraum
schieben. Zum Teil schulden sich diese Ärgernisse räumlichen, technischen und damit verbun-
denen finanziellen Bedingungen. Diesbezüglich zumindest gibt es Grund zu Optimismus.
Allein in jüngster Vergangenheit hat die Entwicklung lichtstarker Beamer zu erschwinglichen
Preisen und die Ablöse des rasch verschleißenden Videobandes durch die präzise und durch-
haltestarke DVD den Sehgenuss wesentlich erhöht. Es müssen also nicht mehr flimmerige,
farbverfälschte, unscharfe Bilder sein, die dem Widerstand gegen Laufbilder in der Kunst-
ausstellung Nahrung liefern.
Zum anderen Teil liegt die nachlässige Präsentation wohl auch in einer (mehr oder weniger
bewussten) Hierarchisierung der künstlerischen Gattungen begründet. Hängt je ein Gemälde
auf dem Gang zu den Toiletten? Undenkbar für die „Königsdisziplin“ der bildenden Künste.
Nicht selten allerdings sind wir in den toten Winkeln von Ausstellungshäusern einem

Stella Rollig ||||||||||||

||||||||||| Noch nicht versöhnt

Das Museum und die Medienkunst

357

Monitor oder einem Rechner begegnet. Die hartnäckige unterschwellige Geringschätzung der
Medienkunst in vielen Institutionen überträgt sich zwangsläufig auf das Publikum. Vorbehalte
gegenüber Medienkunst sind die Tiefwurzler unter den schwierig auszurottenden, wild
wuchernden Präsumtionen gegenüber zeitgenössischer Kunst. Nicht nur vom breiten Publi-
kum, auch von Fachleuten ist fort während das Urteil zu hören, der Besuch dieser und jener
Ausstellung sei von zu viel Medienkunst getrübt gewesen.
Die Vermutung liegt nahe, dass die Nähe zur kommerziellen, populären Kultur den diagnos-
tizierten Widerstand erzeugt. Kunst soll immer noch etwas „Eigenes“ sein, etwas „Anderes“,
und das möglichst unmissverständlich.
Vielleicht aber ist ein zeitgenössisches Kunstwerk gerade dann interessant, wenn es auf
traditionelle Kunsthaftigkeit (als Gemälde, als Skulptur) verzichtet. Damit exponiert es sich
nicht nur selbst in einem erst zu definierenden Status, sondern es fordert zu generellen
Überlegungen zum Besonderen, zu den Distinktionskriterien von Kunst auf, lässt Inhalte und
Methoden erkennen, die Kunst als kritisch-analytisches Werkzeug ausweisen.
Videokunst, die ihr Medium mit den kommerziellsten, plattesten, am weitesten verbreiteten
Produkten der profitorientierten Massenkultur teilt, wagt sich mit ihren Bildern, Inhalten und
Erzählformen auf beträchtliche Distanz zu den Insignien der Hochkunst. Wie weit kann sie
sich davon entfernen, ohne banal zu werden?
Der Großteil der aktuellen Videos, ob einkanalig oder als raumgreifende Installation konzi-
piert, orientiert sich am Dispositiv Kinofilm.
Für die frühe Videoarbeit der 1970er Jahre waren vor allem die Analyse des Kinoapparats,
von Raumillusion und Zeitverschiebung sowie die Kritik an den (vorwiegend von Männern
autorisierten) Zurichtungen des Blicks durch Darstellung und Montage von Laufbildern maß-
geblich (Dan Graham, Valie Export, Martha Rosler, Eleanor Antin, zum Beispiel). Derartige
Untersuchungen sind zwar nicht obsolet, doch etwa seit Mitte der 1990er Jahre orientiert
sich die künstlerische Videoproduktion überwiegend an den visuellen und narrativen Konven-
tionen des kommerziellen Films und Fernsehens. Für die Arbeit zahlreicher der international
erfolgreichsten KünstlerInnen lässt sich dieser Bezug feststellen: Stan Douglas, Eija-Liisa Ahtila,
Shirin Neshat, Isaac Julien – um wiederum nur ein paar VertreterInnen zu nennen. Oder Darren
Almond, dessen Installation Live Sentence während der Ars Electronica 2004 im Lentos Museum
zu sehen ist. Diese bezieht sich auf die Visualität von Überwachungs- und Strafsystemen und
adaptiert dafür Blickwinkel, mit denen allgegenwärtige Kontrollsysteme operieren.
Indem sie geläufige Bildmodelle verwenden, bestätigen KünstlerInnen die Rolle der visuellen
Botschaft als dominierendes Kommunikationsmittel der Gegenwart. Sie wissen auch, dass
Bildmedien angewiesen sind auf die Verwendung vergröberter Stereotypen und auf endlose
Wiederholungen und dass dadurch in einer Gesellschaft kollektive Werte hergestellt werden.
Konsensualen Gebrauch und Interpretation eines Bildes zu subvertieren, das macht Medien-
kunst spannend. Mit dem Magnetismus des Lichtbildes stört sie als strahlende Verführerin
bequemen Bilderkonsum und gewohnte Überzeugungen. Das Museum ist dafür ein guter Ort.

Stella Rollig ||||||||||||

358

A third of a century ago, computers were programmed with punched cards and even
programmers were seldom permitted in the air-conditioned temples where they were hidden.
It was the Age of the Impersonal Computer. Artists had begun to use computers, but prima-
rily to generate visual content for traditional graphic media.
As a graduate student in computer science then at the University of Wisconsin, I thought
of the encounter of Human and Machine as the central drama of our time and wanted
to be on the front line. However, outside the world of the technology specialist, there
was a profound distrust of computers. This fear was based on a number of misconceptions:
that computers were inherently mathematical, that they were solely for practical
purposes, and that they threatened our humanity. I wanted to try to change these atti-
tudes by exposing people to a brief aesthetic experience that demonstrated that
computers could be imbued with whimsy and need not be doomed to tedious problem
solving and record keeping.
My first effort in this direction was a collaboration with Dan Sandin, who later developed
the data glove and CAVE, as well as other artists, composers, and technologists on a
computer-controlled responsive environment called Glowflow. This project had limited provi-
sion for interactivity; however, the sculptor who designed the visual aspect of the piece
did not feel that interactivity was consistent with the contemplative character of the work.
My reaction to this argument was that interactivity was the one new dimension that it had
been impossible to explore before the invention of the computer. Therefore, new pieces
should be conceived with interactivity in mind. In fact, it would be necessary to elevate
interactivity to the level of a medium in its own right rather than to try to make conven-
tional art works interactive. Making interactivity central to the work would alter the defi-
nition of art and would change the relationships among artist, art work, and art consumer
just as computer technology was already transforming other aspects of modern culture.
By choosing to investigate interactivity itself, I set aside concerns about whether the result-
ing medium was art and instead examined only the technological and aesthetic dimen-
sions that would be required to create the ultimate interactive experience. Only when the
medium was developed would it be possible to ask whether people would interact with
it and whether the resulting interactions could be viewed as art.
Any conversation between a participant and a piece would be constrained by what the
computer knows about the participant’s actions and the responses that it can generate.
For the computer to have the maximum expressive power, the visual displays would need
to be completely programmable. Computer graphics was the only richly programmable
visual medium that existed at the time. Although it was limited to white lines drawn on
black CRT screens, I reasoned that if the scale could be greatly increased, the result
would be an unbeautiful but authoritative display. Since data projectors did not yet exist,
aiming a video camera at the computer monitor converted the vector graphic image into
a signal that could be fed into a video projector. This may have been the first time a computer
image was projected and was certainly the first time computer graphics were mixed with
live video images to provide the basis for a computer-mediated, whole-body experience.
In order for the computer to generate interesting responses which could be displayed
to the participant, it would have to receive complex input from him. Rather than use what
later became the traditional computer/human interface of a sedentary user aiming a point-
ing device, it was decided that the experience should be divorced from any recogniza-
ble user experience and instead should employ the body as the primary means of explor-

Myron W. Krueger ||||||||||||

||||||||||| Towards Interactive Aesthetics

359

ing this new reality. Thus, the computer should perceive the participant’s body and respond
to his movements.
This decision meant that the symbolic communication, seen as the hallmark of human intel-
ligence by the artificial intelligence community, would be bypassed in order to address
the fundamental machinery of experience: the perception of the world and the manipu-
lation of it through physical behavior. Whereas Ivan Sutherland said that the ultimate display
would be a virtual room in which you could sit and be surrounded by computer graph-
ics, I wanted to use my body to move around the graphic world and to manipulate the
objects within it.[Suth65]
To give the computer information about participants’ behavior, it was necessary to think
in terms of senses, not inputs. Two approaches were used. The first was a sensory floor
comprising a thousand handmade pressure switches. The second was to give the computer
a video-based form of vision which it would use to actually see the participants. Since
real-time computer vision did not yet exist, I adopted an expedient I called the “Wizard
of Oz Interface” in which I perceived the participants’ behavior, interpreted what I saw,
and triggered the computer’s responses using a data tablet.
This technique was employed in an installation called Metaplay which was shown at the
University of Wisconsin Union Gallery in 1970. Participants entered the installation and
saw their live video images projected in front of them. Quickly graffiti appeared on their
images. Initially, they were amused by the drawing but soon wanted to interact with the
person who was doing the drawing. They hid from the cursor. When it got close, they
batted it away. When the cursor was changed to a ball, they hit it and were delighted
when it was moved across the screen as if propelled by their action. It was discovered
that they could be taught to draw by moving their fingers in the air. All of these interac-
tions were accomplished by my observing their actions and generating the graphic
responses with a data tablet in the Computer Center a mile away.
By being in the feedback loop ten hours a day, seven days a week, for six weeks, I myself
was forced to observe participants interacting with my piece and developed a strong intu-
ition about what people could understand, what they were willing to do, and what they
wanted to make happen. Since my ideas arose directly from interaction with participants
rather than from preconceived notions, I escaped the pitfall of creating art that sounds
impressive when described in writing, but that does not succeed with its audience.
Shortly after the original installations, a sixteen year development of the computer vision
capability that was need to make the work autonomous was begun. All subsequent work
was guided by an interactive aesthetics learned in the early pieces:

1. Art should be playful and accessible.
2. Physical interaction is the new dimension that should be explored. Although our

culture only permits adults limited modes of physical movement, interactive art
can induce them to move in new ways.

3. Displays should dominate the participants’ field of view so that they are
immersed in the interactive experience.

4. The participants’ image is a useful ingredient in the visual display. People
consider their image an extension of their identity. What happens to it, happens
to them. What touches it, they feel.

5. The computer’s responses should be obvious. There should always be a surface
level which people can understand within a few seconds. In a world in which
interactive experiences compete with many other alternatives, a piece which is
not apprehended almost immediately will be quickly abandoned.

Myron W. Krueger ||||||||||||

360

6. All computer-generated stimuli should be in response to participants’ actions.
When the computer initiates gratuitous stimuli, the participants’ ability to under-
stand what is happening is threatened.

7. Graphic realism is not necessary for compelling interaction. In fact, realistic
graphic environments often contain clutter that makes it unclear what interactive
possibilities the virtual world affords.

8. Interaction between the participant and the virtual world should be fluid and
seamless. This means that the responses should be instantaneous, just as they
would be in the real world. Just as a vehicle that can taxi down a runway but
not move fast enough to take off is not an airplane, an interactive experience in
which the participant is aware of a lag between his action and the piece’s
response is not interactive.

9. Giving the audience many different interactions to choose from keeps them
interested longer.

10. If offered a canvas, brush, and oil paints in a public setting, few people will
attempt to create art, but when confronted with the opportunity to use a medium
in which the rules are unknown and with which the chances of aesthetic success
are high, most people will move their bodies to create a result that pleases them.
Indeed, aesthetic exploration provides a whole new reason to move the body.

11. Ideally, a piece should do something that makes sense under all exhibit
conditions: crowded versus empty, noisy versus silent, lone individuals versus
small groups.

12. Whereas video games rely on scores to motivate participation in highly
structured experiences, physical participation permits other styles of interaction
to be developed.

13. Encumbering devices like head-mounted displays distance the participant from
the virtual experience and are not yet good enough to use.

My overall goals have always been to create the art that I wanted to see, to counteract
forces within the art world that I did not agree with, and to express the possibilities of
the interactive medium in a way that is appropriate to it.
After all these years, the original question that I asked about whether interactivity could
be raised to the level of an artform has been answered affirmatively. Lay people who
encounter interactive pieces participate enthusiastically. The technological community has
embraced interactivity as a key ingredient in the art of their culture. The traditional art
establishment still keeps its distance, but an alternative art establishment has arisen around
the new tradition.

||||||||||||| Towards Interactive Aesthetics

361

Myron W. Krueger ||||||||||||

||||||||||| In Richtung einer interaktiven Ästhetik

Vor etwa 30 Jahren wurden Computer noch mit Lochkarten programmiert, und selbst Program-
mierer durften die klimatisierten Tempel, in denen sie sich verbargen, nur selten betreten.
Es war das Zeitalter des Impersonal Computer. Die Künstler hatten zwar bereits begonnen,
mit Computern zu arbeiten, aber vorwiegend, um visuellen Content für traditionelle grafische
Medien zu schaffen.
Als Absolvent des Informatikstudiums an der University of Wisconsin war die Konfrontation
von Mensch und Maschine für mich das zentrale Thema unserer Zeit, und ich wollte bei diesen
Entwicklungen an vorderster Front mit dabei sein. Außerhalb der Expertenkreise herrschte
ein tief gehendes Misstrauen gegen Computer. Diese Angst beruhte auf einer Reihe falscher
Vorstellungen: etwa, dass Computer inhärent mathematisch seien, nur praktischen Zwecken
dienten und eine Bedrohung für die Menschheit darstellten. Ich wollte diese Einstellungen
verändern, indem ich die Menschen einer kurzen ästhetischen Erfahrung aussetzte, die demon-
strierte, dass Computer durchaus auch mit Fantasie zu vereinbaren und nicht auf langwei-
lige Rechenaufgaben und Archivierung beschränkt waren.
Meine erste Bemühung in diese Richtung war eine Zusammenarbeit mit Dan Sandin, der später
den Datenhandschuh und den CAVE entwickelte sowie mit anderen Künstlern, Komponisten
und Technikern am computergesteuerten reaktiven Environment Glowflow. Dieses Projekt bot
beschränkte interaktive Möglichkeiten, wobei anzumerken ist, dass der Bildhauer, der für die
visuelle Gestaltung zuständig war, nicht glaubte, dass Interaktivität mit dem kontemplativen
Charakter der Arbeit vereinbar war.
Meine Antwort darauf war, dass Interaktivität eine neue Dimension sei, deren Erforschung
vor der Erfindung der Computer unmöglich war. Deshalb sollte man bei der Konzeption neuer
Projekte die Interaktivität berücksichtigen. Tatsächlich sollte man meines Erachtens die Inter-
aktivität zu einem eigenständigen Medium erheben, anstatt zu versuchen, konventionelle Kunst-
werke interaktiv zu machen. Wäre die Interaktivität ein zentraler Bestandteil des Werks, so
würden sich die Definition von Kunst und die Beziehungen zwischen Künstler, Kunstwerk und
Kunstkonsument verändern – geradeso wie die Computertechnik bereits andere Aspekte der
Kultur veränderte.
Als ich beschloss, mich der Interaktivität zu widmen, verwarf ich Bedenken, ob das daraus
resultierende Medium nun Kunst sei oder nicht und untersuchte stattdessen nur die techni-
schen und ästhetischen Dimensionen, die für eine ultimative interaktive Erfahrung erforder-
lich waren. Erst wenn das Medium entwickelt war, konnte man die Frage stellen, ob die
Menschen die Interaktion auch nutzten und ob die daraus resultierenden Interaktionen als Kunst-
werke betrachtet werden konnten. Jeder Dialog zwischen einem Teilnehmer und einem inter-
aktiven Environment würde zwangsläufig davon abhängen, was der Computer über die Aktio-
nen des Teilnehmers wusste und welche Reaktionen er generieren konnte.
Damit der Computer über ein Maximum an Ausdruckskraft verfügte, mussten die visuellen
Displays zur Gänze programmierbar sein. Das einzige visuelle Medium, das damals in großem
Umfang programmiert werden konnte, war die Computergrafik. Obwohl man bloß weiße Linien
auf schwarzen CRT-Bildschirmen zeichnen konnte, dachte ich, dass man durch eine starke
Vergrößerung des Maßstabs eine zwar unschöne, aber autoritative Darstellung erhalten könnte.
Da es noch keine Datenprojektoren gab, verwandelte eine auf den Monitor gerichtete Video-
kamera die Vektorgrafik in ein Signal, das an einen Videoprojektor übermittelt werden konnte.
Dies war möglicherweise die erste Projektion eines Computerbilds und mit Sicherheit die erste
Verbindung von Computergrafiken mit Live-Videobildern als Basis für eine computervermittelte
ganzkörperliche Erfahrung.

362

Damit der Computer interessante Reaktionen generieren konnte, die dem Teilnehmer ange-
zeigt wurden, war er auf komplexe Inputs angewiesen. Anstatt auf die herkömmliche
Mensch/Computer-Schnittstelle zurückzugreifen – einen User in sitzender Position, der ein
Eingabegerät benutzt – beschloss ich, eine absolut neue User-Erfahrung zu schaffen, indem
ich den Körper als primäres Mittel zur Erforschung dieser neuen Realität einsetzte. Der Compu-
ter sollte den Körper des Teilnehmers wahrnehmen und auf seine Bewegungen reagieren.
Diese Entscheidung implizierte, dass man von der symbolischen Kommunikation, die von den
Experten für Künstliche Intelligenz als das herausragende Merkmal menschlicher Intelligenz
betrachtet wird, absah, um ein fundamentales Erfahrungsinstrumentarium einzusetzen: die
Wahrnehmung der Welt und ihre Manipulation durch körperliches Verhalten. Während Ivan
Sutherland meinte, dass das ultimative Display ein virtueller Raum wäre, in dem man von Compu-
tergrafiken umgeben sitzen könnte, wollte ich meinen Körper benützen, um mich in der grafi-
schen Welt zu bewegen und die in ihr befindlichen Objekte zu manipulieren.
Um dem Computer Informationen über das Verhalten des Teilnehmers zu vermitteln, musste
man in Begriffen von Empfindungen und nicht von Inputs denken. Wir fanden zwei techni-
sche Lösungen: Die erste war ein druckempfindlicher Boden, auf dem sich an die tausend
handgefertigte Sensoren befanden. Die zweite bestand darin, den Computer mit videobasierter
Bilderkennung auszustatten, durch die er die Teilnehmer sehen konnte. Da die Bilderken-
nung in Echtzeit noch nicht existierte, griff ich zu einem Behelf, den ich „Wizard of Oz Inter-
face“ nannte und mit dessen Hilfe ich das Verhalten der Teilnehmer sah, das Gesehene inter-
pretierte und per Digitalisiertablett die Computerreaktionen steuerte.
Diese Technik wurde beim interaktiven Environment Metaplay verwendet, das 1970 in der Union
Gallery der University of Wisconsin präsentiert wurde. Die Teilnehmer betraten den Raum und
konnten Live-Videobilder von sich selbst sehen, die auf die Wände projiziert wurden. Kurz darauf
legten sich Grafiken über ihre Bilder. Zunächst waren sie von den Zeichnungen amüsiert, alsbald
aber wollten sie interaktiv mit der Person, die die Zeichnungen anfertigte, in Verbindung treten.
Sie versteckten sich vor dem Cursor. Wenn er näher kam, versuchten sie, ihn zu entfernen.
Als der Cursor in einen Ball verwandelt wurde, schlugen sie ihn weg und freuten sich, als er
sich über den Bildschirm bewegte, als reagierte er auf diesen Schlag. Man konnte ihnen sogar
beibringen, mit den Fingern in der Luft zu zeichnen. Alle diese Interaktionen entstanden durch
meine Beobachtung ihrer Aktionen und die Generierung grafischer Reaktionen mit einem Digi-
talisiertablett in einem Computerzentrum, das etwa eine Meile entfernt war.
Da ich zehn Stunden täglich, sieben Tage die Woche, sechs Wochen hindurch in der Feed-
back-Schleife die Teilnehmer beobachtete, die in meinem Environment interagierten, erfas-
ste ich intuitiv, was sie verstehen konnten, was zu tun sie bereit waren und worauf sie hinaus
wollten. Da meine Ideen direkt aus der Interaktion mit den Teilnehmern und nicht durch vorge-
fasste Konzepte entstanden, widerstand ich der Versuchung, Kunst zu schaffen, deren schrift-
liche Beschreibung zwar eindrucksvoll klingt, die aber beim Publikum nicht ankommt.
Kurz nach den Original-Installationen begann die sechzehnjährige Entwicklung der Bilder-
kennungssysteme, durch die die Werke erst autonom wurde. Alle nachfolgenden Arbeiten
orientierten sich an der interaktiven Ästhetik, die man aus den frühen Environments gelernt
hatte:
1. Kunst sollte spielerisch und zugänglich sein.
2. Die neue Dimension, die es zu erforschen gilt, ist die physische Interaktion. Obwohl

unsere Kultur Erwachsenen nur begrenzte körperliche Bewegungsabläufe zugesteht,
können sie durch interaktive Kunst zu neuen Bewegungsformen motiviert werden.

3. Die Displays sollten das Sehfeld der Teilnehmer dominieren, damit sie völlig in die
interaktive Erfahrung eintauchen.

||||||||||||| In Richtung einer interaktiven Ästhetik

363

4. Porträts der Teilnehmer sind eine nützliche Ergänzung des visuellen Displays. Die
Menschen betrachten ihr Bild als eine Erweiterung ihrer Identität. Was dem Bild
geschieht, geschieht ihnen selbst. Was das Bild berührt, fühlen sie.

5. Die Reaktionen des Computers sollten eindeutig sein. Man sollte die Oberflächen-
ebene innerhalb weniger Sekunden verstehen können. In einer Welt, in der interak-
tive Erfahrungen mit vielen anderen Alternativen konkurrieren, lässt man von einem
Stück, das nicht sofort zu begreifen ist, rasch ab.

6. Alle computergenerierten Stimuli sollten Reaktionen auf Aktionen der Teilnehmer
sein. Wenn die Stimuli unbegründet sind, besteht die Gefahr, dass die Teilnehmer
nicht verstehen, was vorgeht.

7. Eine überzeugende Interaktion braucht keinen grafischen Realismus. Tatsächlich
enthalten realistische grafische Environments oft Elemente, die eine gewisse
Unübersichtlichkeit erzeugen und die interaktiven Möglichkeiten der virtuellen Welt
überlagern.

8. Die Interaktion zwischen dem Teilnehmer und der virtuellen Welt sollte fließend und
nahtlos sein. Dies bedeutet, dass die Reaktionen so spontan sein sollten, wie sie es
auch in der realen Welt wären. So wie ein Fahrzeug kein Flugzeug ist, das nicht
schnell genug über eine Startbahn rollt, um abheben zu können, ist auch eine inter-
aktive Erfahrung mit einer für den Teilnehmer spürbaren Verzögerung zwischen
Aktion und Reaktion nicht interaktiv.

9. Wenn man dem Publikum zahlreiche unterschiedliche Interaktionsmöglichkeiten zur
Auswahl stellt, bleibt es länger interessiert.

10. Bietet man an einem öffentlichen Ort Leinwand, Pinsel und Ölfarben an, so werden
nur wenige Menschen versuchen, Kunst zu schaffen; wenn sie aber die Möglichkeit
haben, ein Medium zu verwenden, dessen Regeln unbekannt sind und bei dem die
Chancen auf ästhetischen Erfolg groß sind, werden die meisten sich an einer körper-
lichen Interaktion beteiligen und sich bewegen, um ein Resultat herbeizuführen, das
ihnen gefällt.

11. Im Idealfall sollte ein Environment unter allen Ausstellungsbedingungen Sinn
ergeben: ob der Raum überfüllt ist oder leer, laut oder leise, ob sich Einzelpersonen
darin aufhalten oder Kleingruppen.

12. Während Videospiele mit Punktesystemen zur Teilnahme an stark strukturierten
Erfahrungen motivieren, ermöglicht die physische Partizipation die Entwicklung
anderer Interaktionsformen.

13. Belastende Geräte wie Head-Mounted Displays distanzieren den Teilnehmer von der
virtuellen Erfahrung und sind noch nicht weit genug entwickelt, um verwendet
werden zu können.

Mein primäres Ziel war es immer, eine Kunst zu schaffen, die ich selbst sehen wollte, Entwick-
lungen in der Kunstwelt entgegenzuwirken, mit denen ich nicht einverstanden war, und die Möglich-
keiten des interaktiven Mediums auf eine Weise auszudrücken, die ihm angemessen ist.
Nach all diesen Jahren wurde meine ursprüngliche Frage, ob Interaktivität zur Kunstform erho-
ben werden könne, positiv beantwortet. Laien, die mit interaktiven Environments konfrontiert
werden, nehmen mit Begeisterung teil. In Technikerkreisen wurde die Interaktivität als wesent-
licher Bestandteil der Kunst akzeptiert. Das traditionelle Kunst-Establishment zeigt sich nach
wie vor distanziert, doch ist rund um diese neue Tradition bereits ein alternatives Kunst-Estab-
lishment entstanden.

Aus dem Amerikanischen von Martina Bauer

Myron W. Krueger ||||||||||||

364

I grew up during the early 70’s as a technically-minded kid who liked to build things. Much
as today’s youth is encountering the revolution of media convergence and social comput-
ing brought by cheap computing devices and widespread internet penetration, my gener-
ation was inspired by the rise of consumer electronics, as transistors and integrated circuits
redefined radio, television, hi-fi, and musical instruments. As long as I can remember, I’d
had an interest in electronic audio, perhaps because my parents were always playing music
and my dad had an ancient Revere open-reel, monaural, tube-driven tape recorder, which
offered endless fascination in my toddler days. When I was old enough to get my own
library card, these interests expanded upon checking out the wonderfully strange elec-
tronic music LP’s on the Folkways label, which somehow had infiltrated their collection.
I promptly took possession of my dad’s old Revere, and had a great time exploring the
sonic possibilities when it was operated outside of its normal bounds. In 1968, an uncle
gave me a copy of Switched on Bach, and from then, life was never the same again. The
sounds were fascinating, but after the Folkways records, that wasn’t too unusual. The
image of the Moog modular on the cover is what did it. All those knobs and phone jacks
sprouting from an ominous black cabinet out of a telephone operator's nightmare, with
the musical keyboard totally out of place below … The liner notes were fascinating, but
after having read them a dozen times (and squinted at the blurry labels on the modules
in attempts to decipher them), I had little idea of what this device actually was. My high
school and early college years heralded the dawn of prog rock and fusion jazz, both of
which were quite experimental back then and fuelled by the still-novel sounds that analog
electronics and audio processors could make. This is the period that essentially clinched
it for me; I needed one of these things.
Buying a synthesizer was out of the question. MinMoogs and Arp Odysseys were cost-
ing well over a thousand dollars, and modular systems ran to at least ten times that amount.
I had no choice but to build one. I was hardly alone in that aspiration; music synthesiz-
ers had supplanted ham radios in those days as lightning rods to absorb the lives of tech-
nically-inclined tinkerers.
There wasn't much literature on the innards of synthesizers back then. Manufacturers
tended to protect their secrets, as the competition was fierce. Don Simonton’s low-budget
PAIA kits were the exception, however, as he published the circuitry across several issues
of Radio and Electronics. Likewise, Don Lancaster (author of the famous TTL and CMOS
cookbooks) published some great articles in the popular electronic press about very inter-
esting ways to use common IC’s in musical contexts, and Walt Jung’s Op-Amp Cook-
book was a bible full of synthesizer-relevant circuitry. “Electronotes” was fantastic, but I
didn’t discover it until later.
I started my first modular in a room in my parent's basement when I was a freshman in
college, back in 1974. The room was painted totally black. It had served as a canonical
psychedelic dungeon and hangout in my high-school days (a few of the flashing lights
and 6’ x 8’ color organs still worked), and functioned part-time as a darkroom (setting
the ambient odor), as I was also an avid photographer. I started with the wooden synth
cabinet, which measured 3’ x 3’, and had four rows waiting for modules. As I had only
a vague idea of what to put in there, I wrote to every synthesizer manufacture I knew of
for brochures to get an idea of what to build. I also called every university around my
home town of Boston to see if I could visit their electronic music studio (we had nothing
of the sort at Tufts then). Phoning MIT led me to my present colleague at the Media Lab,

Joe Paradiso ||||||||||||

Modular Syntheziser|||||||||||

365

Barry Vercoe, who said, “MIT only does digital synthesis.” I hit the gold mine though when
phoning Harvard, where I got connected to Serge Tcherepnin's brother Ivan, who ran
their electronic music program and invited me over to see their facility. Ivan took me right
past the rows of hulking, dark Buchlas in their attic studio, and over to a small Serge
that he had in the center of the room. He went through his brother's masterpiece module-
by-module in the hour that ensued, and I soaked the experience up like a sponge. The
Serge’s revolutionary concepts, such as the interchangeability of control and audio signals,
cast long shadows onto my evolving plans.
My original modules began with ideas from the Simonton and Lancaster articles. The oscil-
lators weren’t very stable and the filters were somewhat dull, but it was a start. I had
little money at the time, and had to really scrounge for parts. The potentiometers came
from old TV monitors that were being thrown away at a nearby company that made computer
terminals, where I worked during high school.
I had a part-time job during college writing software at Draper Laboratory, an MIT spin-

off famous for designing guidance systems for missiles and spacecraft. I befriended the
technicians and engineers there, who gave me old panels full of pin jacks (the patch cord
standard that I adopted from the PAIA designs), provided me with resistors and capac-
itors, and let me sneak into their printed-circuit facility to make my boards. I bought my
semiconductors at “Eli Heffron’s,” an infamous surplus electronics store in Cambridge
full of the electronic effluent cast out of the Rt. 128 and Cambridge establishments (it was
rumored that some of the junk on Eli’s floor could compromise America’s best military
secrets if it fell into the wrong hands).
I gradually filled the wooden cabinet up with 37 modules after many dedicated evenings
and weekends and countless solder burns and minor injuries from totally improper machin-
ing practices. Although I had ideas left for many other modules, I ran out of both space
in the cabinet and hours to build more, as from 1977 to 1982 most synthesizer-building
activities took a hiatus during my graduate physics studies at MIT.
Things changed at the end of 1982, when I was a postdoc at the Swiss Federal Insti-
tute of Technology in Zurich. The music scene was fantastic then; there was an active
branch of Recommended Records (later to become RecRec) in town, and I saw count-
less wonderful concerts from avant-garde musicians who would never make it to the USA.
It was also a tense time there, as the youth of the city were erupting in protest against
the establishment "opera crowd", and it wasn't uncommon to inhale a bit of tear gas together
with the clear Alpine air. But it was a city very difficult to participate in, especially as a
foreign, workaholic physicist. Thus it was a dangerous mix: I had access to a fantastic
electronics lab, time on my hands, lots of musical stimulation, and countless ideas churn-
ing on new synthesizer modules to build.
It started with a fairly simple scheme; I purchased one of those cheap Casio “VL-Tone”
toy keyboards that had just come onto the market; this was probably the first “throw-away”
digital keyboard. After spending a night probing the circuitry, I found several interesting
“hidden” points where strange and delightfully ugly intermediate sounds were produced.
This led to my first major “circuit-bending” project, where I replaced the toy keyboard of
the Casio with a full-sized organ manual, and brought all of the internal patch points that
I'd discovered out to a pin jack panel, so I could process them further with my modular
gear. Others in this tradition followed (over the next years, the modular system assimi-
lated a Casio CS-101, a Casio SK-1, a Minimoog, a Moog Satellite, and the Radio
Shack/Moog MG-1).
I then started making more modules. During this period of my life, the passion for build-
ing synthesizers turned into an obsession. By the time I left Zurich at the end of 1983,

Joe Paradiso ||||||||||||

366

I'd constructed an armada of about 80 modules, most of which were unusual devices
(e.g., phoneme synthesizers for computer-generated speech and voltage-controlled chaos
generators) not found in common modulars. I packed them up into boxes labelled “domes-
tic equipment,” and somehow they slipped through US customs and arrived here unscathed.
Together with the modules that I'd built previously (which I’ve since refurbished), what
may have well been the world's largest homemade synthesizer soon dominated my living
room.
I don’t play this rig any more as a keyboard instrument. My main use for it now is to make
gigantic sound installations with huge patches that I continue building over several hours,
until I run out of patch cords. The process is perhaps closer to sculpture than music,
where one starts with a small “seed” patch that expresses a simple musical process that
is progressively augmented and refined as the patch builds. It is a large, complex feed-
back system, with signals that control the modules fed back to their inputs through a massive
network of digital and analog processing. The resulting sounds are mainly autonomous,
babbling and droning on for hours and days, as each patch achieves a distinctive groove
or atmosphere without really repeating.
Although real-time digital synthesis has matured and certainly has many advantages, behe-
moths such as the old modulars still have a useful niche, as indicated by the fact that
over a dozen small companies are making them again. Patching is a very tactile process,
as modular analog synthesis is entirely tangible. Rather than navigating across 2D pages
and menus in the digital world, with modulars, your hands are literally on the sound, imme-
diately grabbing any patchcord, knob, or switch that can tweak or radically alter an output.
Spatial memory helps a user quickly find the right module or patchpoint to adjust, at least
for a week or two, before recollection fades.
Analog electronics can also affect sounds in many complex ways—it’s often when one
puts a parameter into an unstable or unorthodox state that the most interesting sounds
are found (digital synthesis generally doesn’t fail as gracefully, hence it's usually not as
productive when things go wrong). Once a patch is pulled from a modular synthesizer,
it can never really be recreated, since there’s no “save” button like in a digital environ-
ment. Like a Tibetan sand painting, every patch has its own unique identity that's inevitably
torn down when completed, never to return the same way again. Yes, in the old days,
musicians would try to jot knob and patch positions down in logbooks with the hope of
recreating them, but this is a futile endeavor, given the complexity of the patches that I
like to make. Rather than lament this fact, I’ve come to embrace it—starting with a blank
slate is a guaranteed way of always coming up with something new, exploring fresh terri-
tory without being biased by your old ideas or a sound designer’s concept embedded in
presets.

|||||||||||

More information on my synthesizer system can be found at
http://www.media.mit.edu/~joep/synth.html

||||||||||||| Modular Syntheziser

367

Ich wuchs Anfang der siebziger Jahre auf und war schon als Kind technisch interessiert; es
gefiel mir, Dinge zu bauen. Während die heutige Jugend auf Grund eines Überangebots an
preisgünstigen Computern und der zunehmenden Verbreitung des Internet eine Revolution
der Medienkonvergenz und des Social Computing erlebt, ließ sich meine Generation vom Wachs-
tum des Elektronikmarktes inspirieren. Es war die Zeit, in der Transistoren und integrierte
Schaltungen die Welt des Radios, des Fernsehens, der Hi-Fi-Geräte und Musikinstrumente
neu definierten. Seit ich mich erinnern kann, habe ich mich für elektronische Audiogeräte
interessiert, vielleicht weil meine Eltern ständig Musik hörten und mein Vater ein uraltes monau-
rales Revere-Röhrentonbandgerät mit Offenspulen-Technik besaß, das als kleiner Junge unend-
liche Faszination auf mich ausübte. Als ich alt genug für eine eigene Mitgliedskarte bei der
Bibliothek war, erstreckte sich mein Interesse auch auf die wunderbar bizarren E-Musik-LPs
des Folkways-Plattenlabels, die sich in die Sammlung der Bibliothek eingeschlichen hatten.
Ich nahm das alte Revere-Gerät meines Vaters in Besitz und genoss es, dessen Klang-
eigenschaften auszuloten, indem ich das Leistungsvermögen des Geräts über alle Maßen stra-
pazierte.
1968 schenkte mir mein Onkel eine Aufnahme von Switched on Bach, was mein Leben von
Grund auf verändern sollte. Die Musik war faszinierend, wenn auch nicht allzu ungewöhnlich
nach den Folkways-Platten. Es war vielmehr das Bild des Moog-Modulars auf dem Platten-
cover, das die Veränderung in mir auslöste. All die Schaltknöpfe und Klinkenbuchsen auf einem
ominösen schwarzen Gehäuse wie aus dem schlimmsten Alptraum eines Telefonvermittlers,
mit einer Tastatur an einer völlig ungünstigen Stelle am Gehäuserand … Die Liner Notes waren
faszinierend, nachdem ich sie jedoch einige Male gelesen (und die verschwommenen
Aufschriften auf den Modulen in einem hoffnungslosen Versuch, sie zu entziffern, von verschie-

Joe Paradiso ||||||||||||

Modularer Synthesizer|||||||||||

368

denen Seiten betrachtet hatte), hatte ich immer noch keine Ahnung, was das eigentlich für
ein Gerät war. Meine Jahre in der High School und meine erste College-Zeit waren geprägt
vom Beginn des Prog Rock und Fusion Jazz; beide waren zu jener Zeit durchaus experimentell
und wurden von den damals neuartigen Klängen beeinflusst, die durch die analoge Elektro-
nik und Audioprozessoren erzeugt werden konnten. Das war die Zeit, in der mich die Welt
der Synthesizer endgültig gefangen nahm; ich musste eines dieser Geräte haben.
Der Kauf eines Synthesizers stand außer Frage. MiniMoogs und Arp Odysseys kosteten weit
über tausend Dollar, modulare Synthesizer-Systeme das Zehnfache. Ich hatte keine andere
Wahl, als mir selbst einen Synthesizer zu bauen. Ich war natürlich nicht der Einzige, der sich
dieses ehrgeizige Ziel gesteckt hatte; Musiksynthesizer hatten damals die Funkradios abge-
löst und beherrschten das Leben technikinteressierter Bastler.
Es existierte jedoch nicht viel Literatur über das Innenleben von Synthesizern. Der Markt war
hart umkämpft, und die Hersteller versuchten, ihre Betriebsgeheimnisse zu wahren. Don Simon-
tons günstige PAIA-Bausätze waren die Ausnahme und er veröffentlichte außerdem in mehre-
ren Ausgaben von Radio and Electronics Artikel zu den Schaltkreisen von Synthesizern. Auch
Don Lancaster (Autor der bekannten TTL- und CMOS-Handbücher) publizierte einige hervor-
ragende Beiträge in Fachzeitschriften über viel versprechende Möglichkeiten der Umsetzung
integrierter Schaltkreise im Musikbereich; Walt Jungs Op-Amp-Handbuch war eine Bibel für
die Planung von Synthesizer-Schaltkreisen. Electronotes war fantastisch, leider entdeckte ich
dieses Medium erst später.
Ich begann mein erstes Modular-Synthesizer-System im Keller meiner Eltern 1974 während
meines ersten Semesters im College. Der Raum war völlig schwarz ausgemalt. Er hatte während
meiner High School-Zeit als Bunker für psychedelische Experimente und Partykeller (ein Teil
der Lichteffektanlage und die 1,8 x 2,4 Meter großen Lichtorgeln funktionierten noch) und
auch als Dunkelraum gedient (was dem Raum einen sehr spezifischen Geruch verlieh), da
ich auch ein begeisterter Fotograf war. Ich begann mit dem Synthesizergehäuse aus Holz,
das etwa die Maße 90 x 90 Zentimeter hatte und über vier Reihen für Module verfügte. Da
ich nur eine sehr vage Vorstellung davon hatte, was das Innenleben eines Synthesizers umfasst,
schrieb ich allen mir bekannten Synthesizer-Herstellern und bat um Informationsbroschüren,
um eine Vorstellung davon zu erhalten, wie ein Synthesizer aussehen sollte. Ich rief auch
verschiedene Universitäten in der Nähe meiner Heimatstadt Boston an, um herauszufinden,
ob ich ihre E-Musik-Studios besuchen könnte (damals gab es an der Tufts University nichts
dergleichen). Mein Anruf beim Massachusetts Institute of Technology (MIT) führte mich zu
meinem jetzigen Kollegen im Media Lab, Barry Vercoe, der mir erklärte: „MIT arbeitet nur mit
digitaler Synthese.“ Ein wahrer Goldgriff war allerdings mein Anruf in Harvard, als ich mit Serge
Tcherepnins Bruder Ivan verbunden wurde, der das Studio für Elektronische Musik in Harvard
leitete und mich in seine Abteilung einlud. Ivan Tcherepnin führte mich in ihrem Dachboden-
studio vorbei an Reihen massiver, dunkler Buchlas-Synthesizer zu einem kleinen Serge-Synthe-
sizer in der Mitte des Raumes. Während der nächsten Stunde führte er mir das Meisterwerk
seines Bruders Modul für Modul vor, und ich sog diese Erfahrung wie ein Schwamm in mich
auf. Das revolutionäre Konzept der Serge-Synthesizer, etwa die Austauschbarkeit von
Steuer- und Audiosignalen, beeinflusste meine Pläne nachhaltig.
Meine ersten Module basierten auf den Vorschlägen in den Simonton- und Lancaster-Arti-
keln. Die Oszillatoren waren nicht sehr stabil und die Filter etwas dumpf, aber es war ein Anfang.
Ich hatte zu dieser Zeit nicht viel Geld und musste mir neue Teile auf findige Weise besor-
gen. Die Potentiometer stammten aus alten TV-Monitoren, die von einer nahe gelegenen Firma,
die Computer-Terminals herstellte und bei der ich während meiner High-School-Zeit einen
Nebenjob hatte, entsorgt worden waren.
Während meiner College-Zeit arbeitete ich halbtags als Softwareentwickler bei Draper Labo-

||||||||||||| Modularer Synthesizer

369

ratory, einem Spin-off des MIT, das Raketenleitsysteme bzw. Leitsysteme für Raumfahrzeuge
entwickelt. Ich hatte Freunde unter den Technikern und Ingenieuren, die mir Schalttafeln mit
Pin-Buchsen (der Patchcord-Standard, den ich von den PAIA-Systemen übernommen hatte)
besorgten, mich mit Resistoren und Kondensatoren versorgten und mich heimlich in ihrer Abtei-
lung für gedruckte Schaltungen meine Trägerplatten herstellen ließen. Meine Halbleiter kaufte
ich bei Eli Heffron, einem berüchtigten Elektrogeschäft in Cambridge, in dem Restposten von
Elektrogeschäften entlang der Route 128 oder aus Cambridge verscherbelt wurden (es kursierte
das Gerücht, dass Teile des in Elis Geschäft verkauften Gerümpels Amerikas best gehütet-
ste militärische Geheimnisse gefährden könnten, sollten sie in falsche Hände geraten).
Ich verbrachte lange Abende und Wochenenden damit, das Holzgehäuse schließlich mit 37
Modulen zu füllen; aufgrund meines unfachmännischen Umgangs mit Werkzeugen zog ich
mir unzählige Verbrennungen mit dem Lötkolben und andere kleinere Verletzungen zu. Obwohl
ich weitere Ideen für neue Module hatte, blieb mir von 1977 bis 1982 weder der Platz noch
die Zeit, um weitere Module zu bauen; während ich mein Physikstudium am MIT absolvierte,
hatte ich wenig Zeit für den Bau von Synthesizern.
Das änderte sich allerdings Ende 1982, als ich in einem Post-Doc-Programm an die Eidge-
nössische Technische Hochschule Zürich kam. Die Musikszene in Zürich war fantastisch; es
gab eine sehr aktive Geschäftsstelle von Recommended Records (später RecRec), und ich
besuchte viele großartige Konzerte von Avantgarde-Musikern, die nie in den USA auftreten
würden. Die allgemeine Stimmung in der Musikszene war allerdings auch sehr angespannt,
da die Jugend sich gegen die Dominanz der „Operngänger“ auflehnte, und es passierte nicht
selten, dass man neben der guten Alpenluft auch etwas Tränengas abbekam. Es war für mich
als ausländischem Physiker (und Workaholic) auch schwierig, Kontakte zu finden. Diese Situ-
ation war für mich daher eine gefährliche Mischung: Ich hatte Zugang zu großartigen Elektro-
labors, ausreichend Zeit, genügend Anreiz durch eine großartige Musikszene und zahlreiche
Ideen, die sich alle um den Bau neuer Synthesizer-Module drehten.
Es begann mit einem relativ einfachen Plan; ich kaufte eine dieser billigen Casio-„VL-Tone“-
Spielzeugtastaturen, die neu auf den Markt gekommen waren; dies war vermutlich die erste
digitale Wegwerf-Tastatur. Nachdem ich die Schaltkreise eine Nacht lang getestet hatte, fand
ich einige interessante „versteckte“ Stellen, an denen seltsame und wunderbar hässliche Töne
erzeugt wurden. Dies führte mich zum ersten großen „Circuit-Bending“-Projekt, in dem ich
die Spielzeugtastatur des Casio durch ein richtiges Orgelmanual ersetzte und die zuvor entdeck-
ten internen Patch-Stellen auf einer Platte mit Pin-Buchsen freilegte, sodass ich sie mit meinen
modularen Werkzeugen weiter bearbeiten konnte. Ähnliche Projekte folgten (über die Jahre
wurden ein Casio CS-101, ein Casio SK-1, ein Minimoog, ein Moog-Satellite und ein Radio
Shack/Moog MG-1 in das modulare System integriert).
Dann begann ich, weitere Module zu bauen. Während dieser Zeit wurde der Bau von Synthe-
sizern für mich zu einer Obsession. Als ich Zürich Ende 1983 verließ, hatte ich eine wahre
Armada von etwa 80 Modulen, von denen die meisten überaus ungewöhnliche Geräte waren
(z. B. Phonem-Synthesizer für computergenerierte Sprache und spannungsgesteuerte Chaos-
Generatoren), die in herkömmlichen Modular-Synthesizer-Systemen nicht üblich waren. Ich
verpackte sie in Kisten mit der Aufschrift „Haushaltsgeräte“, und seltsamerweise konnten sie
ungehindert die US-Zollbehörden passieren und trafen wohlbehalten in den USA ein.
Zusammen mit den Modulen, die ich zuvor gebaut hatte (und die ich seitdem verbessert habe),
dominierte der wohl größte selbst gebaute Synthesizer der Welt mein Wohnzimmer. Ich benutze
das Gerät nicht länger als Tasteninstrument, sondern verwende es heute hauptsächlich für
gigantische Klanginstallationen mit komplexen Klangprogrammen, die ich über mehrere Stun-
den hinweg entwickle, bis ich keine Patchcords mehr habe. Dieser Vorgang ähnelt vielleicht
stärker der Bildhauerei als der Musik; man beginnt mit einem kleinen „Seed Patch“, der einen

Joe Paradiso ||||||||||||

370

einfachen musikalischen Vorgang ausdrückt und der kontinuierlich erweitert und verfeinert
wird, während sich das vollständige Klangprogramm aufbaut. Es handelt sich um ein groß
angelegtes komplexes Feedback-System mit Signalen, die die Rückkoppelung zwischen den
Modulen und dem Input über ein dichtes Netz an digitalen und analogen Prozessen steuern.
Die dadurch entstehenden Klänge sind vorwiegend autonom und plätschern und surren über
Stunden und Tage hinweg, während jedes Klangprogramm einen charakteristischen Groove
oder eine unverkennbare Stimmung erreicht, ohne sich zu wiederholen.
Obwohl die digitale Echtzeit-Synthese sich weiterentwickelt hat und zahlreiche Vorteile birgt,
belegen Behemoths wie die alten Modular-Synthesizer-Systeme weiterhin eine Nische, was
sich auch darin zeigt, dass eine Reihe kleinerer Unternehmen sie nun wieder herstellt. Patching
ist ein Prozess, der viel Fingerspitzengefühl erfordert, und die Arbeit mit modularen analogen
Synthesizern erfordert viel Feingefühl. Anstatt über 2D-Seiten und Menüs in der digitalen Welt
zu navigieren, bearbeiten bei modularen Synthesizern die Hände der Musiker buchstäblich den
Klang, wenn mittels verschiedener Patchcords, Regler oder Schalter der Klang beeinflusst
oder radikal verändert wird. Ein gutes Raumgedächtnis hilft, rasch das richtige Modul oder
den richtigen Patchpoint zu finden, zumindest für ein oder zwei Wochen, bevor die Erinne-
rung nachlässt.
Die analoge Elektronik kann Klang auf verschiedene, äußerst komplexe Weisen beeinflussen
– die interessantesten Klänge entstehen oft, wenn Parameter durch Veränderungen instabil
werden oder auf unkonventionelle Weise verändert werden (bei der digitalen Synthese äußern
Fehlgriffe sich oft nicht auf so gefällige Weise; es ist daher im Allgemeinen weniger produk-
tiv, wenn bei der digitalen Synthese etwas schief läuft). Wird ein Klangprogramm in einem
modularen Synthesizer gestartet, kann es niemals wirklich wiederholt werden, da es bei Modu-
lar-Synthesizer-Systemen keine „Speichern“-Funktion wie in einer digitalen Umgebung gibt.
Wie eine tibetanische Sandzeichnung hat jedes Klangprogramm seine eigene Identität, die nach
Ende des Programms unwiderruflich verloren ist und niemals auf die gleiche Weise wieder-
holt werden kann. Früher versuchten Musiker Regler- und Patch-Positionen in Logbüchern
zu notieren, in der Hoffnung, diese wiederholen zu können; dies ist angesichts der Komple-
xität der Patches, die ich zu erzeugen versuche, jedoch ein müßiges Unterfangen. Anstatt diese
Tatsache zu beklagen, habe ich mich damit abgefunden – von Null zu beginnen, garantiert,
dass etwas Neues entsteht und neue Wege beschritten werden, ohne dass die eigenen über-
holten Vorstellungen oder vorgegebene Klangkonzepte die Musik beeinflussen.

Aus dem Amerikanischen von Sonja Pöllabauer

|||||||||||

Weitere Informationen zu meinem Synthesizer sind verfügbar unter http://www.media.mit.edu/~joep/synth.html

||||||||||||| Modularer Synthesizer

371

The brain consists of approximately 10 billion nerve cells that are interlinked in a dense
network. Every thought leads to changes in the activities of dispersed neuron popula-
tions and to corresponding fluctuations in spontaneous bioelectrical brain activity, the elec-
troencephalogram (EEG). With the help of electrodes applied to the intact scalp, the EEG
can be registered, scanned and processed by computer in real time. With applicable math-
ematical methods, the thought-specific information can be gleaned from the EEG and
converted into control signals.
This type of system that analyzes EEG signals from the brain in real time and converts
them into control signals is referred to as a brain-computer interface (BCI). A mental strat-
egy that can be used for BCI applications is the process of thinking about certain forms
of movement (motor imagery) such as imagining moving one’s hand, foot or tongue. This
visualization process activates neuron populations in the brain that are similar to those
that are needed to carry out the particular motion. Every successful BCI application requires
a learning or training phase that can extend over several weeks (often months in the case
of patients). In this training phase, the trainee must imagine certain patterns of motion,
and the computer learns to recognize the corresponding EEG pattern. Following comple-
tion of the training phase, a personalized classifier is placed at the disposal of the trainee,
who can then begin to work with the BCI application online and in real time.
Current BCI applications enable hand-free writing with thoughts (Virtual Keyboard) by
patients with Locked-in Syndrome, and control of neuro-prostheses by patients with a
severe transverse lesion of the spinal cord. The Virtual Keyboard, a device developed at
the Technical University of Graz (TU Graz), is a mental communication system that is based
on real-time evaluation of the oscillating fluctuations of brain potential. Patients who have
learned to produce certain detectable EEG patterns—for example, motor imagery—can
use this capability to select letters or words from a computer menu directly with their brain
activity. The system is based upon successive dichotomous selection steps: beginning
with the entire alphabet, a series of binary decisions makes it possible to halve the number
of available letters in step-by-step fashion and to finally arrive at the desired letter. The
writing speed that can currently be achieved is one to four letters per minute.
Another BCI application is the mental control of computer games that involve navigation

|||||||||||

Gert Pfurtscheller ||||||||||||

Moving Thoughts

Two subjects during a computer game (tennis)
controlled via a BCI

Tetraplegic patient with a BCI controlled orthosis and
functional electrical stimulation grasp restoration, respectively

372

Das Gehirn besteht aus ca. 10 Milliarden Nervenzellen, die untereinander stark vernetzt und
gekoppelt sind. Jeder Gedanke führt zu Aktivitätsänderungen in verteilten Neuronenpopula-
tionen und zu entsprechenden Änderungen in der spontanen bioelektrischen Hirnaktivität, dem
Elektroencephalogramm (EEG). Das EEG kann mit Hilfe von Elektroden an der intakten Kopf-
haut registriert, abgetastet und mit dem Computer in Echtzeit verarbeitet werden. Mit entspre-
chenden mathematischen Methoden kann die gedankenspezifische Information aus dem EEG
gewonnen und in Steuersignale umgewandelt werden.
Ein solches System, das EEG-Signale vom Gehirn in Echtzeit analysiert und in Steuersignale
umwandelt, wird als „Brain-Computer Interface“ (BCI) bezeichnet. Als mentale Strategie für
BCI-Anwendungen kann das Denken an bestimmte Bewegungsformen (motor imagery) verwen-

|||||||||||

Gert Pfurtscheller ||||||||||||

Gedanken bewegen

in virtual space. The very act of thinking about moving the left or right hand can shift an
object’s position in a virtual environment either to the left or to the right. In order to gener-
ate such conditions of virtual reality, scientists at the TU Graz utilize a head-mounted display
(HMD) featuring a special set of goggles that positions two small TFT screens directly
in front of the eyes and controls them with two separate signals. Another scenario is that
of walking down a virtual street. From the process of imagining leg movements, the EEG-
based BCI extracts a control signal that makes it possible to navigate in a virtual envi-
ronment. (This research work at the TU Graz’s BCI Laboratory is being performed within
the framework of the EU’s PRESENCIA project and an FWF project under the direction
of Univ.-Prof. Dr. G. Pfurtscheller).
In addition to carrying out concrete control tasks that need to be run as quickly and error-
free as possible, a BCI can also be used for direct online transformation of brain activ-
ity into acoustic or graphic patterns. This is a matter of converting high-dimensional EEG
parameters into dynamic, alterable three-dimensional objects like moving faces or sound
patterns. One potential application of this sort of 3-D feedback is in biofeedback ther-
apy in conjunction with the rehabilitation of various neurological and psychiatric condi-
tions. For example, such feedback therapy has been proven to help in the reduction of
seizures among epilepsy patients.

Translated from German by Mel Greenwald
|||||||||||

Developed in cooperation with the Institute of Electronic Musics and Acoustics, University of Music
and Dramatic Arts, Graz, Seppo Gründler

Pfurtscheller, G., Neuper, C., “Motor imagery and direct brain computer communication,” in Proc. IEEE,
Vol. 89 / 7: 1123–1134 (2001)
Neuper, C., Müller, G., Kübler, A., Birbaumer, N., Pfurtscheller, G., “Clinical application of an EEG-based
brain-computer interface: a case study in a patient with severe motor impairment,” in Clinical Neurophysiology,
114 (3):399 – 409 (2003)
Pfurtscheller, G., Müller, G. R., Pfurtscheller, J., Gerner, H. J, Rupp, R., “Thought–control of functional
electrical stimulation to restore hand grasp in a patient with tetraplegia,” in Neuroscience Letters,
351: 33-36 (2003)
Leeb, R., Scherer, R., Lee F.Y-T., Bischof, H., Pfurtscheller, G., “Navigation in Virtual Environments through
Motor Imagery,” in Proc. 9th Computer Vision Winter Workshop, Slovenia, February 4-6, 99-108 (2004)

||||||||||||| Moving Thoughts

373

det werden, wie z. B. das Vorstellen von Hand-, Fuß-
und Zungenbewegungen. Diese Vorstellungsprozesse
aktivieren ähnliche Neuronenpopulationen im Gehirn, wie
sie für die Ausführung einer bestimmten Bewegung
benötigt werden. Für jede erfolgreiche BCI-Anwendung
ist eine Lern- oder Trainingsphase notwendig, die sich
über mehrere Wochen (bei Patienten oft Monate)
hinziehen kann. In der Trainingsphase muss der Proband
sich bestimmte Bewegungsmuster vorstellen, und der
Computer lernt die entsprechenden EEG-Muster zu
erkennen. Nach Abschluss der Trainingsphase steht ein
personenspezifischer Klassifikator zur Verfügung, und

der Proband kann online und in Echtzeit mit der BCI-Anwendung beginnen.
Derzeitige BCI-Anwendungen sind das handfreie Schreiben mit Gedanken („Virtuelles Key-
board“) bei Patienten mit einem „Locked-in-Syndrom“ und die Steuerung von Neuroprothesen
bei Patienten mit einer hohen Querschnittläsion. Das an der Technischen Universtität Graz
entwickelte „Virtual Keyboard“ ist ein mentales Kommunikationssystem, das auf der Echt-
zeitauswertung der oszillatorischen Hirnpotenzialschwankungen beruht. Patienten, die gelernt
haben, über bestimmte, beispielsweise motorische Vorstellungen detektierbare EEG-Muster
zu erzeugen, können damit Buchstaben oder Wörter aus einem Computermenü direkt mit Hilfe
ihrer Hirnaktivität auswählen. Das System basiert auf sukzessiven dichotomen Auswahlschritten.
Beginnend mit dem gesamten Alphabet kann als Folge einer Reihe von binären Entschei-
dungen, unter schrittweiser Halbierung der ausgewählten Buchstaben-Untermengen, der
gewünschte Buchstabe ausgewählt werden. Die derzeit erreichbare Schreibgeschwindigkeit
liegt bei 1 bis 4 Buchstaben pro Minute.
Eine weitere BCI-Anwendung ist die mentale Kontrolle von Computerspielen, wie z. B. das
Navigieren im virtuellen Raum. Allein durch das Denken an eine linke oder rechte Handbe-
wegung kann die Position in einer virtuellen Umgebung entweder mehr nach links oder rechts
verändert werden. Für die Realisierung einer solchen virtuellen Realität wird an der Techni-
schen Universität Graz ein Head-Mounted Display (HMD) verwendet, bei dem zwei kleine
TFT-Schirme in einer Spezialbrille direkt vor den Augen platziert sind und mit zwei getrenn-
ten Signalen angesteuert werden. Ein anderes Szenario ist das Gehen in einer virtuellen Straße.
Durch das Vorstellen von Beinbewegungen kann dabei mit dem EEG-basierten BCI ein Steu-
ersignal gewonnen werden, dass ein Navigieren in einer virtuellen Umgebung ermöglicht. (Diese
Forschungsarbeiten, die im BCI-Labor der TU Graz durchgeführt werden, erfolgen im Rahmen
des EU-Projektes PRESENCIA und eines FWF-Projektes unter der Leitung von Univ.-Prof.
Dr. G. Pfurtscheller).
Ein BCI kann neben konkreten Steuerungsaufgaben, die möglichst schnell und fehlerfrei ausge-
führt werden sollen, auch für eine direkte Online-Transformation der Hirnaktivität in Ton- oder
Bildmuster verwendet werden. Dabei geht es um die Übertragung hochdimensionaler EEG-
Parameter in dynamisch veränderbare dreidimensionale Objekte wie bewegte Gesichter oder
Klangmuster. Anwendungsmöglichkeiten eines solchen 3D-Feedbacks sind z. B. in der Biofeed-
back-Therapie im Rahmen der Rehabilitation verschiedener neurologischer und psychiatrischer
Erkrankungen gegeben. Eine solche Feedback-Therapie kann zum Beispiel nachweislich zur
Reduktion von Anfällen bei Patienten mit Epilepsie beitragen.

|||||||||||

Entwickelt in Zusammenarbeit mit dem Institut für Elektronische Musik und Akustik,
Universität für Musik und darstellende Kunst, Graz, Seppo Gründler

Gert Pfurtscheller ||||||||||||

Multimedia Anwendung: BCI-kontrollierte
Klang- und Kubusrotation

374

TV Buddha, Nam June Paik, 1974 | | | | | | | | | |

What is probably Nam June Paik’s most famous video work came about as a makeshift
solution to a problem: an empty wall at his fourth exhibition in New York’s Galleria Bonino.
Shortly before the opening, he got the idea of turning an antique statue of Buddha that
he had once bought as an investment into a TV viewer. Ultimately, a video camera was
added so that the Buddha could then sit and contemplate himself on the monitor screen.
The past and the present thus confronted one another in this encounter of Eastern deity
and Western media.
Media Art Network, http://www.medienkunstnetz.de/works/tv-buddha/—download from June 14, 2004
Material: Buddha statue, CCD Finger Camera, Casio LCD color television TV – 970, multiple-plug extension cord,
power pack.

Pendulum Music, Steve Reich, 1969 | | | | | | | | | |

“When it was done as a concert piece at the Whitney Museum in 1969, during an event
of my music, it was ‘performed’ by Bruce Neuman, Michael Snow, Richard Sierra, James
Tenney and myself. They pulled back their measured microphones and I counted off 4-
4 and on the downbeat, they all let it go and sat down, including me. Then the micro-
phones begin to ‘whoop!’ as they passed in front of the speaker because the microphones
had been preset to be loud enough to give feedback when it’s in front of the speaker but
not when it swings to the left and the right. Over a period of ten minutes, which was a
little too long for my taste, and as the pendulums come to rest, you entered a pulsing
drone. Once it hit the drone, I would pull the plug on the machine and the whole thing
ended.”
Reich, Steve: http://www.furious.com/perfect/ohm/reich.html—download from March 2, 2004
Material: 3 guitar amplifiers 13 x 13 x 7 cm, 3 Sound-Professionell mini-microphones, electronic controls, power
pack, multiple-plug extension cord. Visitors can start the microphone swinging; shutdown is automatic.

|||||||||||

Four Historical Electronic Works as Fully Functional Miniatures

Seppo Gründler ||||||||||||

Minimundus

375

Il Treno di John Cage, John Cage, 1978 | | | | | | | | | |

“3 excursions in a prepared train, variations on a theme by Tito Gotti, by John Cage with
the assistance of Juan Hidalgo and Walter Marchetti”
“In N railroad cars,” John Cage wrote, “I propose to install a sound system of N times 2
channels in such a way that two loudspeakers (A and B) are mounted on the ceiling of
each car. The sounds that are picked up by the N microphones that are mounted on the
exterior of the cars—ideally on the underside—are broadcast via the loudspeakers NA.
The loudspeakers NB broadcast the sounds—shouts, noise, but no conversations—that
the N microphones pick up in the interior of the N railroad cars. Switches mounted on
loudspeakers A and B [...] enable any passenger to switch from one channel to another.
[...] During a station stop [...] the entire system is abruptly switched from NA and NB to
the loudspeakers C and D that are mounted outside on the roof of each car. [...]The loud-
speakers NC broadcast signals from N times N cassettes [...], on which Juan Hidalgo
and Walter Marchetti have prepared sounds from the Bologna Train Station. [...] In another
part of the same car, [...] cassettes resulting from another selection process [..] are being
played: on these cassettes, Juan Hidalgo and Walter Marchetti have recorded audio mate-
rial that is typical of the different locations at which the train stops, [...]
From: Charles, Daniel: John Cage oder die Musik ist los: Merve 1979
Material: Minitrix Starter Set 11465, electronic controls, piezo-microphones, miniature loudspeakers, assorted model
railroad material (figures, train station, trees, etc.). Visitors can operate the train themselves and select the “cassette.”

Drive in Music, Max Neuhaus, 1967 | | | | | | | | | |

For Drive-In Music (1967), “an environment for people in automobiles,” people drove along
a specified path and passed through an array of low-power radio transmitters (7 – 20 units)
each with an electronic sound generator mounted on poles or trees. The passengers heard
combinations of sounds on the car radios. The sound generators were weather-sensi-
tive and responded to minute changes in temperature, light, and humidity.
“Blue” Gene Tyranny, NewMusicBox,
http://www.newmusicbox.org/page.nmbx?id=45tp03—download vom 2. 3. 2004
Material: model car, electronic controls, miniature transmitter, receiver, various miniature scenery items
(trees, houses, etc.). Visitors can steer the car themselves.

Translated from German by Mel Greenwald

TV Buddha, Nam June Paik, 1974 | | | | | | | | | |

Die wohl bekannteste Videoarbeit von Nam June Paik entstand als Notlösung: Bei seiner vier-
ten Ausstellung in der New Yorker Galleria Bonino ist noch eine Wand leer. Kurz vor der Eröff-
nung fällt ihm dafür ein, eine antike Buddha-Statue, die er einmal als Kapitalanlage gekauft
hat, zum Fernsehzuschauer zu machen. Schließlich kommt noch eine Videokamera hinzu, sodass
der Buddha nun sich selbst auf dem Bildschirm gegenüber betrachtet. So blicken sich Vergan-
genheit und Gegenwart an, so begegnen sich östliche Gottheit und westliche Medien.
Medien Kunst Netz, http://www.medienkunstnetz.de/works/tv-buddha/ – download vom 14. 6. 2004
Material: Buddhastatue, CCD Finger Kamera, Casio LCD Color Television TV – 970, Mehrfachstecker, Netzteile.

|||||||||||

Vier historische elektronische Werke im Kleinformat, voll funktionstüchtig

Seppo Gründler ||||||||||||

Minimundus

Seppo Gründler ||||||||||||

376

Pendulum Music, Steve Reich, 1969 | | | | | | | | | |

„When it was done as a concert piece at the Whitney Museum in 1969, during an event of
my music, it was ,performed‘ by Bruce Neuman, Michael Snow, Richard Sierra, James Tenney
and myself. They pulled back their measured microphones and I counted off 4-4 and on the
downbeat, they all let it go and sat down, including me. Then the microphones begin to 'whoop!'
as they pass in front of the speaker because the microphones had been preset to be loud
enough to give feedback when it's in front of the speaker but not when it swings to the left
and the right. Over a period of ten minutes, which was a little too long for my taste, and as
the pendulums come to rest, you entered a pulsing drone. Once it hit the drone, I would pull
the plug on the machine and the whole thing ended.“
Reich, Steve: http://www.furious.com/perfect/ohm/reich.html—download vom 2.3.2004
Material: 3 Gitarrenverstärker 13 x 13 x 7 cm, 3 Sound-Professionell Minimikrofone, Steuerelektronik, Netzteile,
Mehrfachstecker.
Die BesucherInnen können die Mikrofone in Schwingung bringen, Abschaltung automatisch.

Il Treno di John Cage, John Cage, 1978 | | | | | | | | | |

„3 excursions in a prepaired train, variations on a theme by Tito Gotti, by John Cage with the
assistence of Juan Hidalgo and Walter Marchetti“
„Bei N Waggons“, schreibt John Cage, „schlage ich vor, ein Tonsystem von N mal 2 Kanä-
len zu instalieren, und zwar so, dass an der Decke jedes Waggons zwei Lautsprecher (A und
B) angebracht werden. Über die Lautsprecher NA werden die Geräusche, die von N Mikro-
fonen an den Außenseiten der Waggons – am besten jeweils an der Unterseite – aufgenom-
men werden, übertragen. Die Lautsprecher NB übertragen die Geräusche – Schreie, Lärm,
aber keine Unterhaltungen -, die N Mikrofone im Innern der N Waggons aufnehmen. An den
Lautsprechern A und B angebrachte Schalter [...] ermöglichen jedem Passagier, von jedem
Kanal auf jedem anderen Kanal umzuschalten. [...] Während eines Aufenthaltes [...] wird das
gesamte System abrupt von NA und NB auf die Lautsprecher C und D geschaltet, die außen
auf dem Dach eines jeden Waggons angebracht sind. [...] Die Lautsprecher NC übertragen
Signale aus irgendeiner von N mal N Kasetten [...], auf welchen Juan Hidalgo und Walter
Marchetti die Geräusche des Bahnhofes von Bologna aufbereitet haben. [...] in einem ande-
ren Teil des selben Waggons werden [...] Kasetten aus einer anderen Auswahl [..] gespielt:
Auf diesen Kasetten haben Juan Hidalgo und Walter Marchetti Tonaufnahmen gespeichert,
die für die verschiedenen Orte , an denen der Zug anhält, typisch sind, [...]
Charles, Daniel: John Cage oder die Musik ist los, Merve 1979
Material: Minitrix Starterset 11465, Steuerelektronik, Piezomikrofone, Kleinlautsprecher, div. Modellbaumaterial
(Figuren, Bahnhof, Bäume ...).
Die BesucherInnen können den Zug selbst steuern und die „Kasetten“ auswählen.

Drive in Music, Max Neuhaus, 1967 | | | | | | | | | |

For Drive-In Music (1967), "an environment for people in automobiles", people drove along
a specified path and passed through an array of low-power radio transmitters (7 - 20 units)
each with an electronic sound generator mounted on poles or trees. The passengers heard
combinations of sounds on the car radios. The sound generators were weather-sensitive and
responded to minute changes in temperature, light, and humidity.
„Blue" Gene Tyranny, NewMusicBox,
http://www.newmusicbox.org/page.nmbx?id=45tp03 – download vom 2. 3. 2004
Material: Modellauto, Steuerelektronik, Minisender, Empfänger, diverses Modellbaumaterial (Bäume, Häuser, etc.).
Die BesucherInnen können das Auto selbst steuern.

||||||||||||| Minimundus

377

The Ars Electronica Futurelab is not an educational institution offering academic instruction
or training per se. Nevertheless, the dissemination of knowledge is part of this facility’s inher-
ent interest in confronting social and technological change in artistic and scientific forms.
Thus, over the years, the Futurelab has been experimenting with a variety of different ways
to carry out projects in cooperation with educational institutions and, in doing so, to have
input into and to analyze the processes involved. The model underlying these collaborative
efforts is based on the infrastructure installed, the specific approach developed, the research
results obtained and the competence derived by the Ars Electronica Futurelab in pursuing its
mission in this artistic and experimental context. The key aspect of these educational joint
ventures is the effort to launch a self-sustaining project that is ready to go public at the Ars
Electronica Festival or in the Ars Electronica Center. These programs demand a high degree
of flexibility and organizational talent on the part of the students and institutions involved. This
includes acquisition and dissemination of the knowledge and techniques—both theoretical
and practical—that enable participants to successfully pursue a common objective.
Such joint efforts reflect processes currently at work in society that lead to overlapping
among art, science and technology as well as among the ways of working and forms of train-
ing associated with them. Accordingly, part of the Futurelab’s intention is to lure students out
of their majors, to give them an opportunity to discover new things and to then apply this
knowledge and these new ideas in their specialty fields. Thus, what is proclaimed as well as
practiced is the training of experts in the original sense of the word. If we consider the Latin
root of “expert” (exportare: to carry forth), we see that experts differ from specialists to the
extent that experts disseminate expertise to those in other fields in order to provide them with
a fresh impetus that can be of use to them in their specialized field or which provides them
with an aspect that expands their very definition of their discipline.
This approach goes hand in hand with renouncement of the seemingly long-since-obsolete
image of the classic artist. The complexity and multi-layered nature of the tasks involved—
especially in the area of media or systemic art—call for an array of “experts” who work joint-
ly on a project, whereby the focus is on the process itself and less on individual ideas or those
who come up with them.
In accordance with these ideas, an experiment is launched by a team taking leave of spe-
cialization and focusing on the process itself. And this also brings about a change in the par-
ticipants’ conception of self. They cease defining their task within the framework of a pre-
scribed area of responsibility and discrete artistic, scientific and technical disciplines, and
instead proceed on the basis of substantive objectives in order to apply their individual means
and capabilities to the successful completion of the respective project. Here, we have come
full circle and arrive back at the previously mentioned “inherent interest” and mission of the
Ars Electronica Futurelab. After all, this very process describes the Futurelab’s approach.
Thus, the Futurelab not only brings technical and theoretical know-how to the table; it also
seeks to establish a way of working that serves as a prototype for all this institution does.
The following articles have been submitted by universities and specialized colleges that in
recent years have integrated work with the Ars Electronica Futurelab into their course offer-
ings. The result has been a series of cooperative projects. The students worked with exist-
ing infrastructure at the Ars Electronica Center and came up with solutions for the presenta-
tion of installations—some interactive—on these elements of the building.

Text: Pascal Maresch / Christopher Lindinger

||||||||||| Future Elevation
Ars Electronica Futurelab

378

time.space.media ||||||||||

Fachhochschule / University of Applied Sciences – Düsseldorf, Germany
Project Supervisor: Tanja Kullack

The understanding of time and space (and their reciprocal dependency) as central elements
of physics, philosophy, psychology and sociology also, of necessity, “informs” the work
of architects whose job is to construct spaces.
In an Information Society in which data moving at the speed of light compress space (over
time), the concept of space/time is permanently called into question, and in a subjec-
tively more serious way than was once the case with Einstein’s only conditionally acces-
sible Theory of Relativity. Abstract space/time models from various disciplines of the arts
and sciences mutually condition and influence each other—for instance, models from
physics have continually contributed to a scientific understanding of how thought, feel-
ing and perception function, and vice versa. “Own time” refers not only to (physical) time’s
dependence upon an individual’s position in space and speed; it also describes the phenom-
enon of individualized perception of time being dependent upon an individual’s personal
emotional and mental constitution and cultural circumstances. Architects are especially
interested in psychological aspects of the perception of space and time. One of the sensi-
ble and promising premises (of this seminar) was thus, first and foremost, to utilize
(emotional) experience to a greater extent than (intellectual) understanding as the rele-
vant vehicle in the perception of space and, via emotionalization, to engender sustain-
ability (and insight).
From inception on, the project’s content was supervised by the Futurelab. Thanks to a shared
conviction that the seminar ought to be process-oriented, the ongoing dialog was carried
on in a very productive and stimulating way. Joint workshops have led to interdisciplinary
encounters, whereby the synergistic experiences that have emerged—encompassing insights
from the realm in which spatial constructions (architecture), technology / informatics and
art overlap—have feedback effects upon (inform) these disciplines.
A condition of the project was the indispensable joint creation of a theoretical basis that,
as a shared point of departure, is precisely what makes it possible to competently approach
concrete issues (space-time / theory of relativity; space-time / philosophy of art, age /
the passage of time; cultures of time; computer space / cyberspace; the perception of
space). The central questions raised by the individual projects were bundled together
and a functional system was developed from its complex fundamental theme of “compres-
sion,” one that was based on a methodological–mathematical approach.

GENERATIVE PARTICLE CONTINUUM
Ina-Maria Kapitola, Marion Woerle, Christian Glauert

||||||||||||| Future Elevation

379

Continuum [<lat., “the uninterrupted continuity”]
Generative Grammar [< grammar whose rules are so clearly fixed according to a mathemat-
ical model that complicated forms can be produced out of simple ones]
Space and time as well as the relationship of space-time to available information have under-
gone change over the years. Pre-industrial societies assigned actions and occurrences to a
linear course of events. Since the Industrial Revolution, however, temporal and spatial link-
ages have become closer and denser.
Today, in the age of multimedia, worldwide network linkages have proceeded to such an
extent and the routes (of information) have become so short that time could be represented
more realistically as flat. Information Society makes possible the simultaneity of local and
global action, being here and there at the same time. Space and time have been intensively
condensed.

Networking of Information – Condensation of Information – Condensation of the Feeling of
Space – Condensation of Time – Ars Electronica Center Elevator Project

The aim is to enable the visitor to visually and acoustically experience this phenomenon, to
provide emotional access to it.
The progress of this condensation proceeds from bottom to top like the upward path of a pro-
jectile. Visitors to the 2nd Upper Level of the Center are subjected to the strongest visual and
acoustic (particle) condensation all the way to implosion. Total network-linkage and conden-
sation are sources of anxiety and stress. Here, elevator passengers are subjected to this feel-
ing of stress. The exponential flood of stimuli successively modifies the perception of time.
The abstracted representation (of the condensation) is done optically by means of “energy
particles” that “move” in the elevator shaft and systematically-exponentially multiply by fission
on each level of the building.

Future Elevation |||||||||||||

380

The condensation takes place according to a clear mathematical / rhythmic system. Behind
the apparent chaos that emerges lies a clear system.
(The structural development of the digital network also conforms to laws. F. X. Baier: “We
have discovered that sense constructions have a life of their own, that wherever open
processes come into existence, they function as reality generators.”
Image and sound determine each other in the installation and are directly connected to one
another.

Number of particles Number of sounds
Cell division Partial tones
Impact speed Impact dynamics
Contact among particles Overtone buzz
Three-dimensional movement Quadrophonia

Every impact of every particle is specified by the fundamental conditions that have been made
operational. The particles leave behind traces in space that optically form a network structure
in the elevator shaft. The direction can be followed visually for a short time. The speed of the
particles is dependent on the distance covered per second. Here as well, there is a vertical-
ly oriented dramaturgy—as the traces of the movements get longer, bizarre structures form.
Impacts deform the particles, contacts reform the form, and every form of communication
informs the individual.
We are totally at the mercy of the condensation of the space-time continuum. The installation
is designed to communicate the intensity of this progressive development. The malleability of
time is clearly manifested by the increase in the number of particles and by the malleability of
the particles themselves.
The perception of time on the respective level of the building is also influenced by the
increase in audiovisual information. On the top floor, when the condensation—and thus the
stress as well—is at its peak, the distance the elevator travels ought to seem shorter to pas-
sengers.

|||||||||||

DIFFUSION ||||||||||

Department of Artistic Design of the Technical University of Vienna
Department of Media Design / Digital Art of the University of Applied Art, Vienna
Project Directors: Thomas Lorenz, Petra Gemeinböck, Christine Hohenbüchler,
Nicolaj Kirisits

Students who participated in the Diffusion project developed animation sequences or films—
some of them interactive—that react to the location at which they are shown and deal
with the development of temporal aspects of space.
Large-format projection screens are mounted on three sides of the façade of the Ars
Electronica Center in Linz. There is a separate video projector for each screen so that the
images on the three screens can be coordinated or played independently.
Diffusion investigates the possibilities of a synthesis of physical and virtual spaces with
respect to their narrative or fictive context. The setting for these events is the urban space
itself together with its “objects,” inhabitants and seemingly endlessly network-linked levels of
digital data. Digital video compositions and computer animation are meant to bring about
experimental space-time transformations and encounters.
The mobility of those partaking of this installation, the physicality of the projection and the

||||||||||||| Future Elevation

381

simultaneity with which volume that can be perceived over a great distance as well as in the
installation’s immediate proximity constitute the parameters of a project that differs from and
expands upon the set-up of conventional projection situations. The conclusion thus suggest-
ed is that the concept of the cinematic film with its linear narrative structure cannot be sim-
ply and directly adapted to the on-site situation. Non-linear narrative forms, models of inter-
action, the extension of the concept to include other sense organs, the simultaneity of differ-
ent frames and scales of measurement (proximity—distance) as well as the constant paral-
lelity of spatial and temporal thinking are only a few aspects that characterize these tasks.
The array of three screens makes it possible to approach the project in different ways. The
projection surface can be understood as a cube and thus as a virtual domain, which endows
the events depicted with a special depth perception all their own. On the other hand, it could
just as easily be treated as a continuous media surface or as three separate scenes that react
identically or differently to the viewer and to each other. But one could also interpret them as
a skin that enwraps the building, makes it appear transparent or reflects its surroundings, as
a three-dimensional body with an “interior” and an “exterior,” as camouflage or as an instru-
ment to measure events that occur elsewhere.
The works on display reflect these diverse possibilities and each reacts in its very own way
to the situation that presented itself.

Ana Log
Barbara Larndorfer / Björn Wilfinger

ANA LOG is an action in public (urban) spaces
in Linz: squares with an unobstructed view of
the Ars Electronica Center’s newly installed
media façade. The nightly projections expand
the visual reach of the AEC as a museum and
mediator of electronic art, and encourage
space-time experimentation. The body of archi-
tecture upon which the projections appear
mutates into a structural eye-catcher, which fur-
ther enhances the site’s dominance within its
urban architectural setting. The ANA LOG proj-
ect utilizes the projection surfaces of the media
façade for the public staging of a three-hour
event that turns the building into a sort of master
of ceremonies of an action at the nexus of ana-

log and digital domains, the second and third dimensions, and real and virtual space. A per-
son is invited to design a tiny expanse of his cityscape. 1:1 copies of the façade’s projection
surfaces will be installed as screens on the pavement of three squares. Anyone who is inter-
ested in doing so can design the screens with analog media, whereby collectively produced
analog images are created on the three action surfaces. This process is recorded in pulse
frequency by means of digital imaging and, overlaid into a single image, projected in real time
onto the media façade. During the action, the protagonists are part of the image. Graphic as
well as physical interactions are possible. To accomplish the design of real space, human
beings congregate in virtual space, conquer it, and leave behind traces in both realms.

Future Elevation |||||||||||||

382

Tic.Txt
Asli Serbest

Tic.txt deals with the imperceptible objects that populate
the environment of the three projection façades. The
objects, which are positioned on one side of the façade,
are projected onto the other two façades, whereby the
aim is the visual dissolution of the building.
The system has two elements: images and words. They
exist only when they are intermixed. The images display
objects whose surfaces consist of graphic text that trans-
forms itself into legible individual words. There simultane-

ously arises a spatiality through the change of the image’s form by means of graphic folding.
The course of events is controlled in such a way that each phase of dissolution (images into
words) is followed by the creation of a constantly new initial image. The words are in a state
of continuous flux since the viewer can interactively allocate a text to the objects. This takes
place via SMS or by filling out an online form. This assures the constant influence of external
events.

bønk
Florian Gruber / Clemens Hausch

bønk is an audio-visual real-time composition tool, an
urban sequencer that records the visual and acoustic
signs of life of the environment and forms rhythmic
structures in accordance with them. Via videotracking,
the stone slabs in front of the Ars Electronica Center
become interactive input media, whereby projection and
loudspeaker feed back into the urban setting an
abstract arrangement of its own dynamics.
bønk adapts its basic audiovisual orientation to environmental parameters like the number of
passers-by, their walking pace, the exterior noise level and lighting conditions. The passing
pedestrians now model the image and sound in real time. The results are variations of existing
or totally new audiovisual compositions for which bønk provides the body of aesthetic rules.

Growing City
Klaus Ransmayer / Winni Ransmayer

The projection attempts to depict Linz as a growing city by overlaying computer animation
and time-lapse imagery. Completely abstract representations of the skyline produce a futur-
istic scenario that is amplified by the alternation of day and night situations.

||||||||||||| Future Elevation

383

hauskleid
Elisabeth Steinegger / Matthias Würfel

The visual design of the façade reacts to the Ars Electronica Center
and its physical setting. The basic elements of this setting are water,
wind and light, which are utilized here as design elements. For pass-
ing motorists, the quality of the film lies in the momentary aesthetic
experience it offers.
A long day at work with all of its burdensome influences is reflected by
the multifaceted structure, movement, brightness, tempo and color of
the “working dress.” Knocking off for the day means donning the
“party dress.” Now it’s time to celebrate, and the euphoria steadily
increases.

sphinx
Julia Schmölzer / Klaus Pichler / Irene Bittner

A person is cloned in the three niches of the projection
screen cube. The confusing situation drives her to despair.
She tries to flee, to break out, gets aggressive. Resignation
follows … AAAHHH! THE IDEA! As escape is impossible,
the person presses her face against the walls of the glass
cube. She takes over the space, she settles in, makes her-
self comfortable with a building as her body. The figure
becomes a HYBRID. A body house.

r-slides
ruth brozek

A person walks through an architecturally-statically dominated space beyond the realms
of tourists and highly styled, garishly commercial shopping districts. The city as residential
domain, the unadored gray periphery as the setting of everyday life. The diametricality
of the dynamic in the clash of mobile mankind and urban architecture. The cityscape as
realm of action, escape route, the daily rounds of the daily routine, urban space as sphere
of motion.
Metaphorically, of course, this can be deconstructed on a number of levels—from the
act of fleeing between home and workplace to the question of where one feels at home,
there’s a lot to be factored into the assessment. The fusion of multiple layers of imagery.
Several strata (clips) are superimposed upon each other, are shifted up against one another,
dovetail, overlay. New images and excerpts arise.

Future Elevation |||||||||||||

384

Interactive Playground ||||||||||

Fachhochschule / University of Applied Sciences – St. Pölten, Austria
Supervisors: Thomas Zöchbauer, Thomas Bredenfeld

The works by students at the Fachhochschule St. Pölten can be subsumed under the motto:
“computer visions as the main idea running through the installations being showcased here,
and the process of encountering public space and architecture as a basis for subsequent
human-computer interactions.” 16 students of media technology at the FH St. Pölten dealt
with this theme for two semesters.

Beam me up!
Students: Lukas Litzinger, Adam Kogler, Ingrid Kail, Bernhard Nekham,
Andreas Stocker, Michael Leitner, Rita Mantler, Gabriele Kugler,
Christian Lakatos, Kerstin Kopsche, Alexander Kastner

The façade is brought to life by a technically and artistically
innovative installation—implementation and interaction of
human beings with their environment.
The human being is registered as a coordinate within the pub-
lic space. He encounters himself in this virtual world as an
independent character on the façade and can interact with
him or motivate him to do so.
Image recognition and interaction transpire in a completely
automatic process, which is meant to playfully enhance the
installation’s attractiveness. The upshot is that there is noth-

ing left to interfere with a process of blending with virtual space. Due to the wide variety of
interactions and combinations of the individual elements of this virtual world, the façade is
always a lively place.
The technical and design elements of the image recognition feature were realized through
intensive collaboration between the FH St. Pölten and the Futurelab.
The tools used to implement this installation were Flash MX, Softimage XSI and Eyesweb.

Incredible Elevator!
Students: Gerald Schöllhammer, Mario Reitbauer,
Markus Prinz, Richard Hastik, Christoph Schöfe

The Ars Electronica Center’s exterior elevator features an
interactive animation display. At the push of a button the lift
passenger decides what happens in the Incredible Machine.
The work’s visuals were done in comics style by FH students
using Softimage XSI, Director, After Effects and Flash MX.
This project was designed to enable the students to grasp

the framework conditions that apply to multimedia installations in public spaces. The physical
situation, the collaboration with experts, the deadline pressure to produce results with a high
degree of public impact, and the experience associated with such projects provide optimal
preconditions for training in the field of media technology.

Translated from German by Mel Greenwald

||||||||||||| Future Elevation

385

Das Ars Electronica Futurelab ist per se kein Institut, das akademische Lehre bzw. Ausbildung
anbietet. Dennoch ist die Frage nach der Wissensvermittlung Bestandteil des inhärenten Inter-
esses, sich mit gesellschaftlichen und technologischen Veränderungen in künstlerischer und
wissenschaftlicher Form auseinanderzusetzen.
So erprobt das Futurelab seit Jahren verschiedenste Spielarten, um Projekte in Kooperation
mit Ausbildungseinrichtungen zu realisieren und den damit verbundenen Prozess mitzugestalten
und zu analysieren. Das diesen Kooperationen zu Grunde liegende Modell basiert auf der
gewachsenen Infrastruktur, der spezifischen Arbeitsweise, den gewonnenen Forschungser-
gebnissen und jener angereicherten Kompetenz, die vom Ars Electronica Futurelab in Hinblick
auf den künstlerischen und experimentellen Kontext erarbeitet wurden. Die Kooperationen
verbindet der zentraler Aspekt, auf ein Projekt hinzuarbeiten, das sich selbst trägt und über
das Ars Electronica Festival oder das Ars Electronica Center einer breiten Öffentlichkeit zugäng-
lich gemacht werden kann. Die Vorhaben verlangen von den Studenten wie auch von den
Institutionen ein hohes Maß an Flexibilität und Organisationstalent. Dazu gehören auch die
Aneignung und Vermittlung jener Formen und Techniken, sei es theoretisch oder praktisch,
die es ermöglichen, ein gemeinsames Ziel erfolgreich zu verfolgen.
In dieser Zusammenarbeit spiegeln sich die aktuell in der Gesellschaft stattfindenden
Prozesse wieder, die zu Überschneidungen zwischen Kunst, Wissenschaft und Technik und
der damit verbundenen Arbeitsweisen und Ausbildungsformen führen. Beabsichtigt ist es daher
auch, Studenten aus ihrem Fachgebiet herauszulocken, ihnen die Möglichkeit zu geben, Neues
zu entdecken und dieses Wissen und die neuen Ideen in ihr Gebiet zurückzutragen. Prokla-
miert und gelebt wird hier eine Ausbildung zu Experten im ursprünglichsten Wortsinn.
Betrachtet man die Herkunft des Wortes „Experte“ aus dem Lateinischem (lat. exportare: „hinaus-
tragen“), so unterscheiden sich Experten von Spezialisten insofern, als Experten ihr Fachwissen
in andere Fachgebiete hinaustragen, um dort neue Impulse aufzunehmen, die wieder in ihrer
ureigensten Disziplin Verwendung finden oder die ihre eigene Definition der Disziplin um diese
Aspekte erweitern.
Dieser Ansatz geht einher mit einer Absage an das längst nicht mehr zeitgemäß erscheinende
Bild vom klassischen Künstler. Die Komplexität und Vielschichtigkeit der Aufgaben vor allem
im Bereich der Medien- bzw. systemischen Kunst bedarf einer Vielfalt von „Experten“, die
gemeinsam an einem Ziel arbeiten – wobei eben der Prozess im Vordergrund steht und weni-
ger eine einzelne Idee oder der Ideengeber. Die Qualität der Projekte entwickelt sich aus der
Vielzahl an Ideen und Impulsen, mit denen sich das Team dem gesteckten Ziel in konzentri-
schen Kreisen annähert.
Diesen Gedanken Rechnung tragend, wird ein Experiment gewagt. Man verabschiedet sich
von der Spezialisierung und richtet den Fokus auf den Prozess selbst. So kommt es auch zu
einer Veränderung im Selbstverständnis der Beteiligten – man definiert seine Aufgabe nicht
mehr im Rahmen vorgegebener Aufgabenbereiche und Disziplinen aus Kunst, Wissenschaft
und Technik, sondern geht von der inhaltlichen Zielsetzung aus, um sich mit seinen indivi-
duellen Mitteln und Fähigkeiten an der Ausgestaltung des jeweiligen Projekts zu beteiligen.
Hier schließt sich der Kreis zu dem angesprochenen „ureigensten“ Interesse und der Aufgabe
des Ars Electronica Futurelab – weil eben dieser Prozess jenen Ansatz des Futurelab beschreibt.
So kann das Futurelab nicht nur technisches und theoretisches Know-How einbringen, sondern
versucht eine Arbeitsweise zu etablieren, die prototypisch in dieser Institution gelebt wird.

||||||||||| Future Elevation
Ars Electronica Futurelab

386

Die folgenden Beiträge stammen von universitären Einrichtungen und Fachhochschulen, die
im letzen Jahr die Arbeit mit dem Ars Electronica Futurelab in Lehrveranstaltungen integriert
haben, wodurch eine Reihe von Kooperationsprojekten realisiert werden konnten. Die
Studenten haben sich mit der gegebenen Infrastruktur des Ars Electronica Center (Lift und
Fassade) auseinandergesetzt und Lösungen für die Bespielung der Gebäudeteile mit teils inter-
aktiven Installationen erarbeitet.

Text: Pascal Maresch / Christopher Lindinger

|||||||||||

time.space.media ||||||||||

Fachhochschule Düsseldorf
Projektbetreuung: Tanja Kullack

Das Verständnis von Zeit und Raum (und deren wechselseitige Abhängigkeit) als zentrale Themen
der Physik, Philosophie, Psychologie, Soziologie „informiert“ notwendigerweise auch die Archi-
tektur, das Raum-Bilden.
In einer Informationsgesellschaft, in der Daten in Lichtgeschwindigkeit Raum (durch Zeit) verdich-
ten, wird der Zeit/Raum-Begriff nachhaltig in Frage gestellt – subjektiv gravierender als dereinst
durch Einsteins nur bedingt zugängliche Theorie der Relativität. Abstrakte Zeit/Raum-Modelle
der verschiedenen Disziplinen (der Geistes- und Naturwissenschaften) bedingen und beein-
flussen sich gegenseitig – so haben physikalischen Modelle immer zur Erkenntnisfindung in
Bezug darauf beigetragen, wie Denken, Fühlen, Wahrnehmen usw. funktioniert, und umge-
kehrt. „Eigenzeit“ bezieht sich nicht nur auf die Abhängigkeit der (physikalischen) Zeit von
individueller Raumposition und Geschwindigkeit, sondern beschreibt auch das Phänomen der
individuellen Zeitempfindung in Abhängigkeit von der persönlichen seelisch-geistigen Verfas-
sung oder von kulturellen Bedingungen. In der Architektur interessiert besonders der psycho-
logische Aspekt der Wahrnehmung von Raum und Zeit. Eine der ziel- und wegführenden Prämis-
sen (des Seminars) war daher, maßgeblich die (emotionale) Erfahrung und weniger das (intel-
lektuelle) Verstehen als relevantes Vehikel der Raumwahrnehmung zu nutzen und über diese
Emotionalisierung Nachhaltigkeit (und Erkennen) zu verursachen.
Von Anfang an wurde das Projekt vom Futurelab inhaltlich begleitet. Der kontinuierliche Dialog
wurde auf Grund der gemeinsamen Überzeugung einer prozessorienierten Ausrichtung des
Seminars sehr produktiv und stimulierend geführt. Gemeinsame Workshops führ(t)en zu diszi-
plinübergreifenden Begegnungen, die sich entwickelnden synergetischen Ergebnisse, die Kennt-
nisse aus dem Grenzgebiet zwischen Raum-Bilden (Architektur), Technik/Informatik und Kunst
einbegreifen, verändern (informieren) rückwirkend
diese Disziplinen.
Bedingung für das Projekt war das unabdingbare
gemeinsame Schaffen eines theoretischen Basislagers,
das als gemeinsamer Ausgangspunkt eine kompetente
Annäherung an konkrete Fragestellungen erst ermög-
licht (RaumZeit / Relativitätstheorie; RaumZeit /
Kunstphilosophie, Alter / Vergehen; Zeitkulturen;
Computerraum / CyberSpace; Raumwahrnehmung
...). Die sich aus den Einzelprojekten ergebenden
Zentralfragen wurden zu einem Projekt gebündelt, aus
dessen komplexen Grundthema „Verdichtung“, das auf
einem methodisch–mathematischen Ansatz basiert, ein
funktionierendes System entwickelt wurde.

||||||||||||| Future Elevation

387

GENERATIVES TEILCHEN-KONTINUUM
Ina-Maria Kapitola, Marion Woerle, Christian Glauert

Kontinuum: [<lat., „das ununterbrochen Fortlaufende]
Generative Grammatik [< Grammatik, deren Regeln nach mathematischem Vorbild so
eindeutig fixiert sind, das man aus einfachen Formen komplizierte Formen erzeugen kann]
Raum und Zeit sowie die Relation von Raum/Zeit zu verfügbarer Information haben sich im
Laufe der Jahre gewandelt. Vorindustrielle Gesellschaften ordneten Handlungen und Gescheh-
nissen einen linearen Verlauf zu, seit der industriellen Revolution wurden die zeitlichen und
räumlichen Verknüpfungen jedoch zunehmend enger und dichter.
Heute, im multimedialen Zeitalter, sind die weltweite Vernetzung so weit voran geschritten und
die (Informations-)Wege so kurz geworden, dass die Zeit eher als Fläche dargestellt werden könnte.
Die Informationsgesellschaft ermöglicht die Gleichzeitigkeit von lokalem Handeln und globalem
Agieren, ein gleichzeitiges Hier- und Dortsein. Raum und Zeit haben sich stark verdichtet.

Vernetzung von Information – Verdichtung von Information – Verdichtung des Raum-Gefühls
– Verdichtung der Zeit – Projekt im Aufzug des Ars Electronica Center

Der Fortschritt der Verdichtung steigt dem Geschossverlauf von unten nach oben entspre-
chend an. Der stärksten visuellen und akustischen (Teilchen)Verdichtung wird der Besucher
im 2. Obergeschoss bis hin zur Implosion ausgesetzt sein. Die völlige Vernetzung und Verdich-
tung beängstigt und bedingt Stress. Diesem Stressgefühl soll der Besucher im Fahrstuhl ausge-
setzt werden. Die sich potenzierende Reizüberflutung verändert das Zeitempfinden sukzes-
siv. Die abstrahierte Darstellung (der Verdichtung) erfolgt optisch durch „Energie-Teilchen“,
die sich im Fahrstuhlschacht „bewegen“ und durch Teilung pro Geschoss systematisch-poten-
ziert vermehren. Die Verdichtung verläuft nach einem klaren mathematischen/rhythmischen
System. Hinter dem scheinbar entstehenden Chaos verbirgt sich eine klare Systematik.
(Auch das digitale Netz unterliegt einer Gesetzmäßigkeit der strukturellen Entwicklung. F. X.
Baier: „Wir entdecken, dass Sinnkonstruktionen ein Eigenleben führen, dass, wo immer offe-
nen Prozesse Zustande kommen, diese als Wirklichkeitsgenerierung fungieren.“)
Bild und Ton bedingen sich in der Installation und stehen in direktem Zusammenhang.

Anzahl der Teilchen Anzahl der Töne
Zellteilung Teiltöne
Aufprallgeschwindigkeit Anschlagsdynamik
Begegnung der Teilchen Obertonsummen
Dreidimensionale Bewegung Quadrophonie

Jeder Aufprall jedes Teilchens ist durch die aufgeführten Grundbedingungen festgelegt. Die
Teilchen hinterlassen Bewegungsspuren im Raum, die optisch eine Netzstruktur im Schacht
bilden. Die Richtung kann für kurze Zeit visuell nachverfolgt werden. Die Geschwindigkeit der
Teilchen ist abhängig von der Wegstrecke pro Sekunde. Auch hier gibt es eine ansteigende
Dramaturgie: Die Bewegungsspuren werden länger, es entstehen bizarre Netzstrukturen. Bei
Berührungen verformen sich die Teilchen, ein Aufeinandertreffen reformiert die Form — jede
Kommunikation informiert das Individuum.
Wir sind der Verdichtung des Zeit-Raum-Kontinuums hilflos ausgesetzt. Die Intensität dieser Fort-
schreitung soll durch die Installation vermittelt werden. Die Formbarkeit der Zeit wird durch das
Ansteigen der Anzahl der Teilchen und durch die Formbarkeit der Teilchen selbst verdeutlicht.
Auch das Zeitempfinden der jeweiligen Geschossebene wird beeinflusst durch die Zunahme
an audiovisueller Information. Im obersten Geschoss, wenn die Verdichtung – also auch der
Stress – am größten ist, dürfte einem die zurückgelegte Strecke kürzer vorkommen.

Future Elevation |||||||||||||

388

DIFFUSION ||||||||||

Institut für Künstlerische Gestaltung der Technischen Universität Wien
Institut für Mediengestaltung / Digitale Kunst der Universität für
Angewandte Kunst Wien
Projektleitung: Thomas Lorenz, Petra Gemeinböck, Christine Hohenbüchler,
Nicolaj Kirisits

Im Rahmen des Projekts Diffusion wurden von Studenten zum Teil interaktive Animationen
oder Filme entwickelt, die auf den Ort reagieren und sich mit der Thematik der Entwicklung
von Raum unter zeitlichen Aspekten auseinandersetzen.
An der Fassade des Ars Electronica Center in Linz befindet sich eine Projektionsleinwand,
die auf drei Seiten des Gebäudes angebracht ist. Für jede Leinwand gibt es einen Video-
projektor, sodass die einzelnen Seiten gemeinsam bzw. getrennt bespielt werden können.
Diffusion untersucht die Möglichkeiten einer Synthese von physikalischen und virtuellen Räumen
in Bezug auf deren narrativen oder fiktiven Kontext. Ort des Ereignisses ist der Stadtraum
selbst, zusammen mit seinen „Objekten“, Inhabitanten und scheinbar unendlich vernetzten digi-
talen Datenebenen. Die experimentellen raum-zeitlichen Transformationen und Begegnun-
gen sollen mittels digitaler Videokompositionen und Computeranimationen realisiert werden.
Die Beweglichkeit der Rezipienten, die Körperhaftigkeit der Projektion und das gleichzeitig
über große Distanz und in unmittelbarer Nähe wahrnehmbare Volumen stellen die Parameter
eines Projekts dar, die sich vom Set-up üblicher Projektionssituationen grundlegend unter-
scheiden und dieses erweitern. Sie legen somit den Schluss nahe, dass sich das Konzept des
Kinofilms mit seiner linearen narrativen Struktur nicht so ohne weiteres auf die spezifische
Situation umlegen lässt. Nichtlineare Erzählformen, Interaktionsmodelle, die Erweiterung des
Konzeptes auf andere Sinnesorgane, die Gleichzeitigkeit der unterschiedlichen Maßstäblichkeiten
(Nähe – Ferne) sowie die ständige Parallelität von räumlichem und zeitlichem Denken sind
nur einige Aspekte, die diese Aufgabe prägen.
Die Anordnung der drei Leinwände erlaubt es, sich dem Projekt auf unterschiedliche Arten
anzunähern. Die Projektionsfläche kann als Kubus und somit als ein virtueller Raumbereich
verstanden werden, was dem Geschehen eine eigene – spezielle – Tiefenwahrnehmung
vermittelt. Gleichwohl könnte man sie als durchgehende Medienfläche behandeln oder als drei
von einander getrennte Szenen, die gleich oder unterschiedlich auf den Betrachter und auf
sich selbst reagieren. Man könnte sie aber auch als Haut interpretieren, die das Gebäude
umhüllt, es transparent erscheinen lässt oder seine Umgebung widerspiegelt, als dreidi-
mensionaler Körper mit einem „innen“ und „außen“, als Camouflage oder als Messinstrument
von Ereignissen, die andernorts stattfinden.
Die gezeigten Arbeiten spiegeln diese Vielfalt an Möglichkeiten wider und reagieren jeweils
auf ihre ganz eigene Art auf die vorgefundene Situation.

Ana Log
Barbara Larndorfer / Björn Wilfinger

ANA LOG ist eine Aktion im öffentlichen (Stadt-)Raum
Linz, auf Plätzen mit direkter Blickbeziehung zu der neu
installierten Medienfassade des Ars Electronica Center.
Durch die nächtlichen Projektionen erweitert sich die
visuelle Reichweite des AEC als Museum und Transporteur
elektronischer Kunst und animiert zum Zeit-Raum-
Experiment. Der bespielte Körper der Architektur mutiert

||||||||||||| Future Elevation

389

zum objekthaften Eyecatcher und bringt dem Standort zusätzliche städtebauliche Dominanz. Das
Projekt ANA LOG nutzt die Projektionsflächen der Medienfassade zur Publikation eines dreistün-
digen Events, welches das Gebäude zu einer Art Zeremonienmeister einer Aktion an der
Schnittstelle zwischen analog und digital, zweiter und dritter Dimension, realem und virtuellem
Raum macht. Mensch wird eingeladen, eine Fläche seiner Stadt zu gestalten. 1:1-Kopien der
Fassadenflächen werden als Leinwände auf drei Plätzen am Boden installiert. Interessierte
können mit analogen Medien die Leinwände gestalten. Auf den drei Aktionsflächen entstehen
kollektiv erzeugte, analoge Bilder. Dieser Prozess wird in Pulsfrequenz mittels digitaler Bilder auf-
gezeichnet und in Echtzeit auf die Medienfassade, zu einem Bild überlagert, projiziert. Die
Protagonisten sind während der Aktion Teil des Bildes. Grafische und auch körperliche Interaktion
ist möglich. Die Menschen führen sich für die Gestaltung des realen Raumes im virtuellen Raum
zusammen, erobern ihn, hinterlassen Spuren, da wie dort.

Tic.Txt
Asli Serbest

Tic.txt beschäftigt sich mit den nicht-wahrnehmbaren
Umgebungsobjekten der drei Projektions-Fassaden. Die
Objekte, die an einer Fassadenseite gelegen sind, werden auf
die anderen zwei Fassaden projiziert. Dadurch wird eine visuelle
Auflösung des Gebäudes erzielt.
Das System hat zwei Elemente: Bilder und Wörter. Diese existieren nur während ihrer gegensei-
tigen Vermischung. Die Bilder zeigen Objekte, deren Oberflächen aus grafischem Text bestehen,
der sich zu lesbaren einzelnen Worten verwandelt. Gleichzeitig entsteht eine Räumlickeit durch
Formveränderung des Bildes mittels grafischer Faltung. Der Ablauf wird derart gesteuert, dass
nach jeder Auflösungsphase (Bilder in Wörter) ständig neue Ausgangsbilder erzeugt werden. Die
Wörter befinden sich in einem Zustand der kontinuierlichen Variation, da der Betrachter den
Objekten interaktiv einen Text zuweisen kann. Dies geschieht per SMS oder durch ein Web-
Formular. Auf diese Weise werden die ständigen Einflüsse der äußeren Ereignisse gewährleistet.

Growing City
Klaus Ransmayer / Winni Ransmayer

Die Projektion versucht durch eine Überlage-
rung von Computeranimation und Zeitraffer
die Stadt Linz als eine wachsende Stadt darzu-
stellen. Mit abstrakten Verfremdungen der
Skyline wird ein futuristisches Szenario erzeugt,
das durch das Abwechseln von Tag- Nacht-
situationen verstärkt wird.

bønk
Florian Gruber / Clemens Hausch

bønk ist ein audiovisuelles Echtzeit-Kompositionswerkzeug – ein
urbaner Sequencer, der visuelle und akustische Lebenszeichen der
Umgebung aufnimmt und nach diesen rythmische Strukturen formt.
Die Steinplatten vor dem Ars Electronica Center werden via
Videotracking zum interaktiven Eingabemedium – Projektion und

Future Elevation |||||||||||||

390

Lautsprecher geben der Stadt ein abstrahiertes Arrangement ihrer eigenen Dynamik wieder.
bønk passt seine audiovisuellen Grundeinstellungen an Umgebungsparamter wie Anzahl der
Passanten, deren Schrittgeschwindigkeit, Außenlärmpegel und Außenlichtverhältnisse an, und die
vorübergehenden Personen modellieren nun Bild und Ton in Echtzeit. Es entstehen Variationen
bestehender oder gänzlich neue audiovisuelle Kompositionen, für die bønk das ästhetische
Regelwerk darstellt.

hauskleid
Elisabeth Steinegger / Matthias Würfel

Mit einer visuellen Fassadengestaltung wird auf das Ars Electronica
Center und seinen Standort reagiert. Dieser ist geprägt von den
Grundelementen Wasser, Wind und Licht, die als Gestaltungs-
elemente verwendet werden. Für Vorbeifahrende liegt die Qualität
des Films im ästhetischen Momenterlebnis.
Ein langer Arbeitstag mit all seinen belastenden Einwirkungen
bildet sich in differenzierter Struktur, Bewegung, Helligkeit, Tempo
und Farbe am „Arbeitskleid“ ab. Sobald der Feierabend erreicht ist,
wird das „Festkleid“ übergezogen. Nun wird gefeiert, und die
Euphorie wächst stetig.

sphinx
Julia Schmölzer / Klaus Pichler / Irene Bittner

Eine Person wird in die drei Nischen des Leinwandkubus
geklont. Die verwirrende Situation bringt sie zur Verzweiflung.
Sie versucht zu fliehen, auszubrechen, wird aggressiv. Dann
resigniert sie … AAAHHH! DIE IDEE! Obwohl Flucht nicht
möglich ist. Die Person quetscht ihr Gesicht gegen die Grenzen
des Glaskubus. Sie nimmt den Raum ein, sie richtet sich’s ein,
macht sich’s gemütlich mit einem Haus als Körper. Die Figur
wird zum HYBRID. Ein Körperhaus.

r-slides
ruth brozek

Ein Mensch bewegt sich durch architekto-
nisch-statisch dominierten Raum, jenseits von
Touristen, Reklame- und Einkaufsflair. Die
Stadt als Wohnraum, die unliebsame graue Peri-
pherie als tägliches Umfeld. Die Gegensätz-
lichkeit des dynamischen, weil mobilen
Menschen zu der städtischen Stadtarchitektur.
Der städtische Raum als Handlungsraum,

Fluchtweg, das „Abklappern“ des täglichen Ttrotts, Stadtraum als Bewegungsraum.
Metaphorisch ist das natürlich auf mehrere Ebenen umlegbar, von Flucht zwischen Heim und
Arbeit bis hin zur Frage, wo man sich zuhause fühlt, schwingt vieles mit. Verschmelzung von
Bilderschichten. Mehrere Schichten (Clips) liegen übereinander, verschieben sich gegenein-
ander, laufen miteinander, überlagern einander. Neue Bilder und Ausschnitte entste,mhen.

||||||||||||| Future Elevation

391

Interactive Playground ||||||||||

Fachhochschule St.Pölten
Betreuer: Thomas Zöchbauer, Thomas Bredenfeld

Die Arbeiten der Fachhochschule St.Pölten stehen unter dem Motto: „Computervisions als
Leitfaden für die laufenden Installationen und das Auseinandersetzen mit dem öffentlichen
Raum und Architektur als Basis für die folgendenden Mensch-Computer-Interaktionen.“
16 Studierende der FH St.Pölten (Medientechnik) setzten sich mit dieser Thematik zwei Semes-
ter lang auseinander.

Beam me up!
Studenten: Lukas Litzinger, Adam Kogler, Ingrid Kail, Bernhard Nekham,
Andreas Stocker, Michael Leitner, Rita Mantler, Gabriele Kugler, Christian Lakatos,
Kerstin Kopsche, Alexander Kastner

Die Fassade wird durch eine technisch-künstlerisch inno-
vative Installation zum Leben erweckt – Implementierung
und Interaktion des Menschen mit seiner Umwelt. Der
Mensch wird als Koordinate im öffentlichen Raum erfasst.
Er findet sich in der virtuellen Welt als eigenständiger
Charakter auf der Fassade wieder und kann mit diesem
interagieren oder diesen zu einer Interaktion bewegen.
Bilderkennung und Interaktion laufen in einem vollauto-
matischen Prozess ab, wodurch die Attraktivität spielerisch
gesteigert werden soll. Dadurch steht einer Verschmelzung

mit dem virtuellen Raum nichts mehr im Wege. Durch die Vielfalt an Interaktionen und
Kombinationen der einzelnen Elemente dieser virtuellen Welt bleibt die Fassade immer lebendig.
Durch die intensive Zusammenarbeit der FH St.Pölten mit dem Futurelab konnte die technische
und gestalterische Umsetzung der Bilderkennung realisiert werden. Als Tools für die Umsetzung
wurden Flash MX, Softimage XSI und Eyesweb verwendet.

Incredible Elevator!
Studenten: Gerald Schöllhammer, Mario Reitbauer, Markus Prinz, Richard Hastik,
Christoph Schöfe

Der Außenlift des Ars Electronica Center wird mit einer
interaktiven Animation bespielt. Durch Tastendruck ent-
scheidet der Liftbenutzer, was in der Incredible Machine
passiert. Realisiert wurden die zugehörigen Visuals im
Comic-Style von den FH-Studenten mit Softimage XSI,
Director, After Effects, Flash MX.
Die Studierenden sollten durch dieses Projekt erfassen,
welche Rahmenbedingungen für multimediale Installa-
tionen im öffentlichen Raum gelten können. Die Situa-
tion, die Zusammenarbeit mit Experten und der Druck

eines zeitgerecht zu realisierenden, hoch öffentlichkeitswirksamen Ergebnisses und die damit
verbundenen Erfahrungen tragen im Rahmen von solchen Projekten zu optimalen Voraus-
setzungen für die Ausbildung im Bereich Medientechnik bei.

Future Elevation |||||||||||||

392

Ravensbourne College of Design
and Communication, London
Postgraduate Faculty

The MA program at Ravensbourne is about individuals working digitally, experimentally
and collaboratively in Ravensbourne's hothouse postgraduate community. The focus is
on developing interaction strategies with audiences on various hard- and software-based
platforms related to art and design.
If you have a strong vision of how you wish to develop your own work, Ravensbourne
will offer you a challenging international environment and provide you with a platform where
innovative ideas and cutting edge applications in art and design can be brought to life.
We encourage critical awareness of cultural and social aspects as they are relevant to
digital art and design and relate to a humanising strategy about digital technology.
We place particular emphasis on evolving an individual approach to working with digital
platforms in a wide range of fields: entertainment, information, communication, art, prod-
uct design, fashion, marketing, advertising and education.

|||||||||||

Das MA-Programm Networked Media Environments (NME) des Ravensbourne College
konzentriert sich auf die Zusammenführung der beiden Bereiche „Netzwerk“ und „Medien“.
Das primäre Ausbildungsziel ist die Gestaltung neuer Formate. Unter „Format“ versteht man
die „definierte Struktur für die Bearbeitung, Speicherung oder Darstellung von Daten“.
Das NME-Programm vermittelt den Studierenden die Kenntnisse, die Konzepte und vor allem
die Fähigkeiten zur kritischen Auseinandersetzung mit Netzwerklösungen, die notwendig sind,
um Formate für alle Netzwerke und Plattformen, für das Internet, UMTS, Wi-Fi sowie für inter-
aktives Fernsehen kreieren zu können. Neben der Vermittlung von technischem Know-how
liegt das Hauptaugenmerk auf dem konzeptionellen Entwerfen und der kritische Ausein-
andersetzung.
Mit dem NME-Programm beschreiten wir einen innovativen und zugleich riskanten Weg der
universitären Ausbildung im Bereich der Neuen Medien.
Das Programm basiert auf der Annahme, dass es in der derzeitigen netzwerk-orientierten
Medienlandschaft noch einiges zu entwickeln gilt und dass Konzepte wie „Collaborative
Filtering“, „anwendergenerierter Inhalt“ oder „webbasierte Collaborative Production“ eine
Schlüsselrolle spielen werden. Die Studierenden werden mit Online-Ressourcen wie Wikis,
Weblogs und Mailing-Listen arbeiten, um aktiv die Möglichkeiten der gemeinsam genutzten
Internet-Plattformen erforschen zu können.

Further information can be found here:
http://www.ma.rave.ac.uk/nmePage.html
Homepage for MA programmes at Ravensbourne
(with contact details and application forms): http://www.ma.rave.ac.uk/
More information is available on request.
Team: Prof. Karel Dudesek (Course leader), Neal White, Jim Wood, Martin Schmitz,
David Muth, Christian Benesch and Mathias Gmachl.

||||||||||| Interactive Digital Media

393

Wacom Rock ||||||||||

A sound performance instrument
Jon Cambeul

I propose to perform a piece of real-time
music composition using the speech
synthesis manager in OS9.2. The project
considers the possibilities of using a
Wacom tablet as a device for the control
of a laptop during a live music perform-
ance. It is a study into how it is possible
to control the various parameters of the
Apple speech manager.
The initial idea came from looking at two
rock guitar bands—Status Quo and
ZZTop. The way these bands hold their

guitars is quite a spectacle and it seems it would be fun have a real-time electronic one-
man band perform using the Wacom tablet instead of standing behind a laptop.

Die Idee ist die Wiedergabe eines Teils einer Musikkomposition in Echtzeit mithilfe des Speech-
Managers von MacOS 9.2. Dabei wird ein Wacom-Grafiktablett zur Steuerung eines Laptops
während einer Live-Musik-Performance eingesetzt. Das Projekt untersucht die Möglichkei-
ten, die verschiedenen Parameter des Speech-Managers von Apple zu beeinflussen.
Die Idee für dieses Projekt entstand beim Betrachten der Rockbands Status Quo und ZZTop.
Es ist sehenswert, wie die Musiker ihre Gitarren halten, und es erschien mir spannender, eine
elektronische One-Man-Band mit einem Wacom-Tablett in Echtzeit auftreten zu lassen als
hinter einem Laptop zu stehen.

|||||||||||

The Word Watcher ||||||||||

3-Dimensional Representations of Idiomatic Structure
Martine Hermsen

The Word Watcher is an interactive learn-
ing game that creates 3-dimensional repre-
sentations of the statistic structure of texts
in the languages English, French, German
and Dutch. When the user types in a
sentence, the application visualises the
use of characters, letter combinations and
words. The Word Watcher analyses the
different units that occur, and subsequently
concludes in which language the text was
written. The user is challenged to find
sentences that cannot be recognised and
develops a basic understanding of the
spelling in the different languages.

Interactive Digital Media |||||||||||||

394

Word Watcher ist ein interaktives Lernspiel, das die statistische Struktur von englischen, deut-
schen und niederländischen Texten dreidimensional wiedergibt. Wenn der Anwender einen
Satz eingibt, visualisiert die Applikation die Verwendung der Buchstaben, Buchstabenkom-
binationen und Wörter. Word Watcher untersucht die verschiedenen Einheiten, die auftreten,
und analysiert, in welcher Sprache der Text geschrieben wurde. Der Anwender ist angehal-
ten, Sätze zu kreieren, die nicht erkannt werden können; außerdem entwickelt er dadurch
ein Grundverständnis für die Schreibweisen in den verschiedenen Sprachen.

|||||||||||

Spice—Memories of Curry ||||||||||

Noe Kozuma

Spice—Memories of Curry is a video installation; imagery is projected onto an everyday
object. The image and sound combined with the aromatic smell evoke recognition of food
through the physical action of the participants. Upon their opening the food cover, the
video of the chosen plate begins, and is projected onto the plate.
Where does a definition of taste come from?
How do you define your taste?
Why does food create emotional feelings?
Food is symbolic of our identity. Food always reflects its personality as taste, an aspect
of the food on our plate exposes our individual personality. In other words, cooking is
one form of self-expression.
The foundation of human taste is built up by the age of 3, and continues to grow to matu-
rity at between 15 and 20 years of age. Our taste preferences are determined by our
culture. Additionally, taste can serve as a cue for memory; bringing back memories not
only of the flavour, but also emotional feeling. We have various words of expression about
taste. We can imagine how delicious the food is and guess the flavour without eating it.
Because it is a memory of taste, those words are based on our experience of taste such
as the ingredients, the intensity of the flame, people with whom we have eaten, or had
conversations with at the table. We define the taste of food with all of our sensory organs,
by using visuals, smells, touch, sound, heat, etc.
The first memory of taste that I had was that of my mother’s cooking. I later discovered
that the flavour I tasted was that of curry, and that the ingredients are common to many
cultures around the world. The action of eating food is routine in the modern age. However,
food is important for our lives. It keeps your body and mind healthy. While you are enjoy-
ing the food, it enables you to communicate with people, it brings new discoveries and
happy memories and many other worthwhile experiences.
This installation presents the spices that make up the curry dishes as found in four differ-
ent cultures—those of Japan, Mexico, India, and Thailand.

Spice – Memories of Curry ist eine Videoinstallation, bei der Bilder auf einen Alltagsgegen-
stand projiziert werden. Die Komposition aus Bild, Klang und aromatischem Geruch weckt
Erinnerungen an Essen; dies wird durch die physischen Aktivitäten des Teilnehmers ausge-
löst. Beim Öffnen des Covers wird das Video des ausgewählten Tellers gestartet und auf den
Teller projiziert.
Woher stammt die Definition von Geschmack?
Wie definiert man seinen Geschmack?
Warum ruft Essen emotionale Gefühle hervor?

||||||||||||| Interactive Digital Media

395

Essen symbolisiert unsere Identität. Der
Geschmack ist die persönliche Note des
Essens, und so spiegelt das Essen auf unse-
rem Teller unsere individuelle Persönlichkeit
wider. Mit anderen Worten: Kochen ist eine
Form der Selbstdarstellung.
Ab einem Alter von drei Jahren beginnt sich
der menschliche Geschmackssinn auszubil-
den und entwickelt sich weiter, bis er im Alter
von 15 bis 20 Jahren zur Gänze gereift ist.
Unsere Geschmacksvorlieben werden von
unserer Kultur bestimmt: Außerdem kann
Geschmack Erinnerungen auslösen, d. h. man
erinnert sich nicht nur an den Geschmack,
sondern auch an Empfindungen. Wir verfü-
gen über verschiedene Ausdrucksmöglich-

keiten für Geschmack. Wir könnten uns vorstellen, wie köstlich das Essen schmeckt und den
Geschmack erraten, ohne davon gegessen zu haben. Weil wir uns an Geschmack erinnern
können, basieren die Ausdrücke auf unseren Erfahrungen mit Geschmack, wie zum Beispiel
die Zutaten, die Intensität der Flamme, die Menschen, mit denen wir gegessen haben oder
uns bei Tisch unterhalten haben. Wir definieren den Geschmack des Essens mit all unse-
ren Sinnesorganen, indem wir uns Bilder, Gerüche, Berührungen, Töne, Hitze etc. zunutze
machen.
Die erste Erinnerung an Geschmack verbinde ich mit dem Essen meiner Mutter. Später fand
ich heraus, dass dieser Geschmack Curry war und diese Zutaten auch in vielen anderen
Kulturen auf der Welt gebräuchlich sind. Heutzutage ist Essen eine reine Routineangelegenheit.
Dennoch ist Essen für unser Leben notwendig. Essen hält Körper und Geist gesund. Während
man sich an einem guten Essen erfreut, kann man mit anderen Menschen kommunizieren,
neue Dinge entdecken, positive Erinnerungen speichern und viele andere wertvolle Erfah-
rungen machen.
Die Installation präsentiert die Gewürze, die in Curry-Gerichten in vier verschiedenen Kultu-
ren – Japan, Mexiko, Indien und Thailand – verwendet werden.

|||||||||||

Interactive Surround Sound Cube (ISS Cube) ||||||||||

Markus Quarta

The ISS cube is a surround sound mixer that tracks the position of several physical objects
on a tabletop surface to provide the user with an intuitive way of creating a non-linear
soundscape. Sounds of different categories can be added, combined and positioned in
space simply by moving these objects. The sound space is provided by four surround-
ing speakers.
Each object functions individually and simultaneously to modify the volume and position
of different sound sources. However, with common audio mixing consoles and systems
this would not be possible as the individual sound sources are usually mixed one after
the other. The limitation is due to the nature of the input devices: joysticks on surround
consoles and single mouse input on software systems.
Sound has a substantial impact on our mood. The users of the system can easily change
their mood by recreating their spatial sound scenery. For example, nature sounds can

Interactive Digital Media |||||||||||||

396

be positioned within the space to create a
calm and natural environment. To evoke the
ambience of a forest, one could have a
waterfall in one corner of the room, birds
singing in another and the wind whistling
through trees.
The low-tech appearance—a wooden box
with a glass surface—allows the cube to fit
easily into a living environment, as if it were
a piece of furniture.
Due to the multiple input devices, the
square tabletop display, which enables
equal access from all sides, invites collab-
orative interaction.

Der ISS Cube ist ein Surround-Sound-Mixer, der verschiedene physische Objekte auf einer
Platte zeigt, um dem Anwender die Möglichkeit zu bieten, intuitiv eine nicht-lineare Sound-
Landschaft zu kreieren. Verschiedene Sound-Kategorien können hinzugefügt, kombiniert und
im Raum positioniert werden, indem man einfach die Objekte verschiebt. Die Klanglandschaft
wird durch vier Surround-Lautsprecher erzeugt.
Die Objekte funktionieren individuell und simultan, um die Lautstärke und die Position der
verschiedenen Schallquellen zu verändern. Mit einem herkömmlichen Mischpult-System wäre
dies jedoch nicht möglich, da normalerweise eine Schallquelle nach der anderen gemischt
wird. Diese Einschränkung hängt mit den Eingabegeräten zusammen: Joysticks bei Surround-
Konsolen und einzelne Mausbewegungen bei Software-Systemen.
Töne und Klänge haben einen wesentlichen Einfluss auf unsere Stimmung. Die Systemanwender
können ihre Stimmung ganz einfach beeinflussen, indem sie die Sound-Szenarien in ihrer Umge-
bung neu gestalten. Zum Beispiel können Klänge aus der Natur im Raum positioniert werden,
um eine ruhige und naturnahe Stimmung zu schaffen. Um die Atmosphäre eines Walds zu erzeu-
gen, könnte man einen Wasserfall in einer Ecke des Raums installieren, in einer anderen Vogel-
gesang und das Geräusch des Winds, wenn er durch die Baumkronen streicht. Da der ISS
Cube nicht sehr technisch aussieht, sondern aus einer Holzschachtel mit einer Glasplatte besteht,
fügt er sich harmonisch in eine Wohnatmosphäre, so als ob er ein Möbelstück wäre.
Aufgrund der multiplen Eingabegeräte lädt das von allen Seiten zugängliche quadratische Table-
top-Display zu einer gemeinschaftlichen Interaktion ein.

|||||||||||

Sonic Mobile ||||||||||

Yasser Rashid

Sonic Mobile is an on-going project exploring the use of mobile phones as a way to engage,
interact and navigate through audio in public space. So far, I have been exploring the use
of the mobile phone as a creative music device allowing people to play, mix and manipu-
late sound. I have been focusing on how people collaborate and exchange using a device
not often used creatively.
Shifting my attention now to personal relationships to sound, I ask the question: can we
locate ourselves through sound? I'm interested in how religious sounds can serve as a

||||||||||||| Interactive Digital Media

397

method of affiliation and identification within global, local and personal environments. Can
sound within this context serve as a point of representation, to look inside and locate oneself
within this world? With this project I hope to explore how an interior belief system can be
externalised via a radio mobile system located in the exterior, fusing the public with the
private.
Accessed via the mobile handset, multiple sounds are streamed to the mobile phone so
that participants can listen through the handset itself. Using the aesthetic of a traditional
radio system, users of Sonic Mobile are able to "tune" into the various sounds placed
within the soundscape. They can also contribute their own sounds for others to experi-
ence. As with traditional radio systems, when tuning between sounds, there may be
moments when the transmission of one frequency becomes mixed with another, causing
a clash, mix or fusion of sounds.
Through this experience, the project aims to highlight the tenuous relationship between
sound as a representation, as a point of synthesis, tension, harmony or conflict.

Das Projekt Sonic Mobile beschäftigt
sich mit der Verwendung des Mobil-
telefons als eine Möglichkeit, am
öffentlichen Geschehen mittels Tönen
und Melodien teilzuhaben. Bisher
hatte ich das Mobiltelefon als kreati-
ves, Musik spielendes Gerät angese-
hen, mit dem man Töne und Melodien
abspielen, mischen und verändern
kann. Insbesondere konzentrierte ich
mich darauf, wie Menschen mithilfe
eines Geräts, das selten kreativ
verwendet wird, zusammenarbeiten
und sich austauschen.
Nun richte ich meine Aufmerksamkeit auf die persönliche Beziehung zum Sound und stelle
die Frage: Können wir uns selbst durch Sound lokalisieren?
Ich interessiere mich dafür, inwieweit religiöse Klänge dazu beitragen, sich zur globalen, loka-
len und persönlichen Umgebung zugehörig zu fühlen und sich mit ihr zu identifizieren. Kann
Klang in diesem Kontext der Repräsentation dienen, um sich selbst wieder zu erkennen und
um sich in dieser Welt zu lokalisieren? In diesem Projekt versuche ich zu klären, wie ein inne-
res Glaubenssystem durch ein Radio-Mobilsystem nach außen getragen wird und so Öffent-
liches mit Privatem verknüpft.
Über das mobile Handset können multiple Töne zum Mobiltelefon gleitet werden, sodass die
Anwender über das Handset die Töne hören können. Wie beim traditionellen Radio können
die Anwender des Sonic Mobile einzelne Sounds aus der Klanglandschaft „einstellen“. Sie
können auch ihre eigenen Sound-Kreationen anderen Anwendern zugänglich machen. Wie
bei einem traditionellen Radio kann es beim Wechsel zwischen den Sounds zu einer Über-
lagerung der einzelnen Frequenzen kommen, was einen Kampf, eine Mischung oder eine Fusion
der Sounds miteinander verursacht.
Aufgrund dieser Erfahrung versucht das Projekt das fragile Verhältnis zwischen Sound als
Repräsentationsmittel, als Ort der Synthese, der Spannung, der Harmonie oder des Konflikts
aufzuzeigen.

|||||||||||

Interactive Digital Media |||||||||||||

398

The m.pleasure ||||||||||

Nagore Salaberria

In a time when portability and being
ubiquitous are a must for any commu-
nication device, mobile phones are the
main characters of our everyday life. The
Bluetooth technology, not yet enough
exploited, has enabled this portability
even more, and thanks to it mobile
phones are becoming more and more
integrated onto our bodies. Nowadays
we don’t need to hold the phone on our
hand anymore; the Bluetooth head-
phone-microphone and the voice recog-

nition system implemented on some phones permit us to talk to the phone and tell it to
call any person in our phonebook, or enable us to answer the phone and keep up a conver-
sation while we have both our hands busy with other things.
All this technological progress is changing our relation with the tools and especially with
the phone. Mobile phones are starting to be physically part of us. We are becoming commu-
nication cyborgs.
The mobile pleasure unit is a product that pushes forward the relation we have with the
mobile phone. m.pleasure is a device that works together with the Bluetooth enabled phone.
It is wearable to the limit of being directly attached to the most sensitive areas of our
body. Its intention is to translate the ethereal digital messages into something physical,
letting us feel the communication.
m.pleasure is also a critical approach to how we have sacrificed our personal relations
for the benefit of technology. Be it for the shield that a phone or a computer screen offers,
or be it for the commodity that the technical advances provide, it is obvious that the face-
to-face, hand-in-hand, personal relationships are setting themselves aside to let distant
and ever less physical communication gain ground. As in every relationship, with the
m.pleasure there will be a giver and a receiver. m.pleasure helps everyone who prefers
the security that the distance and secrecy give. The giver is totally safe acting from his
almost virtual position and sending messages to whomever he wants. But his act intends
no harm at all, it is an altruist act of pleasing people, which is what m.pleasure users are
looking for.
On the other hand the situation of the receiver is completely the opposite. By connect-
ing the m.pleasure to his body, he is absolutely vulnerable and open to let technology
act upon him. It is also an egoist and carnal act of being physically pleased.
The technology behind the m.pleasure is what already exists in the market. Nothing but
what it is being used for is new. And strictly speaking not even that, for what do we use
technology for other than for pleasure?

In einer Zeit, in der ein Kommunikationsgerät tragbar und stets einsatzbereit sein muss, domi-
nieren Mobiltelefone das tägliche Bild in unserem Leben. Die Bluetooth-Technologie (derzeit
noch nicht vollständig ausgereift) erhöht die Tragbarkeit immer mehr, und dank ihrer Integra-
tion in Mobiltelefone können diese immer besser an unseren Körper angepasst werden. Heut-
zutage müssen wir das Mobiltelefon nicht mehr in der Hand halten, denn das Bluetooth-Head-
set und das Stimmerkennungssystem, das in einige Telefone eingebaut ist, erlaubt uns das

||||||||||||| Interactive Digital Media

399

Telefon anzuweisen, eine Person aus dem Adressbuch anzurufen, einen Anruf anzunehmen
und eine Unterhaltung fortzusetzen, während sich unsere Hände anderen Tätigkeiten widmen.
Der technologische Fortschritt verändert unsere Beziehung zu technischen Geräten, vor allem
zum Telefon. Mobiltelefone werden zu einem physischen Teil von uns, wir entwickeln uns zu
menschlichen Kommunikationsmaschinen.
Dieses mobile Fun-Gerät bindet uns noch enger an das Mobiltelefon. m.pleasure funktioniert
in Verbindung mit dem Bluetooth-Telefon und kann an den sensibelsten Stellen des Körpers
getragen werden. Es ist darauf ausgerichtet, die nicht greifbaren digitalen Nachrichten in physi-
sche Nachrichten umzuwandeln und uns so Kommunikation fühlen zu lassen.
m.pleasure macht auch auf kritische Art und Weise deutlich, wie wir unsere persönlichen Bezie-
hungen zugunsten der Technologie opferten. Ob man nun den Computerbildschirm oder das
Display des Telefons als eine Art Schutzschild betrachtet, oder einfach die Bequemlichkeit
des technischen Geräts schätzt, so ist in jedem Fall offensichtlich, dass persönliche Treffen
und Gespräche in den Hintergrund gedrängt werden. Statt dessen gewinnt eine distanzierte,
unpersönliche Kommunikation an Raum.
Wie bei jeder Kommunikationsart, gibt es auch bei m.pleasure einen Sender und einen Empfän-
ger. m.pleasure ist für jeden geeignet, der die Sicherheit schätzt, die durch die Distanz und
Anonymität gewährleistet wird. Der Sender kann sich in totaler Sicherheit wiegen, da er von
einer fast virtuellen Position aus agiert und Nachrichten an Personen seiner Wahl schickt.
Die Tat an sich ist völlig harmlos, es ist vielmehr eine altruistische Art, jemandem Freude zu
bereiten; und genau das ist die Intention des m.pleasure-Anwenders.
Die Situation des Empfängers sieht hingegen völlig anders aus. Wenn er m.pleasure an seinen
Körper anbringt, ist er vollkommen verwundbar und bereit, die Technologie auf ihn Einfluss nehmen
zu lassen. Es ist auch ein egoistischer und sexueller Akt, bei dem man physisch befriedigt wird.
Die m.pleasure-Technologie gab es bereits auf dem Markt, nur der Anwendungsbereich ist
neu. Und genau genommen ist nicht einmal dieser neu, denn verwenden wir Technologie nicht
meist for pleasure?

|||||||||||

Memory Tree ||||||||||

Mintra Tansukhanunt

Memory Tree is the simulation of human
memory tangibility in a computer system.
The inspiration originated from the ancient
treatise, Ars Memoria, together with the will
to make one’s memory alive in the virtual
space based on visual sensitivity. Comput-
ers are chosen to interpret and display the
Memory Tree due to the impression that the
human brain electrochemically uses connec-
tions between groups of brain cells to
record the event, which is similar to how the
computer stores its memory, by electricity.
A mobile is used as a substitute for the
human eye and records the image and
image information, sending this information
to the computer through email.

Interactive Digital Media |||||||||||||

400

Memory Tree simuliert das menschliche Erinnerungsvermögen am Computer. Die Idee dazu
basiert auf dem antiken Schriftstück Ars Memoria, und dem Wunsch, die eigenen Erinne-
rungen im virtuellen Raum durch das visuelle Empfindungsvermögen lebendig werden zu lassen.
Der Computer hat die Aufgabe, den Memory Tree zu interpretieren und darzustellen. Grund-
lage dafür ist die Erkenntnis, dass das menschliche Gehirn mit elektrochemischen Verbin-
dungen zwischen den einzelnen Gerhirnzellengruppen arbeitet und das Bild aufgrund der entste-
henden Elektrizität speichert; dieser Speichervorgang ist dem eines Computers sehr ähnlich.
Dabei wird ein Mobiltelefon statt des menschlichen Auges verwendet; es speichert das Bild
und die Bilddaten und sendet diese Informationen als E-Mail zum Computer.

|||||||||||

Box ||||||||||

Jim Wood

The viewer is presented with a small card-
board box that has a screen at the base of
it. It also has a microphone, camera and
speaker hidden in it. Inside they can see a
small image of a space with people in it. It
is connected to another box with another
space. A box is a space and a container. The
box here is connected to somewhere else,
another box, another space and time. The
space here is a container for people and their
thoughts, and by way of Internet chat software we allow people to talk into this little box,
and to express themselves, from one place to the other. We’re interested in creating space
based design, and human computer interaction. So presenting work on this scale that
plays with ideas of size and sense is in fact not really interactive, in the sense of what
has become common in new media design, but goes back to basics—just paper and pen.
It is a statement about possible ways to deal with our forms of communication, and also
not to forget about our relation to ourselves and others.

Dem Betrachter wird eine kleine Kartonschachtel präsentiert, in deren Boden ein Bildschirm
eingeschnitten wurde; ebenso wurden ein Mikrofon, eine Kamera und ein Lautsprecher ange-
bracht. Das Bild zeigt einen kleinen Raum mit Menschen, der durch eine weitere Schachtel
mit einem weiteren Raum verbunden ist.
Eine Schachtel ist Raum und Behälter zugleich. Diese Schachtel hier ist irgendwohin verbun-
den, zu einer anderen Schachtel, einem anderen Raum, einer anderen Zeit. Dieser Raum ist
ein Behälter für Menschen und deren Gedanken, und per Internet-Chatsoftware ist es möglich,
in diese Schachtel hineinzusprechen und sich von einem Raum zum anderen auszudrücken.
Unser Interesse gilt der Schaffung raumbasierter Installationen und der Interaktion zwischen
Mensch und Computer. Präsentiert man eine Arbeit in diesem Maßstab, spielt man mit Ideen
wie Größe und Wahrnehmung; wenn man das Projekt jedoch mit dem vergleicht, was man
heute unter New Media Design versteht, kann es nicht als interaktiv bezeichnet werden, sondern
es geht zurück zu den Anfängen – zu Papier und Bleistift. Es ist eine Darstellung von Möglich-
keiten mit unseren Arten der Kommunikation umzugehen und uns dabei die Beziehung zu uns
selbst und zu anderen bewusst zu machen.

Aus dem Englischen von Michaela Meth

||||||||||||| Interactive Digital Media

401

I/O Brush is a physical paintbrush that allows artists to “pick up” colors, textures, and
movements directly from their everyday objects/environment, and immediately draw with
them on a digital canvas. I/O Brush looks like a regular physical paintbrush but has a
small video camera with lights and touch sensors embedded inside. Outside of the draw-
ing canvas, the brush can pick up color, texture, and movement of a brushed surface.
On the canvas, artists can draw with the special “ink” they have just picked up from their
immediate environment. I/O Brush invites an artist to build her own paint box by taking
elements from her world, and then to create a portrait with her personal paint box as the
system automatically records the process. Eventually, the system allows the artist to share
with the audience both the portrait and stories that represent the process behind the portrait.
The I/O Brush system has two components: the brush and the drawing canvas. The brush
houses a small CCD video camera in its tip with supplement light bulbs around it. Spring-
based flexible/bendable touch sensors that resemble the property of brush tips are also
embedded inside the brush. When the brush touches a surface, the lights around the
camera briefly turn on to provide supplemental light for the camera. During that time, the
system grabs the frames from the camera and stores them in the program. Also, woven
into the brush tip are 150 optical fibers. Once the “ink” is captured, the fiber optics light
up, i.e., the brush tip is lit up, to indicate that the brush has picked up ink from that surface.
Currently, I/O Brush has three modes for picking up ink: Texture, Color, and Movement.
The Texture mode captures a snapshot of the brushed surface, which consists of one
frame. The Color mode computes the RGB values of all the pixels in the captured frame
and returns the most common RGB value so that the artist can draw with a solid color.
The Movement mode grabs up to 100 consecutive frames of the brushed surface and
lets the artist draw with the movement. When the artist moves the brush across the canvas,
the system drops off the successive frames, but the end of the stroke shows the captured
100-frame animation in a loop. For example, the artist could brush over a surface with a
stripe pattern for a couple of seconds. S/he could then paint with that moving ink to apply
a 'scrolling' stripe design on the canvas. Or, the artist could brush over his/her own blink-
ing eye with the brush, and apply that 'blinking-eye' ink to paint the eyes of a cat on canvas.
The paint in all three modes is masked to appear as a round-shape and its translucency
level is set to a slightly lower value so that the artist can layer ink like watercolor by quickly
moving the brush, or paint with thick color by slowly moving the brush. The brush allows
the artist to paint with the same ink indefinitely until s/he picks up different ink.
For the canvas, we currently use an LCD screen with a built-in graphics tablet. The coil
of the pen tip is embedded inside the I/O Brush’s tip to allow the system to detect the
presence or absence of the brush on the canvas. Once on the canvas, the brush lets the
artist draw with that special ink s/he has just picked up. The brush strokes artists make
on the canvas are linked to the movies that document where the artist had picked up that
particular material so that the portrait can take both artist and audience back through the
journey and reveal the stories behind the special palette of colors.

Kimiko Ryokai / Stefan Marti / Hiroshi Ishii ||||||||||||

||||||||||| I/O Brush

The World as a Palette

402

Kimiko Ryokai / Stefan Marti / Hiroshi Ishii ||||||||||||

||||||||||| I/O Brush

Die Welt als Palette

I/O Brush ist ein Pinsel, mit dem der Künstler Farben, Texturen und Bewegungen direkt aus
seiner alltäglichen, gegenständlichen Umgebung „aufgreifen“ kann, um damit sofort auf einer
Digitalleinwand zu malen. I/O Brush sieht wie ein gewöhnlicher Malerpinsel aus, hat aber eine
winzige Videokamera, Lichtquellen und Berührungssensoren eingebaut. Außerhalb der Lein-
wand nimmt der Pinsel Farben, Texturen und Bewegungen von Oberflächen auf, über die man
mit ihm streicht. Auf der Leinwand kann der Künstler mit dieser „Spezialtinte“, die er aus seiner
unmittelbaren Umgebung abgegriffen hat, malen. I/O Brush lädt den Künstler ein, sich einen
eigenen Malkasten mit Elementen seiner Welt zusammenzustellen. Mit dieser persönlichen
Farbpalette, deren Prozesse vom System automatisch aufgenommen wurden, kann er nun
ein Porträt erstellen. Damit ist es dem Künstler möglich, den Betrachter sowohl am Porträt
als auch an den Geschichten, die die Handlungen hinter dem Bild darstellen, teilhaben zu lassen.
Das System besteht aus zwei Komponenten: dem Pinsel und der Leinwand. Im Pinselkopf
ist eine kleine CCD-Videokamera untergebracht, die von zusätzlichen Lichtquellen umgeben
ist. Flexible, gefederte Berührungssensoren, deren Eigenschaften denen von Pinselhaaren
ähneln, sind ebenfalls eingebaut. Berührt der Pinsel eine Oberfläche, werden die Lichtquellen
rund um die Kamera kurz aktiviert und sorgen so für optimale Lichtverhältnisse. In diesem
Moment liest das System die von der Kamera gelieferten Frames aus und speichert sie im

403

Kimiko Ryokai / Stefan Marti / Hiroshi Ishii ||||||||||||

Programm. In die Pinselhaare sind außerdem 150 Faseroptiken eingewoben. Sobald die „Tinte“
aufgenommen wurde, leuchten die Faseroptiken auf; am Leuchten der Pinselspitze kann man
also erkennen, wenn der Pinsel „Tinte“ von der jeweiligen Oberfläche aufgenommen hat.
I/O Brush verfügt derzeit über drei Modi zur Aufnahme von Tinte: je einen für die Aufnahme
von Textur, Farbe und Bewegung. Im Textur-Modus wird ein aus einem einzigen Frame beste-
hender Schnappschuss der Oberfläche gespeichert, über die man mit dem Pinsel gestrichen
hat. Im Farb-Modus werden die RGB-Werte aller Bildpunkte des Frames berechnet und der
häufigste RGB-Wert wird zurückgegeben, so dass der Künstler einen reinen Farbton zur Ver-
fügung hat. Im Bewegungs-Modus werden bis zu 100 aufeinanderfolgende Frames der jewei-
ligen Oberfläche aufgenommen, und der Künstler kann mit der Bewegung malen. Fährt er
mit dem Pinsel über die Leinwand, setzt das System die aufeinanderfolgenden Frames einzeln
ab. Nur am Ende des Pinselstrichs wird die gesamte 100-Frame-Animation in einer Endlos-
schleife abgespielt. Der Maler könnte z. B. den Pinsel ein paar Sekunden lang über eine
gestreifte Oberfläche streichen und anschließend mit dieser Bewegungstinte ein gestreiftes
„Schneckenmuster“ auf die Leinwand bannen. Er könnte auch über seine blinzelnden Augen
streichen, um mit dieser „Augenblinzel“-Tinte die Augen einer Katze auf die Leinwand zaubern.
Die Farben aller drei Modi werden mit einer runden Maske erstellt und sind nicht völlig deckend,
so dass ein Wasserfarbeneffekt entsteht, wenn man den Pinsel rasch über die Leinwand führt,
während bei langsamen Pinselstrichen ein starker Farbauftrag entsteht. Der Künstler kann
mit jeder Tinte unbegrenzt malen, bis er eine neue aufnimmt.
Als Leinwand setzen wir derzeit einen LCD-Schirm mit integriertem Grafiktablett ein. Die Spule
des Griffels ist in der Spitze des I/O Brush untergebracht, damit das System die Position des
Pinsels auf der Leinwand abtasten kann. Ist der Pinsel auf der Leinwand, kann der Künst-
ler mit der zuvor aufgenommenen Spezialtinte malen. Die Pinselstriche auf der Leinwand werden
mit den Filmchen verlinkt, die den Aufnahmeort der jeweiligen Materialien dokumentieren.
Auf diese Weise eröffnet sich sowohl dem Maler als auch dem Publikum gleichsam auf einer
Reise in die Vergangenheit die Geschichte hinter dieser besonderen Farbpalette.

Aus dem Englischen von Michael Kaufmann

404

Christian Möller ||||||||||||

Cheese|||||||||||

Seeing, it turns out, is very much a form of intelligence.
For example, a robot that is sent to Mars will not be controlled remotely from Earth, but
will be sufficiently intelligent to explore the planet's terrain on its own. An important constraint
is that this machine must have very complex visual perception capabilities, but it has an
imaging sensor far more sophisticated than mere automatic focus and exposure. The robot
has an intelligence capable of understanding its environment and choosing what makes
an interesting and valuable picture.
Cheese is an experiment in the architecture of sincerity. Inspired by the omnipresent friendly,
smiling faces of Hollywood’s entertainment industry, this work is based on the research
on “emotion recognition” by the Machine Perception Laboratories of the University of
California, San Diego. More than 800 young actresses answered a small ad in an enter-
tainment industry trade magazine: “Looking for actress, news anchor type, for a series
of video portraits.”
Cheese stages a human-computer interaction in which the computer takes the dominant
position. On camera, six actresses each try to hold a smile for as long as they can, for
up to one and half hours. Each ongoing smile is scrutinized by the computer perception
system, and whenever the display of happiness falls below a certain threshold, an alarm
alerts them to show more sincerity.
An increasingly terrifying situation is created in which the reality of the actresses’ emotional
discomfort, camouflaged by their convincing performances, is only apparent during the
intermittent breaks necessary to soothe their exhausted faces.
Displayed in the gallery on six flat panel monitors, sequenced adjacent to each other along
the wall, the piece creates a concert of alert signals within an ambience of forced friend-
liness and irritating melancholy.
The performance of sincerity is very hard work.

|||||||||||

Programming: Sean Crowe (US)
Models: Melissa Berger (US), Laura Clumeck (US), Natasha Desai (US), Kyra Locke (US),
Susan Marshall (US), Cameo Cara Martine (US).
Others include Pierre Moreels (FR), Pietro Perona (I), Javier Movellan (ES), Marni Bartlett (US), CALTECH,
California Institute of Technology, Center for Neuromorphic Systems Engineering, Pasadena and the Machine
Perception Laboratory at the University of California San Diego’s Institute for Neural Computation.

405

|||||||||||

Wie sich herausgestellt hat, ist das Sehen quasi eine Form von Intelligenz.
Ein Roboter, den man auf den Mars schickt, wird z. B. nicht von der Erde aus ferngesteu-
ert, sondern ist intelligent genug, das Gelände des Planeten selbstständig zu erkunden. Als
wichtige Voraussetzung dafür besitzt diese Maschine höchst komplexe visuelle Wahrneh-
mungsfähigkeiten; sie verfügt etwa über einen Bildsensor, der einem Autofokus oder auto-
matischen Belichtungsmesser weit überlegen ist. Der Roboter ist außerdem intelligent genug,
seine Umgebung zu erfassen und zu entscheiden, welches Motiv ein interessantes und wert-
volles Bild abgibt.
Cheese ist ein Experiment, das die Architektur der Aufrichtigkeit untersucht. Die Arbeit basiert
auf den Forschungen zum Thema Emotionserkennung der Machine Perception Laboratories
der University of California in San Diego. Die Anregung zu Cheese lieferten die allgegenwärtigen,
freundlich lächelnden Gesichter der Unterhaltungsindustrie Hollywoods. Am Beginn stand ein
Inserat in einer Fachzeitschrift der Unterhaltungsbranche – „Schauspielerin gesucht, Marke
Nachrichtensprecherin, für Videoporträts“ –, auf das mehr als 800 junge Schauspielerinnen
antworteten. Cheese inszeniert eine Mensch-Computer-Interaktion, in der der Computer den
dominanten Part übernimmt. Vor laufender Kamera versuchen sechs Schauspielerinnen, so
lange wie möglich zu lächeln – bis zu eineinhalb Stunden lang. Jedes dieser Dauerlächeln
wird vom Wahrnehmungssystem des Computers geprüft, und sobald die zur Schau gestellte
Freundlichkeit unter ein bestimmtes Niveau absinkt, werden die Schauspielerinnen mittels
Alarmsignal aufgefordert, größere Aufrichtigkeit an den Tag zu legen.
So entsteht eine zunehmend beängstigende Situation, in der das reale emotionale Unbeha-
gen der Schauspielerinnen, das sie durch ihre überzeugende schauspielerische Leistung verber-
gen, nur während der zeitweiligen Pausen durchbricht, die notwendig sind, um die angestrengten
Gesichtszüge zu entspannen.
In der Galerie wird das Stück auf sechs nebeneinander angeordneten Flachbildschirmen gezeigt.
Es erzeugt ein Konzert von Warnsignalen in einem Umfeld erzwungener Freundlichkeit und
irritierender Melancholie.
Die Darstellung von Aufrichtigkeit ist wirklich Schwerarbeit.

Aus dem Englischen von Susanne Steinacher

406

premises | | | | | | | | | |

Having studied the characteristics of the building's facade, its surroundings and the tech-
nical facilities provided by the AEC and the Futurelab, we conceived a system on the
building for the triple projection that is supported by a plethora of networked inputs rather
than by direct interaction on location. We wanted to develop a piece that stands as a
reflection of multiple inputs and the product of all of these, a facade piece that works as
a hub of several experiences but that does not need to translate them literally into the
projected output. Consequently we start with the far ends of the project, not what is
displayed in the facade itself but rather with what and where the inputs are produced.

The Online Piece | | | | | | | | | |

An online shockwave piece is being published either on—or linked simultaneously from—
the websites http://www.aec.at/seek and http://www.wofbot.org/seek. In this piece we
develop in detail the root of the system that composes the facade, providing the same
algorithmic base and links to the facade. We do not, however, recreate the facade’s output
here, but instead allow everyone who loads the online piece to provide accumulating inputs
for the facade.
The online piece is gathered around 15 autonomous elements that move independently
on the screen. Each object reacts simultaneously to both the user interaction (mouse based)
and each and every one of the other sprites in the same piece, using AI algorithms. The
trails left by the sprites, the record over time and space of their movements, reactions
and interactions among them gradually build up the visual experience provided by the
piece, while the actions and reactions of the sprites generate the audio layer. Different
controls over the speed and physical characteristics of the space mapped on screen,
etc. are also available, either directly or through layers of indirect interaction. At any given
moment, none, one or several users can load and experience this online piece. Whether
any of them provide inputs for the AEC facade is determined then.

The Facade Piece | | | | | | | | | |

As with the online system, the facade piece is built up by a limited number of similar semi-
autonomous sprites, moving along the three projections as if these were a common ground,
wrapped around the building. Unlike the online piece, there is no direct mouse driven
interaction here, nor is there any sound, as the architectural surrounding of the building
is not, in our view, an adequate place for this kind of set-up. However, there is a direct
link to the online pieces experienced by the users, as these provide feedback that then
directly influences the evolution of the facade piece.

Lia + Miguel Carvalhais ||||||||||||

Seek|||||||||||

407

links from the online pieces to the facade | | | | | | | | | |

At any moment, any of the several online users is selected by the system to provide input
for the facade piece. When this happens, one or several of the objects in one particular
piece changes color and starts feeding data to the facade piece, through a direct online
connection to it. This is almost all of the information that is provided to the online users,
letting them know that at that moment the pieces are connected. This can happen to one
or more users at the same time and can happen more than once in each connection.
As soon as the pieces are no longer connected, all the objects revert back to black, still
leaving their trails in space and time represented on the screen. This data is collected
from one or more online users continuously, provided anyone is online, of course. When-
ever by chance no one is online, the main piece in the facade naturally keeps evolving,
still being fed by the data that was collected previously.

Use of the Links in the Facade Piece | | | | | | | | | |

The data collected is used much like the mouse interaction data is in the online piece.
However, the piece does not scan for the continuous input of coordinates. Rather it gath-
ers location data from the selected online objects, maps it and statistically collects it in
“gravitational” points that interfere with the motion of the facade elements.

More, on Location | | | | | | | | | |

At the AEC we have a couple of machines available for the visitors, so that they can also
intervene in the ongoing piece. Besides this simple point, a second installation can be added,
and by setting up the same output from the facade in an inner room of the Center, we can
(using three extra video projectors connected to the same computer providing the facade
projection) fold the three screens of the facade into a single projection, where the same
sprites evolve in a self-wrapping continuous space. This is a non-(directly-)interactive piece,
much more of a self-running audiovisual presentation, based on the evolving pieces at the
facade and all the online instances that cooperate towards developing it.

408

Prämissen |||| | | | | | |

Nach Prüfung der Fassadeneigenschaften, der näheren Umgebung des Ars Electronica Center
(AEC) und der technischen Möglichkeiten des AEC und des Futurelab entwickelten wir ein
Konzept für eine dreifache Fassadenprojektion auf der Fassade des AEC, die über eine Fülle
vernetzter Inputs und zu einem geringeren Teil durch direkte Manipulation vor Ort beeinflusst
wird. Unsere Installation soll multiple Inputs und das Ergebnis dieser Manipulationen wider-
spiegeln – eine Fassadeninstallation als Schnittstelle für verschiedene Einflüsse, die jedoch
nicht immer in den projizierten Bewegungsablauf übersetzt werden müssen. Wir beginnen unsere
Ausführungen daher nicht mit dem Bewegungsablauf auf der Fassade, sondern erklären
zunächst, womit und an welcher Stelle die Inputs generiert werden.

Der Online-Bereich | | | | | | | | | |

Ein Online-Shockwave-Bereich ist entweder auf den Webseiten von http://www.aec.at/seek
und http://wofbot.org/seek verfügbar oder direkt mit diesen Webseiten verlinkt. Im Online-
Bereich wird die Basis des Systems entwickelt, das den Bewegungsablauf auf der Fassade
generiert, indem der gleiche grundlegende Algorithmus festgelegt und Links zur Fassade
geschaffen werden. Wir stellen den Projektionsablauf auf der Fassade allerdings nicht direkt
im Online-Bereich dar, sondern ermöglichen den Benutzern, über ihre Inputs den Bewe-
gungsablauf auf der Fassade zu beeinflussen. Der Online-Bereich umfasst 15 autonome
Elemente, die sich voneinander unabhängig auf dem Bildschirm bewegen. Jedes Objekt reagiert
gleichzeitig sowohl auf Manipulation durch die Benutzer (via Mausklick) als auch (mittels KI-
Algorithmen) auf alle anderen Objekte im gleichen Bereich. Die Spuren der Objekte und die
Bahnen, die ihre Bewegungen, Reaktionen und Interaktionen in Raum und Zeit hinterlassen,
generieren schrittweise den visuellen Online-Bewegungsablauf, während die Bewegungen und
Reaktionen der Objekte die Audioumgebung schaffen. Die Geschwindigkeit und die Eigen-
schaften der am Bildschirm entstehenden Objekte können durch direkte oder indirekte Mani-
pulationen beeinflusst werden. Der Online-Bereich kann von mehreren Benutzern gleichzei-
tig oder auch nur von einem (oder keinem) Benutzer aufgerufen und bearbeitet werden. Die
Benutzer bestimmen, ob sie Einfluss auf den Bewegungsablauf auf der AEC-Fassade nehmen.

Der Fassaden-Bereich | | | | | | | | | |

Wie im Online-Bereich wird der Fassaden-Bereich von einer eingeschränkten Anzahl
ähnlicher halb autonomer Objekte dominiert, die sich auf den drei Projektionsflächen bewegen,
als ob diese sich als eine Fläche rund um das Gebäude erstreckten. Anders als im Online-
Bereich bietet der Fassaden-Bereich weder eine direkte maus-basierte Möglichkeit zur Inter-
aktion mit den Objekten, noch eine Klangumgebung, da die architektonische Gestaltung des
Gebäudes unserer Ansicht nach kein adäquates Umfeld für ein derartiges Installationskon-
zept bietet. Es besteht allerdings eine direkte Verbindung zum Online-Bereich: Die Benutzer
können direkt auf die Gestaltung des Bewegungsablaufs auf der Fassade Einfluss nehmen.

Links vom Online-Bereich zur Fassade | | | | | | | | | |

In bestimmten Momenten wird einer der Online-Benutzer vom System ausgewählt, der den
Bewegungsablauf auf der Fassade beeinflussen kann. Eine Online-Verbindung zum Fassa-
den-Bereich wird angezeigt, indem eines (oder mehrere) der Objekte im Online-Bereich die
Farbe wechselt und eine direkte Datenübertragung zum Fassaden-Bereich initiiert. Einzig der

Lia + Miguel Carvalhais ||||||||||||

Seek|||||||||||

409

Wechsel der Farbe der Online-Objekte zeigt den Online-Benutzern an, dass der Online- und
der Fassadenbereich direkt miteinander verbunden sind. Die Online-Direktverbindung kann
bei einem oder mehreren Benutzer(n) gleichzeitig aufgebaut werden; während diese Direkt-
verbindung aufgebaut ist, können die Objekte mehrmals die Farbe wechseln und die Über-
tragung von Daten zulassen.
Sobald die beiden Bereiche nicht mehr miteinander verbunden sind, wechselt die Farbe der
Objekte wieder auf schwarz; ihre räumlichen und zeitlichen Bewegungen werden weiterhin
am Bildschirm dargestellt. Diese Daten werden kontinuierlich von den Online-Benutzern abge-
fragt (sofern Benutzer online sind). Sollte kein Benutzer online sein, baut die Installation auf
der Fassade auf den zuvor abgefragten Daten auf.

Nutzung der Links im Fassaden-Bereich | | | | | | | | | |

Im Fassaden-Bereich werden die übertragenen Daten ähnlich wie die Maus-Interaktionsda-
ten im Online-Bereich genutzt. Allerdings ist im Fassaden-Bereich keine kontinuierliche
Übertragung von Koordinaten aus dem Online-Bereich vorgesehen. Vielmehr werden die
Standortkoordinaten der ausgewählten Online-Objekte erfasst, gemappt und an bestimmten
„Gravitationspunkten“, die die Bewegung der Fassadenelemente beeinflussen, statistisch erfasst.

Manipulationsmöglichkeiten vor Ort | | | | | | | | | |

Am AEC-Gelände sind verschiedene Terminals für Besucher verfügbar, über die diese den
Bewegungsablauf auf der Fassade beeinflussen können. Neben dieser einfachen Möglich-
keit der Einflussnahme kann eine zweite Installation aufgebaut werden; bei dieser Installa-
tion wird der Bewegungsablauf auf der Fassade im Inneren eines Raumes im AEC projiziert;
die drei Projektionsflächen auf der Fassade können (mit drei zusätzlichen Videoprojektoren,
die an den gleichen Computer angeschlossen werden, der die Fassadenprojektion steuert)
zu einer einzigen Projektion verschmolzen werden, auf der sich die gleichen Objekte in einem
durchgehenden, von sich selbst umgrenzten Raum bewegen. Es handelt sich bei diesem Projekt
um eine nicht-(direkt)-interaktive Installation, die einer sich selbst installierenden audiovisuellen
Präsentation ähnelt und auf den durch die Online-Inputs manipulierten Fassadenobjekten basiert.

Aus dem Englischen von Sonja Pöllabauer

410

The work Watchful Portrait presents a move away from an artistic practice specifically
interested in and reactive towards the human participant to a new paradigm in which the
work is orientated toward the world at large, a world in which humanity is part of a greater
system. The work consists of a pair of real-time 3D portraits of the same young woman,
Caroline, who is interested in alternately following the sun and the moon through each
night and day with her eyes. These portraits can be viewed through two centrally pivot-
ing screens. Turning these screens allows the public to look around the portrait while it
stays static, involved in its task.
Paradoxically both embedded in and reliant, in many respects, on this selfsame system,
Watchful Portrait attempts to operate outside of the overarchingly human parameters of
its worldview. The work primarily functions as a benign digital sentry, interested in a univer-
sal state. In this it is influenced by the Janus figure from Roman mythology and in its form
by religious iconography, although it is a rational model to which it is subservient, not a
spiritual one.
Janus, an intriguing entity, was the god of night and day and also of beginnings, of entrances
and of doorways. His two-faced appearance allowed him to look both to the future and
to the past, to preside over change and transitions.
Reflecting these contexts, the public has the choice to leave Watchful Portrait in any way
desired, with the blank and minimalist side of the screen facing the gallery, or open with
the portrait visible. The position, however, has no influence on the activities of the piece.
Perhaps this is a fitting context for these times when the very reality of war can be a ques-
tion of belief or perhaps of choice. I am not sure if many really understand how the all-
encompassing war on terror actually functions, or what their levels of involvement are in
its processes.
In practical terms, the work also tussles with new parameters of sculptural media, of real-
time 3D objects which through position or motion sensing can be experienced as phys-
ical structures with visual if not tactile form. This advent of the 3D object powered by
gaming engines presents a host of new temporal and conceptual contexts for artists to
investigate. These differ significantly from those offered by older timeline-based media
in that they have no finite consumable duration; they simply exist until catastrophe or indif-
ference kill them off.

|||||||||||

Watchful Portrait repräsentiert die Abkehr von einer künstlerischen Praxis, die speziell an der
Partizipation des Menschen interessiert ist und auf diese reagiert. Es basiert auf einem neuen
Paradigma, wonach sich das Werk an der Welt in ihrer Gesamtheit orientiert, an einer Welt,
in der die Menschheit Teil eines größeren Systems ist. Die Arbeit besteht aus zwei Porträts,
Echtzeit-3D-Modellen, einer jungen Frau namens Caroline, die jeden Tag, jede Nacht den
Lauf der Sonne und des Monds verfolgt. Diese Porträts können über zwei schwenkbare Bild-
schirme betrachtet werden. Eine Drehung der Bildschirme ermöglicht dem Publikum, das Porträt
aus verschiedenen Blickwinkeln zu betrachten, während es statisch in seiner Aufgabe verharrt.
Watchful Portrait – paradoxerweise in vielen Aspekten im selben System verankert und auch
von diesem abhängig – versucht außerhalb der alles umspannenden Parameter der mensch-
lichen Weltsicht zu wirken. Die Arbeit versteht sich in erster Linie als wohlwollender digita-
ler Wächter, der sein Augenmerk auf das Allumfassende richtet. Es ist von der Janusfigur

|||||||||||

John Gerrard ||||||||||||

Watchful Portrait

der römischen Mythologie beeinflusst, die Form lässt – obwohl einem rationalen und nicht
einem spirituellen Denkmodell verpflichtet – an religiöse Ikonografie denken.
Janus, eine interessante Figur, war der Gott des Tags und der Nacht, der Anfänge, der Eingänge
und Tordurchgänge. Seine Doppelgesichtigkeit ermöglichte ihm sowohl einen Blick in die Zukunft
als auch in die Vergangenheit und die Kontrolle über Veränderungen und Übergänge. Diesen
Kontext berücksichtigend, hat das Publikum die Wahl, von Watchful Portrait entweder die leere
und minimalistische Rückseite des Bildschirms oder das Porträt zur Galerie hin sichtbar zu
belassen. Die Position hat jedoch keinen Einfluss auf die Aktivitäten des Objekts. Vielleicht
ist dies ein passender Kontext für eine Zeit, in der die Realität des Kriegs eine Frage des
Glaubens oder auch der Wahl sein kann. Ich bin mir nicht sicher, ob viele wirklich verstehen,
wie der allumfassende Krieg gegen den Terror tatsächlich funktioniert und auf welchen Ebenen
wir in diese Prozesse verstrickt sind.
In seiner Ausführung setzt sich Watchful Portrait auch mit neuen Parametern skulpturaler
Medien auseinander, mit Echtzeit-3D-Objekten, die mit Hilfe von Position- oder Motion-Sensing-
Systemen als physische Konstruktionen visuell, ja taktil erfahrbar sind. Die Entwicklung des
3D-Objekts, die durch Game-Engines beschleunigt wurde, brachte eine ganze Reihe neuer
zeitlicher und konzeptueller Kontexte, die interessante Forschungsbereiche für Künstler sind.
Sie unterscheiden sich signifikant von jenen älterer zeitleistenbasierter Medien, da sie keine
endliche, begrenzte Dauer haben – sie existieren einfach, bis sie durch eine Katastrophe oder
durch Gleichgültigkeit vernichtet werden.

Aus dem Englischen von Martina Bauer
|||||||||||

Concept: John Gerrard: Interaction design: Erwin Reitböck; 3D portrait development;
Werner Pötzelberger and John Gerrard.
This work was made within the Siemens Artist-in-Residence program at the Ars Electronica Futurelab.

411

412

sur la table revisits the domestic situation of the table. Events that normally occur on/over
a table (the placing of objects, the eating of food, hand gestures, etc. …) are amplified
through projection and become the basis for interactivity, ultimately changing the visitor’s
relation to the table.

Installation Setup | | | | | | | | | |

A camera is placed above the table, capturing events occurring on/over the table, which
are sent to a computer where customized software processes the image, so that non-
white objects visually appear to stream their color down. This processed image is then
projected back onto the table. Thus, a historic timeline of events over the table is visu-
alized as a continuous flow of images down the table.
The installation works with a single or multiple tables. Multiple tables are networked via
UDP, so that the image stream from one table flows on to another and so on. This creates
the condition for an abstracted telepresence of events happening on multiple tables. These
tables can be placed in proximity to one another or in geographically diverse places.
The installation also explored the notion of consumption. Brightly colored food and drink
(apples and red colored items on one table, oranges and similarly toned items on the other)
were placed on otherwise austere white tables. Visitors were encouraged to eat and drink,
and in doing so consumed the visually enticing elements (the colored foods) on the table,
returning the tables to their blank state.
In the end, however, visitors, despite their mothers’ best teachings, preferred to play with
the food, treating the table and food elements as a dynamic still painting, mixing colors
and forms and altogether forgetting about eating.

|||||||||||

Osman Khan ||||||||||||

sur la table

413

computer

camera

projector

|||||||||||

sur la table ist eine Annäherung an eine häusliche Situation. Im Mittelpunkt steht dabei der
Tisch. Durch Projektion verstärkt, werden typische Ereignisse rund um den Tisch (das Arran-
gieren von Gegenständen, der Verzehr von Speisen, Handbewegungen usw.) zur Basis für
Interaktivität. Letztendlich verändert sich so auch die Beziehung des Besuchers zum Tisch
selbst.

Installationsanordnung | | | | | | | | | |

Eine über dem Tisch platzierte Kamera hält die Ereignisse, die sich bei bzw. auf dem Tisch
abspielen, fest. Die Bilder werden an einen Computer übertragen und mittels spezieller Soft-
ware so bearbeitet, dass es aussieht, als würden bunte Gegenstände ihre Farbe verlieren.
Das so modifizierte Bild wird dann wieder auf den Tisch projiziert. So wird eine historische
Abfolge von Ereignissen, in deren Mittelpunkt der Tisch steht, durch einen auf die Tischplatte
gerichteten, kontinuierlichen Bildfluss sichtbar gemacht.
Die Installation funktioniert mit einem oder mehreren Tischen. Mehrere Tische werden mittels
UDP miteinander vernetzt, sodass die Bilder von einem Tisch auf den nächsten übertragen
werden usw. Dadurch wird die Voraussetzung für die abstrahierte Telepräsenz von auf mehre-
ren Tischen stattfindenden Ereignissen geschaffen. Die Tische können dabei nahe beiein-
ander oder weit voneinander entfernt stehen.
Die Installation setzte sich auch mit der Bedeutung von Essen auseinander. Grellbunte Spei-
sen und Getränke wurden auf sonst rein weißen Tischen gestellt (Äpfel und rote Gegenstände
auf einem Tisch, orange und ähnlich gefärbte Gegenstände auf einem anderen). Die Besu-
cher wurden aufgefordert zu essen und zu trinken. So sollten die optisch verführerischen
Elemente (die bunten Speisen) bei Tisch konsumiert und die ursprüngliche Tabula Rasa wieder-
hergestellt werden.
Ganz im Widerspruch zu ihrer guten Kinderstube
zogen es die Besucher im Endeffekt jedoch vor,
mit den Speisen zu spielen und den Tisch sowie
die diversen, zum Verzehr geeigneten Elemente
als ein dynamisches Stillleben zu behandeln,
indem sie verschiedene Zusammenstellungen
von Farben und Formen erprobten und dabei
ganz aufs Essen vergaßen.
Aus dem Amerikanischen von Susanne Steinacher

414

“Anyone who understands nothing but chemistry doesn’t properly understand that either!”1

Whereas the cultural techniques of gameplaying, of manual production, of emulation, seri-
alization and imitation, of scientific and philosophical practice were still not separate fields
prior to modern times, Modernism has undertaken the demarcation of differences here
and brings us—accelerated since the emergence of the computer game—as media-peda-
gogical attitude, the forcible separation of Serious Art and entertainment, of media art
and the game as “industrial product.” As a matter of fact, games and e-toys are not pure
play—has there ever been such a thing?—but rather inscribe themselves into the contexts
of the technology of power, of the high-output dispositive, of the sciences of workplace
efficiency and ergonomics, military strategy, cognition training and scientific evaluative
processes. Artistic games like Painstation by Volker Morawe and Tilman Reiff (2001) allude
to this. In this context, they redesign the perceptive and receptive register of View, Gaze,
Watch, Observe etc. that has already been built into the process of watching movies and
TV. And in this schooling of the senses, other traditional skills of gameplaying like reac-
tion speed, manual dexterity and bluffing ability survive as well.
But what connects art and gameplaying? What are the new aspects and intensities, the
final frontiers, of digital gameplaying culture? It has often been maintained that media art
and network art are carrying on pure appropriation of the game matrix and are said to
be processing it with their own procedures: aesthetic or contextual alienation (in the sense
of putting something to a use other than the one for which it was intended), erosion of
meaning, overstatement or paradoxification. And at first glance, that seems to be the case.
The visual penetration into the space of images, sounds and signs, surfing in picture and
text, activation of earcons and icons actually are reduced or converted in most artists’
games. In Nybble Engine (Margarete Jahrmann / Max Moswitzer, 2002), bots, textures,
avatars and, ultimately, the ego shooter—the essence of the game genre itself—are recoded
and reversed into their opposites. The process of breaking down the lavish optical-graphic
play environments and landscapes, the reduction to simple basal forms and colors, the
consistent emptying of visual and narrative content have already gone down in media history:
in Sod (1999) Jodi reduce the surface textures of the game engine all the way down to
a black-and-white format consisting of lines, while Milton Manetas, Arcangel Constatini
and Vuc Cosic substitute text and/or typography for the game textures. But, historically
speaking, this has constituted only one of many virtual strategies of artistic appropria-
tion. In their work, Arcangel Constatini, Lars Zumbansen, Cory Arcangel, Tom Betts and
many others programmatically adopt repetitive and modifying cultural techniques that in
Western societies are basically considered a secondary processing procedure in that they
raise re-narration, repetition and variant re-performance to the status of law. This game
is played, so to speak, according to different rules. Therefore, we have to ask ourselves
whether it is actually and exclusively a matter of quotation or of pastiche—stylistic imita-
tion—when Yan Zhenzhong declares documentary camera images to be a game scenario
(Rice Corns, 2000), the Stadtwerkstatt has its Rolling Art TM bowling action oscillate between
real space and monitor screen space as a politically interventionist game, and SF Invader
lets the tiny figures of that legendary game reappear on building facades and street corners,
or whether gameplaying and art can rather be understood as THE major and socially legit-
imated counterpoint to institutionalized everyday life, and, to put it more precisely, refer
to the same political field and are nourished by the same sources.
The comparison between gameplaying and art is valid for the aspect of action and inter-

|||||||||||

Karin Bruns ||||||||||||

Digital Games as High Art

415

action as well if gameplaying is considered as a subjective act of creation (“Create Worlds!”
was already the slogan of the game Black & White). After all, the attitude of gameplay-
ing and that of the production of works of art characterize a procedure that, following the
approach put forth by Levi-Strauss, can very well be characterized as “bricolage.” Uncom-
promising, intrepid combining and collage-making, handicrafting and testing, hobbyism
and amateurism that aren’t constantly stealing furtive sidelong glances at media origins
or materiality constitute an artistic attitude that is by no means new (consider, for exam-
ple, the programmatic declarations of allegiance to the amateur format by Maya Deren
or Jean-Luc Godard); nevertheless, to the extent of and with the simultaneous reference
back to the collectivity / connectivity with which this is pursued in the hacker, cracker and
gaming scene, it is a completely new phenomenon. Even the process of specification brought
about by the modes and spatial dimensions of the game engine can be included in this
surplus of gameplaying pleasure and experience. As the Space Invaders, among others,
declare: “Simply put, the game engine is the specification of the world of the computer
game in all of its physical aspects.”2

Game Patch Art (Brody Condon, Joan Leandre, Anne-Marie Schleiner and others) extends
this principle to the practices of collecting, swapping and reinstalling that are common
in the MOD and Machinimas communities, and constitutes a way of processing virtual
textures and spaces based on circulation, exchange and communication3—thoroughly within
the tradition of that principle of collecting and compiling textures, objects, ideas and texts
that was also to be found in a number of Modernist genres and art scenes, and is subsumed
under the practice of bricolage.
The fact that the result still bears within it the mark of the production process itself and
the aesthetics of the material used or the adapted engines doesn’t disturb anyone; quite
the contrary—this is integrated into the practice of production and presented with irony.
This, in turn, corresponds to that “postmodern” attitude that Umberto Eco described with
the term “serialization” as a Modernism-linked artform of repetition whose defining feature
is said to be the coexistence within the work of repetition/iteration and innovation.4 Accord-
ingly, pleasure is the upshot of this not only through the interplay of repetition and alien-
ation but also especially in that the player sees through the rules of this game and even
enjoys playing by them. “Trust no game engine! It could be a meta-level that possibly wasn’t
edited completely or a fake that is now attempting to infiltrate your system in order to
occupy and divert your own gameplaying energies! It is ultimately a non-playable level
leading to a recursive labyrinth.“5 Artists like Margarete Jahrmann, Max Moswitzer and
Heiko Idensen often explicitly refer to the concept of coupling, which, in the contexts in
which it is used in the writings of Norbert Wiener, among others, is attractive for network
artists. “The concept of coupling,” as Jahrmann / Moswitzer wrote in the text accompa-
nying their Nybble Engine Project, “has, with second-order cybernetics, general systems
theory and radical/new constructivism, enormously increased in complexification and differ-
entiation.”6

The independent game scene, which is interested in a new aesthetics, multi-modal narra-
tion options, mixed reality concepts and freeing the game from its industrial exploitation
and narration contexts, has, in turn, mandated a number of exclusions (some serious, some
of an ironic nature) whereby conventions beyond the realm of conventions have been formu-
lated: 3-D graphic cards are forbidden, the usual genres and techniques (like cut scenes)
are banned, the simple diametrical opposition of good and evil is ruled out of the game
narrative, etc.7 Members of this community like Dreaming Media do not, as a rule, consider
themselves artists but their interventions operate in the same direction as art games.
The fact that there also exist some commercial games that, even with respect to complex-

Karin Bruns ||||||||||||

416

ity, outward appearance, polyvalence and degree of alienation, certainly can be allocated
to the category of “high art” is made evident by XIII (Ubi Soft, 2003) and Silent Hill (Konami,
1999ff.), games that I cite here as examples on the basis of their contrasting styles of
visualization. Whereas XIII has a classic shooter in cell-shading look that evokes opti-
cal and narrative parameters of the comics and cites cinematic conventions while apply-
ing them to the panel structure and onomatopoetic dramaturgies of graphic stories, the
Silent Hill series invents narratives and aesthetic scenarios that are obviously borrowed
from dark Romanticism (H. P. Lovecraft), surrealism, splatter movies, avant-garde and
underground filmmaking in equal measure. Both games are saturated with allusions to
art and media history as well as with references to elements of the aesthetics of produc-
tion and reception or those with which digital culture is rife. For example, Silent Hill 2
operates with the virtual mirror image, an option that was not technically feasible for a
long time but one that the game community was continually calling for. The spatial strate-
gies of the two games provide another stark contrast. XIII repeatedly thrusts us out of
pictorial space by making leaps back into the classic form of the comics or cartoons,
its flatness, its fragmentation and flat linkage aesthetics, while the latest version of Silent
Hill involves players in an ever-more-inscrutable and complexly interwoven referential thicket
of closed circuit constellations and narrative fragments that even attack the figure of the
avatar himself. Ultimately, there is one thing that computer games have always commu-
nicated: the art of communication and the productivity of errors. After all, didn’t the clas-
sic game Zork bestow the following dialog upon us right at the outset of digital game-
playing culture: “You are in the kitchen of the white house. A table seems to have been
recently used for the preparation of food … On the table is an elongated brown sack
smelling of peppers. A bottle is sitting on a table …” User: “Pick up.” Program: “Pick
up what?” User: “All but the sack.” Program: “Kitchen table: an interesting idea … Bottle:
Taken.”

Translated from German by Mel Greenwald
|||||||||||

1 Georg Christoph Lichtenberg
2 Mertens, Matthias; Meißner, Tobias O., Wir waren Space Invaders. Geschichten vom Computerspielen,

Frankfurt a.M. 2002, p. 162. A comprehensive collection of artistic games is the subject of documentation
and commentary in: Games. Computerspiele von KünstlerInnen (published by von hartware / Tilman
Baumgärtel), Duisburg 2003

3 “A ring is a circular collection of sites all focused on a related topic. Each member of the ring typically
displays a graphic, called a ring fragment, that will allow visitors to move forward and backward through
the ring”; definition from: Quake Engine Skin Artist ring site.

4 Eco, Umberto, “Serialität im Universum der Kunst und der Massenmedien”; in: ibid., Streit der
Interpretationen, Konstanz 1987, pp. 49-65.

5 Idensen, Heiko: “Theorie Engines / Game Engines / Theorie Games“, in: Jahrmann / Moswitzer,
Nybble-Engine-Project, pp. 22–24, here: 24.

6 Jahrmann, Margarete; Moswitzer, Max: Nybble-Engine-Project, textbook 2002, p. 6.
7 Ernest W. Adams: Dogma 2001, cited in: Games Odyssey, TV feature, Part 4, D 2002,

directed and conceived by Carsten Walter.

417

„Wer nichts als die Chemie versteht, versteht auch die nicht recht!“1 – Waren Kulturtechni-
ken des Spielens, der manuellen Produktion, der Nachahmung, Serialisierung und Imitation,
der wissenschaftlichen und philosophischen Praxis in der Vormoderne noch keine getrennten
Register, so nimmt die Moderne hier Differenzmarkierungen vor und bringt uns – forciert seit
Entstehen des Computerspiels – als medienpädagogischen Gestus die gewaltsame Trennung
von E und U (Ernster und Unterhaltungskunst), von Medienkunst und dem „industriellen Produkt“
Spiel. Tatsächlich sind Games und e-Toys nicht pures Spiel (hat es ein solches jemals gege-
ben?), sondern schreiben sich in den Kontexten der Machttechnologie, des Leistungsdispo-
sitivs, der Arbeitswissenschaften, Militärstrategie, des Kognitionstrainings und szientifischer
Evaluierungsverfahren fort. Kunstspiele wie die Painstation von Volker Morawe und Tilman Reiff
(2001) beziehen sich darauf. Sie entwerfen in diesem Rahmen die schon im Film- und Fern-
sehschauen eingeübten perzeptiven und rezeptiven Register des View, Gaze, Watch, Observe
etc. neu. Und in dieser Sinnenschulung überleben auch althergebrachte Skills des Spiels wie
Reaktionsgeschwindigkeit, manuelle Geschicklichkeit oder Täuschungsvermögen.
Was aber verbindet Kunst und Spiel? Was sind die neuen Aspekte und Intensitäten, die Final
Frontiers der digitalen Spielkultur? Vielfach ist behauptet worden, die Medien- und Netzkunst
betreibe pure Appropriation der Spielematrix und bearbeite sie mit den ihr eigenen Verfahren:
der ästhetischen oder kontextuellen Verfremdung, der Sinnentleerung, Überzeichnung oder
Paradoxierung. Auf den ersten Blick scheint dem so zu sein. Das visuelle Eindringen in den
Bild-, Ton- und Zeichenraum, das Surfen in Bild und Text, Aktivieren von Earcons und Icons
wird in den meisten Künstler/innen-Games tatsächlich reduziert oder konvertiert. In der Nybble
Engine (Margarete Jahrmann / Max Moswitzer, 2002) werden Bots, Texturen, Avatare und
schließlich die Essenz des Spielgenres selbst, des Ego-Shooter, umcodiert und in ihr Gegen-
teil verkehrt. Das Herunterbrechen der üppigen optisch-grafischen Spielumgebungen und Land-
scapes, die Reduktion auf simple basale Formen / Farben, das konsequente Entleeren der Bild-
und Erzählinhalte sind bereits Mediengeschichte: Jodi fuhren in Sod (1999) die Oberflä-
chentexturen der Game-Engine bis auf ein aus Linien bestehendes Schwarz-Weiß-Format herun-
ter, Milton Manetas, Arcangel Constatini oder Vuc Cosic substituierten die Game-Texturen durch
Text und / oder Typografie. Doch stellt(e) dies historisch nur eine der vielen virtuellen Strate-
gien künstlerischer Aneignung dar: Arcangel Constatini, Lars Zumbansen, Cory Arcangel, Tom
Betts und viele andere mehr knüpfen in ihren Arbeiten programmatisch an repetitive und modi-
fizierende Kulturtechniken an, die im westlichen Gesellschaftstyp grundsätzlich als sekundäre
Bearbeitungsverfahren gelten, indem sie Wiedererzählen, Wiederholen und variierende
Wiederaufführung zum Gesetz erheben. Gespielt wird hier sozusagen nach anderen Regeln.
Wir müssen uns daher fragen, ob es sich tatsächlich und ausschließlich um das Verfahren der
Zitation oder der Pastiche, der Stilanlehnung, handelt, wenn Yan Zhenzhong dokumentarische
Kamerabilder als Game-Szenario deklariert (Rice Corns, 2000), die Stadtwerkstatt ihre Rolling
ArtTM-Kegelaktion als politisch intervenierendes Spiel zwischen Real- und Bildschirmraum oszil-
lieren lässt und SF Invader die Figürchen des legendären Spiels an Häuserwänden und Stra-
ßenecken wieder auftauchen lassen, oder ob sich nicht Spiel und Kunst als die großen und
gesellschaftlich legitimierten Kontrapunkte zum verinstitutionalisierten Alltag verstehen lassen,
und genauer gesagt: auf dasselbe politische Feld beziehen, aus demselben Fundus speisen.
Auch für den Aspekt der Aktion und Interaktion stimmt der Vergleich zwischen Spiel und Kunst,
wenn man Spielen als einen subjektiven Akt des Kreierens versteht („Erschaffe Welten!“, lautete
schon der Slogan des Spiels Black & White). Denn den Gestus des Spielens und des künst-
lerischen Produzierens charakterisiert ein Vorgehen, das in Anlehnung an den Entwurf Levi-

|||||||||||

Karin Bruns ||||||||||||

Die schöne Kunst des Spiels

418

Strauss’ wohl als „Bricolage“ bezeichnet werden kann. Das Kompromisslose, Unerschrockene,
nicht auf Medienherkunft oder Materialität schielende Kombinieren und Kollagieren, Basteln,
Ausprobieren, Hobbyismus und Amateurtum sind als künstlerischer Habitus zwar keineswegs
neu (man denke z. B. an Maya Derens oder Jean-Luc Godards programmatisches Bekennt-
nis zum Amateurformat), aber in dem Ausmaß und mit dem gleichzeitigen Rückbezug auf Kollek-
tivität /Konnektivität, wie es die Hacker-, Cracker- und Gaming-Szene betreibt, ist es ein voll-
ständig neues Phänomen. Sogar die Festlegung durch die Modi und Raumdimensionen der
Game-Engine kann in dieses Surplus an Spiellust und Spielerfahrung eingeschlossen
werden, wie u. a. die Space Invaders erklären: „Vereinfacht gesagt, ist die Game-Engine die
Festlegung der Welt eines Computerspiels in all ihren körperlichen Aspekten“.2

Die Game-Patch-Art (Brody Condon, Joan Leandre, Anne-Marie Schleiner und andere) dehnt
dieses Prinzip auf die in den MOD- und Machinimas-Communities geläufigen Praktiken des
Sammelns, Tauschens und Neumontierens aus und konstituiert einen auf Zirkulation, Austausch
und Kommunikation setzenden Erarbeitungsprozess virtueller Texturen und Räume3 – ganz
in der Tradition jenes Prinzips des Sammelns und Kompilierens von Texturen, Objekten, Ideen
und Texten, wie es auch in einigen Kunstrichtungen und -szenen der Moderne zu finden war
und in der Praxis der Bricolage zusammengefasst ist.
Dass das Ergebnis die Zeichen des Produktionsprozesses selbst und die Ästhetik des verwen-
deten Materials bzw. der adaptierten Engines noch in sich trägt, stört niemanden, sondern
wird – ganz im Gegenteil – in die Produktionspraxis einbezogen und ironisiert.
Dies entspricht dann jener „postmodernen“ Haltung, die Umberto Eco unter dem Stichwort
„Serialisierung“ als eine an die Moderne geknüpfte Kunstform der Wiederholung beschreibt,
deren Kennzeichen als werkinterne Koexistenz von Wiederaufnahme (Repetition, Iteration) und
Innovation (Differenzqualität) zu definieren sei.4 Vergnügen generiert sich demnach nicht nur
durch das Spiel von Wiederholung und Verfremdung, sondern insbesondere auch dadurch, dass
der Rezipient dieses Spiel und seine Regeln durchschaut und selbst genießt. „Trau keiner Game
Engine! Es könnte sich um einen Meta-Level handeln, der vielleicht noch nicht vollständig editiert
ist, oder um ein Fake, der nur versucht, sich als Virus in dein System einzuschleusen, um deine
eigenen spielerischen Energien zu binden und umzulenken! Sie ist letztlich ein nicht-spielba-
rer Level zu einem rekursiven Labyrinth.“5 Künstlerinnen und Künstler wie Margarete Jahrmann,
Max Moswitzer oder Heiko Idensen beziehen sich explizit häufig auf den Begriff der Kopplung,
der u. a. durch die Verwendungskontexte in den Schriften Norbert Wieners für Netzkünstler
attraktiv ist. „Der Begriff der Koppelung“, so schreiben Jahrmann / Moswitzer im Textbuch zu

||||||||||||| Die schöne Kunst des Spiels

Margarete Jahrmann / Max Moswitzer: Nybble Engine

419

ihrem Nybble-Engine-Project z. B., „hat mit der Kybernetik zweiter Ordnung, der allgemeinen
Systemtheorie und dem Radikalen / Neuen Konstruktivismus enorm an Komplexierung und
Differenzierung dazu gewonnen“.6

Die Independent-Game-Szene, die sich für eine neue Ästhetik, multimodale Narrationsop-
tionen, Mixed-Reality-Konzepte und die Herauslösung des Spiels aus industriellen Verwer-
tungs- und Erzählkontexten interessiert, hat wiederum in einer Fülle von Ausschließungen (teils
ernsthafter, teils ironischer Natur) Konventionen jenseits der Konventionen formuliert: 3D-
Grafikkarten sind verboten, die üblichen Genres und Techniken (wie Cut Scenes) untersagt,
der simple Gegensatz von Gut und Böse aus der Spielerzählung ausgeschlossen, usw.7 Mitglie-
der dieser Community wie Dreaming Media verstehen sich zwar in der Regel nicht als Künst-
ler, doch zielen ihre Interventionen in dieselbe Richtung wie die Art Games.
Dass auch einige der kommerziellen Spiele selbst in Komplexität, Optik, Polyvalenz und Verfrem-
dungsgrad durchaus in den Kategorien „hoher Kunst“ beschreibbar sind, verdeutlichen
Games wie XIII (Ubi Soft, 2003) oder Silent Hill (Konami, 1999ff.), die ich hier exemplarisch
und auf Grund ihrer konträren Visualisierungsstrategien anführe. Während XIII, ein klassischer
Shooter in Cell-Shading-Optik, auf optische und narrative Parameter des Comics rekurriert
und Filmkonventionen zitiert, aber in die Panel-Struktur und onomatopoetischen Dramatur-
gien der Bilderstories rücküberträgt, erfindet die Silent-Hill-Serie narrative und ästhetische
Szenarien, das ganz offensichtliche Anleihen bei der schwarzen Romantik (H. P. Lovecraft),
dem Surrealismus, Splattermovie, Avantgarde- und Undergroundfilm gleichermaßen macht.
Beide Games sind mit Anspielungen auf Kunst- und Mediengeschichte gesättigt, sowie mit
Referenzen auf produktions- und rezeptionsästhetische Elemente bzw. die digitale Kultur verse-
hen. Silent Hill 2 operiert beispielsweise mit der lange Zeit technisch nicht realisierbaren, von
der Game-Community aber immer wieder eingeforderten Option des virtuellen Spiegel-Blicks.
Auch in ihren Raumstrategien verfahren beide Games konträr. Wirft XIII uns immer wieder aus
dem Bildraum heraus, indem es in die klassische Form des Comis oder Cartoons, seine Flächig-
keit, seine Fragmentierung und plane Verknüpfungsästhetik zurückspringt, so verwickelt die
neueste Silent-Hill-Version die Spielenden in immer undurchsichtiger werdende und verschach-
telt-zitierende Closed-Circuit-Konstellationen und Erzählfragmente, die auch die Figur des Avatars
selbst angreifen. Eins schließlich kommunizierten Computerspiele schon immer: die Kunst der
Kommunikation und die Produktivität von Fehlern, schenkte uns doch der Klassiker Zork gleich
zu Beginn der digitalen Spielkultur etwa folgende Dialoge: „You are in the kitchen of the white
house. A table seems to have been recently used for the preparation of food ... On the table
is an elongated brown sack smelling of peppers. A bottle is sitting on a table …“ User: „Pick
up“. Programm: „Pick up, what?“ User: „All but the sack“. Programm: „Kitchen table: an inter-
esting idea … Bottle: Taken“.

|||||||||||

1 Georg Christoph Lichtenberg
2 Mertens, Matthias; Meißner, Tobias O., Wir waren Space Invaders. Geschichten vom Computerspielen,

Frankfurt a.M. 2002, S. 162. Eine umfassende Kollektion künstlerischer Spiele ist dokumentiert und kommen-
tiert in: Games. Computerspiele von KünstlerInnen (hrsg. von hartware / Tilman Baumgärtel), Duisburg 2003

3 „A ring is a circular collection of sites all focused on a related topic. Each member of the ring typically displays a
graphic, called a ring fragment, that will allow visitors to move forward and backward through the ring“; Definition
aus: Quake Engine Skin Artist ring site.

4 Eco, Umberto, „Serialität im Universum der Kunst und der Massenmedien“; in: Ders.: Streit der Interpretationen,
Konstanz 1987, S. 49–65.

5 Idensen, Heiko: „Theorie Engines / Game Engines / Theorie Games“, in: Jahrmann / Moswitzer,
Nybble-Engine-Project, S. 22 – 24, hier: 24.

6 Jahrmann, Margarete; Moswitzer, Max: Nybble-Engine-Project, Textbuch 2002, S. 6.
7 Ernest W. Adams: Dogma 2001, zit. nach: Games Odyssey, TV-Feature, Teil 4, D 2002,

Regie und Konzept: Carsten Walter.

Karin Bruns ||||||||||||

420

Karma is the name of the physics simulation
module within the Unreal Tournament (UT)
game engine. It introduces physical prop-
erties like gravity to the game environment.
For example, a physics sub-system takes
over in the moment of “death,” making the
“dying” game characters perish in a more
realistic manner—sliding down slopes or
bouncing off walls, until they exhaust their
kinetic energy and stop at a final resting point.
Different from procedural key frame anima-
tion or motion capture, physics simulation is
a dynamic process based on applying qual-
ities associated with physical properties in
the real world. This method renders a natu-
ralistic impression, thus comparable to the
results of motion capture, which records the
motions of living beings as a 3D data set,
producing linear samples much as does a classic visual or audio recording. Dynamic simu-
lation, in contrast, is the result of a synthesis based on calculations of a given set of param-
eters opening a frame of action rather than defining a path or sequence. In real-time
computer engines Karma results in an organic, life-like animation of potentially infinite vari-
ety, albeit within a set framework of rules. Physics is implemented within UT (and other
game engines) to make virtual reality more convincing—to make it more closely mimic
the reality we are used to.
Studying the physics in UT, one cannot avoid realizing the rather morbid way that the dying
protagonists are dramatized, for example by a moment of epileptic convulsions being added
shortly before the body is dissolved in a swarm of rapidly decaying particles. Other than
the hunting and killing rituals, physics-enriched death ordeals carry within them a strange
ambiguity worth exploring. It appears unclear whether the force applied to a game figure
comes from within the body, or is an attack from an invisible outside party. It seems as
if the 3D characters come truly alive in the very moment of their supposed departure.
The feel of a human being in distress or pain instantly replaces the impression of seeing
a puppet on a string. Suddenly one identifies more closely with the gaming Alter Ego,
potentially feeling empathy, making it that much more difficult to keep an intellectual distance
from it.
Karma—the piece for the Cave—starts from a moment of unreal death and from there,
“post mortem” so to speak, becomes a rather empty site of the undead, an amusement
park in the dark, a behavioral training ground, the characters, frozen in a perpetual moment
of loss of control, creating an uncomfortable sense of relatedness to them.
The spectator in the piece can walk around merely studying the unfolding scenes and
tableaux, or act by grabbing, pushing, even throwing the characters. At times, one may
be suddenly transported to another location, forced to lose control of oneself. The game
speed of Karma changes throughout the terrain, switching between slower and faster
rates. This is in terms of navigating the environment, as well as in the playback of the
actual events happening and being perceived by the spectator.

Kurt Hentschlager ||||||||||||

Karma|||||||||||

421

In Karma, the motions of characters and of the spectator, as well as the camera and lights,
all trigger and synthesize sound and music, composing a dynamic soundtrack on the fly.
Karma is a nonlinear environment. Visitors individually define the duration of the piece.
The suggested quarantine is 15 to 20 minutes.
As a work in progress, Karma will continuously expand and morph over time.

|||||||||||

Production team:
Friedrich Kirschner—Unreal engine programming and Mise-en-Scène
Claudia Hart—3D Technical Director and character design Supervisor
Josh Bapst—3D Character Designer
Richard le Bihan—Additional 3D Character Design & Rigging (with Mike Saffiano)

Thanks to:
Claudia Hart—for making brilliant suggestions, for infinite encouragement and love, Friedrich Kirschner—for
the generous input on all levels and the optimism,
Ballet Preljocaj—Karma evolved out of my contribution to “N”, a contemporary ballet
(collaboration between Angelin Preljocaj, Ulf Langheinrich and Kurt Hentschlager),
Lotte Hentschlaeger, Ursula Hentschlaeger, Zelko Wiener, Ulf Langheinrich, Richard Castelli, Florence
Berthaud, Sarah Ford, Carl Goodman, Gerfried Stocker, Horst Hoertner, Michael de la Pena,
MEDA™—Neuer Sinn Neue Kraft.

Kurt Hentschlager ||||||||||||

422

Karma ist der Name des Physik-Moduls in der Unreal Tournament Game Engine (UT). Dieses
Modul simuliert physikalische Phänomene in der Spielumgebung, wie etwa die Schwerkraft.
Ein physikbasiertes Subsystem kommt im Moment des „Todes“ der Protagonisten zur
Wirkung und lässt die „sterbenden“ Spielcharaktere auf realistischere Weise ihren Tod finden
– sie schlittern über Abhänge oder stürzen über Wände, bis ihre kinetische Energie erschöpft
ist und sie an ihrem letzten Ruheplatz zum Stillstand kommen.
Anders als bei prozeduralen Keyframe-Animationen oder Motion-Capture-Animationen ist die
physikalische Simulation ein dynamischer Prozess, der auf der Umsetzung von Eigenschaf-
ten beruht, die in der realen Welt mit physikalischen Phänomenen assoziiert werden. Diese
Methode erlaubt eine naturalistische Darstellung, vergleichbar vordergründig mit der Charac-
ter-Darstellung durch Motion-Capture-Animation, bei der die Bewegungen lebender Wesen
als 3D-Datensatz aufgezeichnet werden und lineare Samples wie bei klassischen Video- oder
Audioaufzeichnungen generiert werden. Dynamische Simulation ist hingegen das Ergebnis
einer Synthese, die auf Berechnungen eines vorgegebenen Sets von Parametern basiert und
somit einen Handlungsrahmen generiert, anstatt einen Pfad oder eine Sequenz zu definie-
ren. In Echtzeit-Computer-Engines erlaubt Karma (innerhalb einem Grenzen setzenden Regel-
werks) die Animation einer potenziell unendlichen Zahl organischer, lebensechter Charak-
tere.Physiksimulation wird in UT (oder anderen Game-Engines) eingesetzt, um die virtuelle
Realität überzeugender zu gestalten und eine möglichst getreue Abbildung der uns bekann-
ten Wirklichkeit zu erreichen.
Bei genauer Analyse der physikalischen Elemente in UT sticht die morbide Dramaturgie des
Todeskampfs der Spielprotagonisten ins Auge: Durch physikalische Simulation wird etwa der
Körper der Spielfiguren von epileptischen Krämpfen geschüttelt, kurz bevor er sich in einem
Schauer rasch zerfallender Partikeln auflöst. Anders als bei den Jagd- und Tötungsritualen

Kurt Hentschlager ||||||||||||

Karma|||||||||||

422

423

birgt ein physikalisch modellierter Todeskampf eine seltsame Ambiguität, die es verdient, näher
untersucht zu werden. Es bleibt unklar, ob die Gewalt, der eine Spielfigur ausgesetzt ist, dem
Körper selbst entspringt oder durch einen unsichtbaren dritten Angreifer herbeigeführt wird.
Es scheint, als ob die 3D-Charaktere im Augenblick ihres vermeintlichen Todes tatsächlich
lebendig würden. Der Eindruck entsteht, dass ein menschliches Wesen sich in Not befindet
oder Schmerz erleidet,während das Gefuehl Marionetten zu betrachten in den Hintergrund
tritt. Man identifiziert sich in diesem Augenblick plötzlich stärker mit dem Spiel-Alter-Ego und
verspürt potenziell Empathie, was es erschwert, intellektuelle Distanz zu bewahren.
Karma – für den CAVE entwickelt – beginnt im Augenblick eines unwirklichen Tods und wird
von dort, gewissermaßen post mortem, zu einem ziemlich leeren Ort der Untoten, einem Vergnü-
gungspark im Dunklen, einem Ort des Verhaltenstrainings, in dem die Charaktere in einer
ständigen Spirale des Kontrollverlusts gefangen sind, was ein unangenehmes Gefühl der Verbun-
denheit mit ihnen heraufbeschwört.
Der Zuseher kann sich im Spiel bewegen und die Szenen beobachten oder eingreifen, indem
er die Charaktere angreift, stößt oder gar durch die Luft schleudert. Manchmal wird man plötz-
lich an einen anderen Ort versetzt und verliert so die Kontrolle über sich selbst. Die Spiel-
geschwindigkeit ändert sich in Karma in den verschiedenen Terrains kontinuierlich; sie wird
sowohl bei der Navigation in der Spielumgebung als auch im Wiederholmodus schneller und
langsamer.
In Karma lösen sowohl die Bewegungen der Charaktere und der Zuseher als auch der Kamera
und der Leuchten Klänge und Musik aus, die synthetisiert werden und dadurch ad hoc einen
dynamischen Soundtrack generieren.
Karma ist eine nichtlineare Spielumgebung. Die Besucher bestimmen individuell die Dauer
des Spiels. Die vorgeschlagene Spieldauer beträgt 15 – 20 Minuten.
Karma ist ein Work-in-Progress und wird im Lauf der Zeit erweitert und modifiziert werden.

Aus dem Englischen von Sonja Pöllabauer
|||||||||||

Produktionsteam:
Friedrich Kirschner – Unreal-Engine-Programmierung und Mise-en-Scène
Claudia Hart – 3D-Technischer Direktor und Figurdesign (Leitung)
Josh Bapst – 3D-Characterdesign
Richard le Bihan – Zusätzliches 3D-Characterdesign & Rigging (in Zusammenarbeit mit Mike Saffiano)

Dank
an Claudia Hart – für die Beratung in 3D-Fragen, für die unendliche Unterstützung und Liebe,
Friedrich Kirschner – für die großzügige Unterstützung auf allen Ebenen und seinen Optimismus,
Ballet Preljocaj – Karma entwickelte sich aus meiner Mitarbeit an „N“, einem zeitgenössischen Ballet
(Kooperation zwischen Angelin Preljocaj, Ulf Langheinrich und Kurt Hentschlager),
Lotte Hentschläger, Ursula Hentschläger, Zelko Wiener, Ulf Langheinrich, Richard Castelli, Florence Berthaud, Sarah
Ford, Carl Goodman, Gerfried Stocker, Horst Hörtner, Michael de la Pena, MEDA™ – Neuer Sinn Neue Kraft

424

Mersea Circles is a project to form collective memory with archived video images mapped
into geographical space.
In the summer of the year 2003, a two day public event was organized at the small island
of Mersea near Colchester, Essex. It is about a one and a half hour drive from London
and is known for its oysters. Some 120 people participated in this event and several groups
of them walked at the edge of the island with DV cameras and GPS to capture with posi-
tion data their activities, talks, interviews, and images of what they saw.
The project has two separate phases; one is an event for recording data in the real loca-
tion, and the second phase is post-processing for showing in the gallery.
After the event, whole data were post-processed in the studio to construct 3D cyber space.
In this space, each video sequence is placed according to the position where the video
was shot and is seen as a hanging picture in the middle of the line of GPS data. When
the viewer/user moves toward the video frame, the video image will be played and moves
according to the position data, which means the video frame itself as a screen for projec-
tion moves around.
A special aspect of the project Mersea Circles is the shape of the GPS line which extruded
vertically according to the duration of time. Lower positions are the past, upper positions
mean more recent than the past. And then the shape of the island forms a spiral from
top to bottom. Currently there are 6 or 7 cycles. I hope the line will grow round and round
in the future by the organizing of the continuous activity of data recorded at the same
location.
Digital technology gives us an opportunity to use an external memory device which can
store our activities as an image or sound with some other data as digital numbers which
can be used for post-processing with mathematical functions. These numbers as a memory
can be seen on the screen and can be used as a tag to remind us of what we did when
we were there. This project is a challenge to build a moving image archive to form collec-
tive memory in cyber space.

|||||||||||

Coast Digital is the first phase of the Coast project and commissioned and produced by
Future Physical/Shinkansen and Firstsite for COAST, an Essex County Council Initiative.

Masaki Fujihata / Takeshi Kawashima ||||||||||||

Mersea Circles|||||||||||

425

Das Projekt Mersea Circles schafft anhand von archivierten Videobildern, die einem geogra-
fischen Raum zugeordnet werden, eine kollektive Erinnerung.
Im Sommer 2003 fand dazu auf der kleinen Insel Mersea in der Nähe von Colchester, Essex,
ein zweitägiger Event statt. Die Insel ist ungefähr eineinhalb Stunden Fahrzeit von London
entfernt und berühmt für ihre Austern. Rund 120 Menschen nahmen daran teil und wander-
ten in Gruppen die Küste entlang. Mit digitalen Videokameras hielten sie all ihre Aktivitäten,
Gespräche, Interviews und Bildeindrücke fest, während die Koordinaten mittels GPS aufge-
zeichnet wurden.
Das Projekt besteht aus zwei Phasen: In der ersten Phase werden die Daten vor Ort gesam-
melt und in der zweiten die Ergebnisse in einer Galerie ausgestellt.
Nach dem Event wurden die Daten im Studio nachbearbeitet, um daraus einen dreidimen-
sionalen Cyberspace zu kreieren. In diesem virtuellen Raum wird jede Videosequenz gemäß
den aufgezeichneten Koordinaten dort angeordnet, wo sie auch in der Wirklichkeit passiert
ist. Nähert sich der Betrachter dem Bildschirm, wird eine Videosequenz abgespielt; entspre-
chend der Position des Betrachters ändert sich auch die Videosequenz.
Das Besondere an dem Projekt Mersea Circles ist die Form der GPS-Linie, die sich der Zeit-
linie entlang in die Höhe entwickelt und so die Insel als Spirale abbildet. Je weiter unten die
Videoaufzeichnungen positioniert werden, desto weiter liegen sie in der Vergangenheit zurück,
und je weiter oben, desto näher reichen sie an die Gegenwart heran. Bis dato sind sieben
solcher Zyklen entstanden. Ich hoffe, dass dieses Projekt auch in Zukunft fortgesetzt wird
und ähnliche Events zur Datenspeicherung organisiert werden können.
Die Digitaltechnologie gibt uns die Möglichkeit, mit Hilfe von „externen Erinnerungsgeräten“
Aktivitäten in Bild und Ton in Kombination mit anderen Daten digital zu speichern und nach-
zubearbeiten. Diese in digitaler Form aufgezeichneten Erinnerungen können auf dem Bildschirm
betrachtet und als eine Art Anker verwendet werden, damit wir uns an das erinnern, was wir
dort erlebt haben. Das Projekt beschäftigt sich mit der herausfordernden Idee, ein bewegtes
Filmarchiv zu erstellen, um so kollektive Erinnerung im Cyberspace entstehen zu lassen.

Aus dem Englischen von Michaela Meth

|||||||||||

Coast Digital ist die erste Phase des Coast Projects und wurde von Future Physical / Shinkansen und Firstsite
for COAST, einer Essex County Council Initiative, in Auftrag gegeben und produziert.

426

Cooking up a musical storm
by making a mess with sound dough | | | | | | | | | |

Conceived as a sound toy to encourage musical experimentation, la Pâte à Son—which
can be translated as “sound dough”—allows any and everyone, both young and old, from
novices to experienced musicians, to become composers of unusual musical.
The concept is simple—the user is presented with a perfectly ordered series of musical
notes, be they scales or simple tunes. This structure may be chosen from a number of
pre-sets, but it is always pre-determined, never accidental, never random. Put simply, the
idea is to make a mess out of finite order.
Graphically, a checkerboard is the dominant feature or main playing field of the Pâte à
Son. Two reservoirs produce unlimited quantities of sound dough that are distributed through
pipes on either side of the checkerboard.
The continuous flow of musical notes is structured and repetitive, and each note is repre-
sented by a different color. To intervene, the user drags pipes from the conveyor belt below.
Depending on their placement, these pipes direct and determine the direction of the musi-
cal flow. Several different kinds of pipes and mechanical elements are available.
First there are neutral transporters—simple pipes, both straight and bent, that simply carry
the sound dough particles. Next, there are instruments, eleven in all, that act upon the
silent notes to give them explicit instrumental voices. A doh is always a doh but may be
expressed as a guitar, or a flute, or a human voice depending on the instrument pipe it
moves through. Finally, there are switches, in the shape of a cross or a T, that distribute
equal proportions of sound dough in different directions. These unassuming and decep-
tively simple pieces are the key to the compositional process of the Pâte à Son.
Adding switches to the circuit ensures that sound particles will loop and sooner or later
return to their point of origin. Creating closed circuits makes simple melodies more complex.
And additional passes through the same switch makes superimposed complex melodies
exponentially more so.
From the nearly infinite number of possible circuits comes the multitude and variety of
music generated by the Pâte à Son. It is interesting to note an unexpected side effect—
a visually aesthetic circuit creates a musically aesthetic composition. From graphic and
compositional beauty, melodious music is born.

LeCielEstBleu ||||||||||||

La Pâte à Son|||||||||||

427

|||||||||||

Vermengen von Klangzutaten
zu einer musikalischen Melange | | | | | | | | | |

La Pâte à Son, ein Klangspielzeug zur Förderung musikalischer Experimentierfreude, das mit
„Melange der Klänge“ übersetzt werden könnte, ermöglicht jedem Einzelnen – Jung oder Alt,
Anfänger oder erfahrenem Musiker – ein Komponist zu werden und ungewöhnliche Musik zu
schaffen.
Das Konzept ist einfach: Dem Benutzer wird eine perfekt geordnete Reihe musikalischer Noten
präsentiert, seien es Tonleitern oder einfache Melodien. Diese Struktur kann aus einer Reihe
von Vorgaben gewählt werden, ist aber immer vorbestimmt, nie zufällig oder beiläufig. Einfach
gesagt, geht es darum, aus einer endlichen Ordnung Unordnung zu erzeugen.
In grafischer Hinsicht ist das herausragende Merkmal und Spielfeld von Pâte à Son ein Schach-
brett. In zwei Behältern wird eine unbeschränkte Menge Klangzutaten produziert, die über
Pfeifen auf beiden Seiten des Schachbretts ausgegeben werden.
Die Musiknoten strömen in strukturierter und repetitiver Weise heraus, jede Note wird durch
eine andere Farbe repräsentiert. Will der Benutzer eingreifen, so zieht er Pfeifen aus dem
unten angebrachten Förderband. Je nach Platzierung lenken und bestimmen diese Pfeifen
die Richtung der ausströmenden Musik. Mehrere verschiedene Arten von Pfeifen und mecha-
nischen Elementen sind verfügbar.
Es gibt neutrale Transportmittel – einfache Pfeifen, gerade oder gebogene, die die Klang-
partikel tragen. Dann gibt es insgesamt elf Instrumente, die auf die stummen Noten einwir-
ken, um ihnen einen expliziten instrumentalen Ausdruck zu verleihen. Ein C bleibt ein C, kann
aber mit einer Gitarre, einer Flöte oder einer menschlichen Stimme ausgedrückt werden, je
nach Orgelpfeife, durch die es sich bewegt. Schließlich gibt es noch Weichen in der Kreuz-
oder T-Form, die gleich große Anteile Klangzutaten in unterschiedliche Richtungen verteilen.
Diese unprätentiösen und enttäuschend einfachen Elemente sind der Schlüssel zum kompo-
sitorischen Prozess von Pâte à Son.
Durch Hinzufügung von Weichen in den Kreislauf wird gewährleistet, dass die Klangpartikel
Schleifen ausführen und früher oder später an ihren Ausgangsort zurückkehren. Generiert
man Schaltkreise, so werden einfache Melodien komplexer. Zusätzliche Durchgänge durch
dieselben Weichen ergeben Überlagerungen und exponentiell komplexere Melodien.
Aus der nahezu unendlichen Zahl an möglichen Schaltkreisen resultiert das breite Spektrum
und die Mannigfaltigkeit der Musik, die vonPâte à Son generiert wird. Interessant ist ein uner-
warteter Nebeneffekt – ein visuell ästhetischer Schaltkreis kreiert auch eine musikalisch anspre-
chende Komposition. Aus grafischer und kompositorischer Schönheit geht melodische Musik
hervor.

Aus dem Englischen von Martina Bauer

LeCielEstBleu ||||||||||||

428

Gulliver’s World thematicizes the relationship between virtual and material reality, and the
reality that is a blend of these two components.
In conjunction with the 2002 Ars Electronica Festival, Hidden Worlds1 was installed as the
first permanent exhibition based on mixed reality technology. The following year, the Ars
Electronica Futurelab collaborated with Prof. Hirokazu Kato (Osaka University, Japan) to
expand on this research effort and developed Gulliver’s Box2 for the 2003 Ars Electron-
ica Center Exhibition. This set-up is also a multi-user mixed reality system, and one that
has been confronting visitors from wide variety of backgrounds on a daily basis ever since.
From its very inception, Gulliver’s Box was conceived as an experimental platform on which
new interfaces and approaches to interaction could be tested in a laboratory setting as
well as in actual use with the general public. But in spite of the installation being a proto-
type, Gulliver’s Box developed into one of the top attractions at the Museum of the Future.
Furthermore, the experience derived from this exhibition context led to insights that have
made a key contribution to the work the Ars Electronica Futurelab is doing. Motivated
by this success, staffers took another long look at the concept and expanded it in several
directions.
Probably the most important new feature designed into Gulliver’s World is that users are
no longer limited to preset environments and characters; instead, they are called upon
to design the artificial world and its components themselves. This was accomplished by
the development of intuitive editors with which the environment can be totally revised and
customized anew each time. In dealing with the individual interfaces, users are introduced
into mixed reality environments on different levels of interaction.
The visitor’s experience begins with the design of the framework conditions through the
use of a “world editor” that resembles a classic globe. Here, terrain structures and objects
can be selected and freely positioned on or dispersed about the “globe.” The editor itself
consists of a neutral sphere and a sort of pointer or paintbrush; the contents exist only
in digital form and are projected onto the surface. The various types of terrain and objects
are each connected with individual characteristics that have a direct effect of the behav-
ior of the characters that populate the playing surface. The characters can be created
and endowed with particular qualities at a station especially for this purpose, whereby
users have at their disposal additional possibilities to implement action sequences all the
way down to small narratives. The third station in this series consists of a 3-D scanner,

Ars Electronica Futurelab ||||||||||||

Gulliver’s World|||||||||||

429

a glob of plastic modeling material and a tool with which the sculptures formed by the
visitors can be virtually colored. The digital objects created in this way are, in turn—depend-
ing on their form and color—endowed with characteristics that are designed to provoke
various reactions on the part of the animated characters on the playing surface.
As in Gulliver’s Box, the playing surface or stage sits upon an empty round table on which
the characters are moved with the help of “Magic Cups.”3 When they approach one another,
the animated characters react individually, just as they do to the various different condi-
tions of the environment and the objects in it. The scenery is enhanced by video images
that the visitors produce of themselves at a special station in order to then dispatch their
own miniaturized likenesses onto the playing surface.
Everything that happens in Gulliver’s World is tracked by freely positionable cameras that
send images onto screens set up in the installation space. A life-size stereoscopic projec-
tion enables the user to assume the position of an avatar (a virtual game figure) and thus
to move about the playing surface in person, as it were. The user’s movements are captured
by a computervision system, analyzed, and applied to the movements and behavior of
the avatar. In this way, the visitor intervenes directly and in real time in the “playful proceed-
ings” of Gulliver’s World.
In any case, it will not be until the multiplicity of interaction concepts that are applied in
Gulliver’s World and the complexity of the interplay of user-triggered actions with the dynam-
ics inherent in the programmed elements are actually put into use in a real-life exhibition
situation that it will become evident which correlations emerge from this experimental array.
And, once again, actual experience with Gulliver’s World will flow into the ongoing research
work being done at the Ars Electronica Futurelab in an effort to some day be able to declare
obsolete the debate over the boundaries between concrete and virtual reality.

Text: Pascal Maresch. Translated from German by Mel Greenwald
| | | | | | | | | | |

1 See “Hidden Worlds” in Unplugged – Art as the Scene of Global
Conflicts, Ars Electronica 2002, Hantje Cantz Verlag, pp. 406-410.

2 See Maresch, Pascal; Lindinger, Christopher, “Gulliver’s Box” in
Code – The Language of Our Time, Ars Electronica 2003, Hantje Cantz Verlag, pp. 326-328.

3 See Kato, H., Billinghurst, M., Poupyrev, I., Imamoto, K., Tachibana, K., “Virtual Object Manipulation on a
Table-Top AR Environment” in: Proceedings of the IEEE and ACM International Symposium on Augmented
Reality 2000, pp. 111–119.

Concept: Christopher Lindinger, Roland Haring, Peter Freudling, Andreas Jalsovec, Horst Hörtner, Dietmar
Offenhuber, Nina Wenhart, Hirokazu Kato

Development: Roland Haring, Christian Naglhofer, Christopher Lindinger, Stefan Feldler, Thomas Grabner,
Christine Gruber, Daniel Leithinger, Robert Priewasser, Rudolf Hanl, Martin Sturm

Modelling and Animation: Andreas Jalsovec, Peter Freudling, Christine Pilsl, Martin Bruner

Exhibition Design: Scott Ritter, Jakob Edlbacher, Peter Freudling

Projectmanagement: Christopher Lindinger, Roland Haring

Special Thanks: Eric Sommerlade, UZR GmbH & Co KG

Gulliver’s Box 2003

430

Gulliver’s World thematisiert das Verhältnis von virtueller und materieller Realität und der Wirk-
lichkeit, die sich aus diesen beiden Komponenten zusammensetzt.
Im Rahmen des Ars Electronica Festival 2002 wurde mit Hidden Worlds1 zum ersten Mal eine
ständige Ausstellung basierend auf Mixed-Reality-Technologie realisiert. Im folgenden Jahr
baute das Ars Electronica Futurelab gemeinsam mit Prof. Hirokazu Kato (Osaka University,
Japan) den Forschungsschwerpunkt aus und entwickelte für die Ars Electronica Center
Exhibition 2003 Gulliver’s Box 2, ebenfalls ein Multi-User-Mixed-Reality-System, das sich seit-
dem täglich Besuchern mit unterschiedlichstem Background stellte.
Gulliver’s Box war von Anfang an als experimentelle Plattform konzipiert, auf der neue Inter-
faces und Interaktionsansätze in der Laborsituation wie auch im Publikumsbetrieb erprobt werden
sollten. Ungeachtet des prototypischen Charakters der Installation entwickelte sich Gulliver’s
Box zu einer der Attraktionen des Museums der Zukunft. Die im Ausstellungskontext gesam-
melten Erfahrungen führten zu Erkenntnissen, die einen wichtigen Beitrag für die Arbeit des
Ars Electronica Futurelab leisten. Motiviert durch diesen Erfolg, wurde das Konzept aufge-
griffen und in mehreren Richtungen ausgeweitet.
Die wichtigste Neuerung bei Gulliver’s World liegt wohl darin, dass die Besucher nun nicht
mehr mit vorgegebenen Umgebungen und Charakteren agieren, sondern aufgefordert sind,
die künstliche Welt und deren Bestandteile selbst zu gestalten. Dafür wurden intuitive Edito-
ren entwickelt, mit denen das Environment individuell und immer wieder neu ausgebildet wird.
Im Umgang mit den einzelnen Interfaces werden die Besucher an unterschiedliche Ebenen
der Interaktion in Mixed-Reality-Umgebungen herangeführt.
Das Besuchererlebnis beginnt mit der Gestaltung der Rahmenbedingungen anhand des an
einen klassischen Globus erinnernden „World Editors“. Hier können Geländestrukturen und
Objekte ausgewählt und frei auf der „Weltkugel“ positioniert bzw. verteilt werden. Der Editor
selber besteht aus einer neutralen Kugel und einer Art Pointer oder Pinsel – die Inhalte exis-
tieren nur in digitaler Form und werden aufprojiziert. An die Geländearten und Objekte sind
dabei individuelle Eigenschaften gebunden, die sich direkt auf das Verhalten der die Spiel-
ebene bevölkernden Charaktere auswirken. Die Charaktere lassen sich an einer eigenen Station
kreieren und mit Eigenschaften versehen, womit dem Besucher weitere Möglichkeiten in die
Hand gegeben werden, Handlungsabläufe bis hin zu kleinen Geschichten in die Welt zu imple-
mentieren. Die dritte Station in dieser Reihe besteht aus einem 3D-Scanner, einem Haufen
Knetmasse und einem Tool, mit dem die von den Besuchern geformten Skulpturen virtuell
eingefärbt werden. Den auf diese Weise geschaffenen digitalen Objekten werden abhängig
von Form oder Farbe wiederum Eigenschaften zugeteilt, die die animierten Charaktere auf
der Spielebene zu unterschiedlichen Reaktionen provozieren.

Gulliver’s Box 2003

Ars Electronica Futurelab ||||||||||||

Gulliver’s World|||||||||||

431

Die Spielebene oder Bühne ist wie schon in Gulliver’s Box auf einem leeren runden Tisch
angesiedelt, auf der die Charaktere mit Hilfe der „Magic Cups“3 bewegt werden. Bei
Annäherung reagieren die animierten Charaktere individuell aufeinander, aber auch auf die
unterschiedlichen Bedingungen der Umgebung und Objekte. Ergänzt wird die Szenerie durch
Videosequenzen, die die Besucher von sich selber in einer eigenen Station aufnehmen, um
sich anschließend miniaturvisiert auf der Spielebene wiederzufinden.
Verfolgt wird das Geschehen mit frei positionierbaren Kameras, deren Bild auf Screens im
Ausstellungsraum gespielt wird. Eine lebensgroße stereoskopische Projektion ermöglicht es
dem Benutzer, die Position eines Avatars einzunehmen und sich auf diese Weise quasi in persona
auf die Spielebene zu begeben. Die Bewegungen des Benutzers werden von einem Compu-
tervision-System erfasst, analysiert und auf die Bewegungen und das Verhalten des Avatars
(der virtuellen Spielfigur) übertragen. So greift der Besucher unmittelbar und in Echtzeit in
den „Spielverlauf“ in Gulliver’s World ein.
Die Vielzahl der Interaktionskonzepte, die in Gulliver’s World Anwendung finden, und die Komple-
xität des Zusammenspiels von benutzerintendierten Aktionen mit der Eigendynamik der program-
mierten Elemente werden erst im Ausstellungsbetrieb zeigen, welche Korrelationen sich aus
dieser experimentellen Anordnung ergeben. So werden die Erfahrungen mit Gulliver’s World
erneut in die laufende Forschungsarbeit des Ars Electronica Futurelab einfließen, in dem Bestre-
ben, jede Diskussion um die Grenzen zwischen konkreter und virtueller Realität irgendwann
für obsolet erklären zu können.

Text: Pascal Maresch

|||||||||||

1 „Hidden Worlds“, in: Unplugged – Art as the Scene of Global Conflicts, Ars Electronica 2002,
Hantje Cantz Verlag, S. 406–410

2 Maresch, Pascal; Lindinger, Christopher, „Gulliver’s Box“, in: Code – the Language of our Time,
Ars Electronica 2003, Hantje Cantz Verlag, S. 326–328

3 Kato, H.; Billinghurst, M.; Poupyrev, I.; Imamoto, K., Tachibana, K., „Virtual Object Manipulation on a
Table-Top AR Environment,“ in: Proc. of IEEE and ACM International Symposium on Augmented Reality 2000,
S. 111–119

Ars Electronica Futurelab ||||||||||||

432

France CADET ||||||||||||

Dog[LAB]01|||||||||||

This installation presents five autonomous dog
robots that have been hacked, reprogrammed
and transformed into transgenic and chimeri-
cal animals so their appearance and behaviour
are now hybrids of several different animal
species (dog, cow, pig, sheep, chameleon, jelly-
fish etc.).
Each robot has its own identification sheet with
its name, characteristics and genetic origin.
They are autonomous and evolve on their arti-
ficial grass pad. We can observe the behaviour
of these hybrid animals. They have the general

morphology of a dog but some have bovine coats with horns (mad cow disease?), pig’s
skin (xenotransplantation? unless it’s a cross with the famous nude mouse?), or make
quavering bleats (mad cow disease? Dolly’s clone?), or mew (research for the perfect
pet combining cat and dog?), strange skin, either clear like a jellyfish or phosphorescent
like GFP Bunny, Eduardo Kac’s famous rabbit with Green Fluorescent Protein, well known
for marking cells.
The modifications of these improbable creatures were based on very real research and
experiments and demonstrate their possible consequences. This is an ironic and enter-
taining warning of the possible dangers and excesses of cloning, eugenics and other animal
experiments.
Welcome to the brave new world …

Bei dieser Installation werden fünf autonome Hunderoboter präsentiert, die zu transgenen,
chimärischen Tieren gehackt, programmiert und transformiert wurden, die in ihrer Erschei-
nung und ihrem Verhalten nunmehr Hybride aus mehreren unterschiedlichen Tierarten
(Hund, Kuh, Schwein, Schaf, Chamäleon, Quallen etc.) sind.
Zu jedem Roboter gibt es ein eigenes Identifikationsblatt, auf dem Name, charakteristische
Eigenschaften und genetische Herkunft angegeben sind. Alle sind autonom und entwickeln
sich auf einer künstlichen Grasdecke. Wir können das Verhalten dieser hybriden Tiere beob-
achten. Morphologisch gleichen sie im Großen und Ganzen einem Hund, manche haben aber
ein rinderähnliches Fell, sind mit Hörnern ausgestattet (Rinderwahn?), andere haben die Haut
eines Schweins (Xenotransplantation? Oder handelt es sich um eine Kreuzung mit der berühm-
ten Nacktmaus?) oder geben blökende Laute von sich (BSE? Ein Klon von Dolly?), miauen
(die Suche nach dem idealen Haustier, einer Kombination aus Hund und Katze?), haben eine
seltsame Haut, die entweder durchsichtig ist wie die einer Qualle oder phosphoreszierend
wie die des *GFP Bunny*, Eduardo Kac‘ berühmten grün fluoreszierendem Hasen, der mit
Hilfe eines Quallengens geschaffen wurde, das zur Markierung von Zellen verwendet wird.
Die Manipulationen dieser unwahrscheinlichen Kreaturen basieren auf realen Forschungen
und Experimenten und demonstrieren darüber hinaus deren mögliche Konsequenzen. Die Instal-
lation versteht sich als eine ironische und unterhaltsame Warnung vor den möglichen Gefah-
ren und Auswüchsen des Klonens, der Eugenik und anderer Tierversuche.
Willkommen in der schönen neuen Welt.

433

France CADET ||||||||||||

COPYCAT
Genetic Origin:
Dog: 50%
Cat: 50%

This hybrid animal is the perfect mix between two domestic animal species: one canine
and one feline. This new species combines the independence and cleanliness of a cat
as well as the affectionate and playful nature of a dog: the universal pet is born.
After “Cc,” the first kitten cloned in December 2001 at Texas A&M University, it’s now
possible to clone your favourite dying or dead pet and to produce a pet “à la carte.”

Dieses Hybrid-Tier ist die perfekte Kombination zweier Haustiere – von Hund und Katze. Diese
neue Spezies vereint die Unabhängigkeit und Reinlichkeit einer Katze mit der Anhänglichkeit
und Verspieltheit eines Hunds: Das universale Haustier ist geboren.
Nach „Cc“, der ersten im Dezember 2001 an der A&M University in Texas geklonten Katze,
ist es heute mittlerweile möglich, das sterbende oder tote Lieblingstier zu klonen und ein Haus-
tier „à la carte“ zu produzieren.

|||||||||||

DOLLY
Genetic Origin:
Dog: 50%
Ewe: 30%
Cow: 15%
Sheep: 5%

Since “Dolly,” the first mammal cloned in 1996, both sheep and bovines specimens have
encountered difficulties in their cloning (BSE: Mad Cow Disease, progeria: premature
ageing, abnormal size and various pathologies). This species aims to cure all the side
effects of cloning and DNA deterioration.

Seit „Dolly“, dem ersten 1996 geklonten Säugetier, traten sowohl bei Schafen als auch bei
Rindern infolge des Klonens Probleme auf (BSE: Rinderwahn, Progerie: vorzeitige Vergrei-
sung, Anomalien in der Größe und diverse pathologische Veränderungen). Diese Spezies soll
dazu beitragen, dass alle Nebenwirkungen des Klonens und der Beinträchtigung der DNA
vermieden werden können.

|||||||||||

JELLYDOGGY
Genetic Origin:
Dog: 90%
Jellyfish: 5%
Chameleon: 5%

The genome of this animal has been enhanced with the genes of a hydrozoan (jellyfish
family) as well as the genes of the chameleon, well known for blending in with its envi-
ronment. This peculiarly enables Jellydoggy to adapt to an aquatic life.

Das Genom dieses Tiers wurde mit den Genen eines Hydrozoen (Klasse der Nesseltiere) sowie
mit den Genen des Chamäleons kombiniert, das dafür bekannt ist, dass es sich an seine Umge-
bung anpasst. Dies ermöglicht Jellydoggy eine Adaptation an das Leben im Wasser.

434

GFP Puppy:
Genetic Origin:
Dog: 99%
GFP: 1%

This animal has all the normal characteristics of a dog but also a phosphorescent coat.
This peculiarly has been obtained by transferring into the genome of the animal the coding
gene of the Green Fluorescent Protein, present in its natural state in jellyfish, and commonly
used to mark cells. After the fluorescent mouse and Alba, Eduardo Kac’s famous rabbit,
GFP Puppy marks the beginning of a new age in animal cloning, that of more evolved
and complex species.

Dieses Tier weist alle üblichen Merkmale eines Hunds auf, hat aber eine phosphoreszierende
Haut. Dies wurde erreicht, indem dem Genom des Tiers der genetische Code des GFP (Green
Fluorescent Protein) eingefügt wurde, das in natürlicher Form bei Quallen vorkommt und im
Allgemeinen zur Markierung von Zellen verwendet wird. Nach der fluoreszierenden Maus und
Alba, Eduardo Kac‘ berühmtem Hasen, kennzeichnet „GFP Puppy“ den Beginn eines neuen
Zeitalters des Tierklonens, das weiter entwickelte und komplexere Tierarten hervorbringt.

|||||||||||

XENODOG
Genetic Origin:
Dog: 50%
Pig: 45%
Nude mouse: 5%

While the pig is an animal of sufficient intelligence and sociability to make the perfect
pet, it is also the best species for supplying organs for xenotransplantations. This animal
also has the same genetic defect as the nude mouse, preventing it from growing hair and
from immunologically rejecting human cells and tissues.

Das Schwein wäre nicht nur intelligent und sozial genug, um das ideale Haustier abzugeben,
sondern auch die geeignetste Spezies, um Organe für die Xenotransplantation zur Verfügung
zu stellen. Dieses Tier hat denselben genetischen Defekt wie die Nacktmaus, der verhindert,
dass ihm Haare wachsen und dass es menschliche Zellen und menschliches Gewebe abstößt.

Aus dem Englischen von Martina Bauer

||||||||||||| Dog[LAB]01

435

In Remote Furniture, an interactive public art project, two computer-controlled rocking
chairs are installed on the floor facing each other. When two people sit in the chairs and
rock, the chairs create an experience of communication through direct, tactile touch.

Vision | | | | | | | | | |

Remote Furniture was designed to create unexpected encounters between passers-by
in public spaces. This work has been modified several times since 1999. The concept
has remained the same: how can we connect people in public spaces using interactive
art and digital interfaces? Based on this concept, the work has evolved with the advance
of technology.
This type of interactive, haptic interface is easy to discuss from an engineering point of
view. However, how such technology can affect everyday life has not been properly inves-
tigated. Remote Furniture focuses attention on this area.
For the current version, modified rocking chairs were enhanced with a sensor and an embed-
ded motor. The next step will be to connect two or three chairs through the internet, so
that participants in different locations can Interact with each other over long distances.

|||||||||||

Computer-controlled chair objects—Interactive public art installation

Noriyuki Fujimura ||||||||||||

Remote Furniture

N
or

iy
uk

i F
uj

im
ur

a

436

|||||||||||

Computergesteuerte Stühle – Interaktive Installation im öffentlichen Raum

Noriyuki Fujimura ||||||||||||

Remote Furniture

Bei Remote Furniture, einem interaktiven Kunstprojekt für den öffentlichen Raum, stehen zwei
computergesteuerte Schaukelstühle einander gegenüber. Wenn zwei Personen auf den Stüh-
len sitzen und schaukeln, erzeugen die Stühle eine kommunikative Erfahrung, die unmittel-
bar fühlbar ist.

Vision | | | | | | | | | |

Remote Furniture wurde konzipiert, um unerwartete Begegnungen von Passanten im öffent-
lichen Raum herbeizuführen. Diese Arbeit wurde seit 1999 mehrmals modifiziert, wobei das
Konzept aber dasselbe blieb: Wie können wir Menschen auf öffentlichen Plätzen mittels inter-
aktiver Kunst und digitalen Interfaces Verbindung aufnehmen lassen? Auf diesem Konzept

Goals | | | | | | | | | |

It was interesting to see what happened when Remote Furniture was installed in some
Japanese public spaces, such as an underground passage or an indoor shopping mall.
Because the objects were chairs, passers-by became curious about them and eventu-
ally started sitting on them, rocking them, and playing with them. When people realized
what was going on between the chairs, they began communicating with each other amus-
ingly with tactile signals.
More conservative means of communication, such as talking and gesturing, became easier
in public because the chairs allowed them to face each other as they do in familiar situ-
ations (for example, when they talk over a coffee table in a cafe or a kitchen table at home).
Some people even tried to develop ways of playing through this means of communica-
tion. Remote Furniture seemed to help remove shyness in public spaces. It reveals the
unseen potential of public spaces and provides people who have not experienced it before
with experiences of communicating.
I think this is the potential of public art.

Innovations | | | | | | | | | |

The two chairs have a tilt sensor and a linear motor, and are connected to a PC running
control software. When someone rocks one of the chairs, the tilt sensor detects the incli-
nation and transmits the data to the other chair through the PC. The motor in the other
chair then causes it to rock.
Usually, this kind of remote interaction is designed with a master-slave (one-way) method.
But in Remote Furniture, full duplex (two-way) interaction is realized, because it feels more
natural.

|||||||||||

Concept and creation: Noriyuki Fujimura
“Remote Furniture” year 2000 version is a collection of Deutsche Bank Art

||||||||||||| Remote Furniture

437

aufbauend, hat sich die Arbeit mit dem technologischen
Fortschritt weiterentwickelt.
Diese Form eines interaktiven, haptischen Interface ist
aus technischer Sicht leicht zu erörtern. Wie sich aber
eine solche Technologie auf das Alltagsleben auswirken
kann, wurde noch nicht entsprechend untersucht.
Remote Furniture beschäftigt sich daher vorwiegend mit
diesem Aspekt.
In der aktuellen Version wurden umgebaute Schaukel-
stühle um einen Sensor und einen Motor erweitert. Der
nächste Schritt besteht darin, zwei oder drei Stühle per
Internet zu verbinden, sodass Teilnehmer an verschie-
denen Orten miteinander über lange Distanzen hinweg
interaktiv in Verbindung treten können.

Ziele | | | | | | | | | |

Es war interessant zu beobachten, was geschah, als
Remote Furniture auf diversen öffentlichen Plätzen in
Japan installiert wurde, etwa in einer U-Bahn-Passage
oder einem Einkaufszentrum. Die Stühle erweckten die

Neugierde der Passanten, sie setzen sich schließlich darauf, schaukelten und spielten damit.
Als sie erkannten, was zwischen den Stühlen passierte, begannen sie miteinander zu
kommunizieren, amüsanterweise mittels taktiler Signale.
Herkömmlichere Kommunikationsmittel wie etwa das Gespräch und das Gestikulieren
wurden erleichtert , weil die Stühle den Menschen ermöglichten, einander wie in einer vertrau-
ten Situation zu begegnen, beispielsweise wie an einem Kaffeehaustisch oder am Küchen-
tisch zu Hause. Manche versuchten mittels dieses Kommunikationsinstruments Spiele zu ent-
wickeln. Remote Furniture trug dazu bei, die Scheu auf öffentlichen Plätzen zu überwinden.
Es zeigt das unsichtbare Potenzial öffentlicher Plätze auf und gibt Menschen eine Erfahrung
von Kommunikation, die sie bis dahin nicht kannten.
Dies ist meines Erachtens das eigentliche Potenzial der Kunst im öffentlichen Raum.

Innovationen | | | | | | | | | |

Die beiden Stühle verfügen über einen Neigungssensor und einen Linear-Motor und sind mit
einem PC verbunden, über den sie gesteuert werden. Wenn jemand auf einem der Stühle
schaukelt, ermittelt der Sensor die Neigung und überträgt die Daten via PC an den anderen
Stuhl. Der Motor im anderen Stuhl bringt diesen dann zum Schaukeln.
Im Allgemeinen wird für diese Form der Remote-Interaktion eine Master/Slave-Methode verwen-
det. Bei Remote Furniture hingegen wird die Interaktion im Voll-Duplex-Verfahren umgesetzt,
da auf diese Weise ein natürlicheres Gefühl vermittelt wird.

Aus dem Englischen von Martina Bauer

|||||||||||

Idee und Gestaltung: Noriyuki Fujimura
Die „Remote Furniture“-Version aus dem Jahr 2000 von wurde von der Deutschen Bank AG im Rahmen
eines internationalen Kunstwettbewerbs als Global Winner ausgezeichnet.

Noriyuki Fujimura ||||||||||||

E
m

i N
or

o

438

The interactive installation Commotion was realised in December 2003 during our week-
long workshop at the Department of Media & Interaction Design of the ECAL University
in Lausanne, Switzerland. Professor Zai (etoy.CORPORATION) had invited us to give
the students an introduction into how to overcome and redesign the standard computer
interface with the help of a USB-Device and some electronics.
Alexandre Armand and Bram Dauw translated this task into a voice-controlled Carrera
race. Two players activate the electric cars by making engine noises with their mouths.
The volume level is converted into real acceleration by a programmed application. The
intermediary apparatus is a helmet equipped with a microphone: it acts simultaneously
as inter- and intraface, because at high velocities the helmet starts joggling the “driver”
like in a real race, making orientation and putting the car back on the track after hitting
the curve too fast a challenge.
The work successfully demonstrates the potential of new approaches in the field of inter-
action design: instead of limiting (game-)design to onscreen events and forcing the user
to silently adapt to more manual control elements, the computer here serves as an analogue
facilitator and forms a multisensory technological environment. The man-machine inter-
face, completely integrated into the game, creates a new experience for players and audi-
ence. Commotion is also a spectacle for viewers/listeners. The acoustic performance of
the work establishes a spontaneous reference to the onomatopoeic actionism of the
Dadaists. But here the voices do not trail off without effect: the more realistic the vocal
imitation of a Formula-1 engine, the more racily the car accelerates—into the crashtest
… For all parties childhood memories are awakened and become reality in a new manner.
Media Art that—like Commotion—puts focus on the creative expansion of the possibili-
ties of human interaction shapes the way we experience technology and therefore how
we articulate its sociocultural meaning. At the same time it occupies the space where
design and art, game and reality intersect.

////////// fur //// Alexandre Armand / Bram Dauw ||||||||||||

Commotion|||||||||||

439

Die interaktive Installation Commotion wurde im Dezember 2003 im Rahmen eines einwö-
chigen Workshops am Institut für Media & Interaction Design der Ecole Cantonale d’Art de
Lausanne (ECAL) in der Schweiz geschaffen. Auf Einladung von Professor Zai (etoy.CORPO-
RATION) führten wir den Studierenden vor, wie man mittels eines USB-Geräts und einiger
elektronischer Kniffe eine Standardschnittstelle überlisten und erweitern kann.
Im Rahmen dieser Aufgabenstellung schufen Alexandre Armand und Bram Dauw ein stim-
mengesteuertes Carrera-Rennen. Dabei aktivieren zwei Spieler Elektroautos, indem sie mit
der Stimme Motorengeräusche imitieren. Die Lautstärke wird von einem Programm in reale
Beschleunigung umgesetzt. Als Übertragungsgerät dient ein mit einem Mikrofon ausgerüs-
teter Helm, der zugleich Interface und Intraface ist, da er den „Fahrer“ bei hohen Geschwin-
digkeiten wie bei einem richtigen Rennen durchschüttelt. So wird es zu einer richtigen Heraus-
forderung, sich zu orientieren bzw. das Auto wieder auf die Fahrbahn zurückzumanövrieren,
wenn man eine Kurve zu schnell genommen hat.
An dieser Arbeit lässt sich das Potenzial neuer Ansätze im Bereich Interaction Design deut-
lich erkennen. Anstatt das Design (z. B. von Spielen) auf Ereignisse zu beschränken, die sich
nur auf dem Bildschirm abspielen, und den Benutzer zu zwingen, sich stillschweigend an
vornehmlich manuell zu bedienende Steuerelemente zu gewöhnen, dient der PC hier als analo-
ges Umsetzungsgerät, das eine multisensorische technische Umgebung schafft. Die zur Gänze
in das Spiel integrierte Schnittstelle zwischen Mensch und Maschine bietet Spielern und Publi-
kum eine neue Erfahrung, da Commotion auch für die Zuseher / Zuhörer ein atemberaubendes
Erlebnis darstellt. Die akustische Performance dieses Werks verweist spontan auf den onoma-
topoetischen Aktionismus der Dadaisten. Doch hier verhallen die Stimmen nicht einfach ohne
Wirkung: je realistischer die stimmliche Imitation eines Formel-1-Motors, desto halsbrech-
erischer die Beschleunigung – bis zum Crash … Da werden Erinnerungen geweckt und Kind-
heitsträume auf andere Art wahr! Medienkunst, die wie Commotion die kreative Ausreizung
der Möglichkeiten menschlicher Interaktion in den Mittelpunkt stellt, formt unsere Technik-
erfahrung und somit auch die Artikulation ihrer soziokulturellen Bedeutung. Zugleich steht
sie am Schnittpunkt zwischen Design und Kunst, Spiel und Realität.

Aus dem Englischen von Susanne Steinacher

440

Biographies |||| | | | | | | | |

Robert Adrian (A), born 1935, Toronto. Lives since 1972 in Vienna. Artist working with many different media
including painting, sculpture,model-making, installation, photography, radio, computer and, since 1979,with the
theory and praxis of art & telecommunications.

Aka Tell (Markus Reindl) (A), born in 1979; since 2000, member of the artists’ collective Backlab
(www.backlab.at); since 2001, student at the University of Art, Linz; 2003, founder of the temp~records label
(www.temp-records.net).

a.s.a.p. (A): Linz artists’ collective founded in 2001 whose main focus is on live video projections and
installations; initiator of the Linz video festival Debutnale.

Sam Auinger (A) was born in 1956. Since the early ‘80s, he has been intensively involved with questions of
composition, computer music, sound design and psychoacoustics. He has done work for film, theater, radio,
video, exhibitions and festivals in Europe and the US. Since 1989, he has repeatedly collaborated with Bruce
Odland on sound installations, and since 1999 with composer and bassist Johannes Strobl (TamTamClub).

Vladimir Batagelj (SLO), born 1948, is a mathematician who works mainly in data analysis and discrete
mathematics.

Laura Beloff (SF), Artist, lives and works in Oslo (N). http://saunalahti.fi/~off/

Erich Berger (A), Artist, lives and works in Oslo (N) http://randomseed.org/

Stewart Brand (USA) ist the president of The Long Now Foundation and a co-founder of the All Species
Inventory and the Long Bets Foundation while continuing as a consultant with Global Business Network,
serving as a trustee of the Santa Fe Institute, and occasionally consulting for Ecotrust.

Jonah Brucker-Cohen (USA) works as a Research Fellow in the Human Connectedness Group at Media Lab
Europe in Dublin, Ireland. He received a MPS from the Interactive Telecommunications Program at New York
University’s Tisch School of the Arts, NYC and worked there from 1999 to 2001 as an Interval Research
Fellow creating interactive digital / networked projects.

Ludger Brümmer (D). Studying psychology and sociology in Dortmund and composition with Nicolaus A.
Huber and Dirk Reith at the Institute for Computermusic und Electronic Media (ICEM) Essen. Visiting Scholar
at Centre for Computer Research in Music and Acoustics, Stanford University (1991–1993). Lecturer at the
ICEM, Folkwang Hochschule Essen (1993-2000). Research Fellow at Kingston University (2000–2002).
Currently director of the Institute for Music and Acoustics at the Centre for Arts and Media Karlsruhe.

Karin Bruns (D / A), germanist, film scholar, professor for media theory at the Art University Linz.

France Cadet (F), born 1971, is an artist whose work raises questions about the various aspects and debates
of science: danger of possible accidents, observation of animal and human behaviour, artificialisation of life,
side effects of cloning.

Jon Cambeul (UK) is part of a commercial and artistic group called something creating digital interactive
applications and design concepts. http://www.somethingonline.org. He is involved with a Drama company
called Curam where he produces the Graphic Design and multimedia for their promotions. He also produces
audio compositions.

Miguel Carvalhais (P). Designer, musician and lecturer of design at the University of Porto. Editor and found-
ing member of the media label Cróica and collaborator in the audiovisual projects @c+Lia and [des]integracao,
besides performing regularly with other musicians. Started revdesign.pt in 1997.

Dieter Daniels (D), born 1957, has been professor of art history and media theory at the Institute for Graphics
and Book Art (HGB) in Leipzig since 1993. From 1991-94, he directed the installation of a mediatheque at the
Center for Art and Media Technology (ZKM) in Karlsruhe. He has curated international media art projects and
published numerous works on 20th century art. Since 2001, he has been working on setting up an Internet
portal for media art.

Derrick de Kerckhove (CDN) is Director of the McLuhan Program in Culture & Technology and Professor in
the Department of French at the University of Toronto. He worked with Marshall McLuhan for over ten years as
translator, assistant and co-author. Derrick has offered connected intelligence workshops worldwide, and is a
consultant in media, cultural interests, and related policies. He is part of the Canada-wide Media Watch
research team and recently appeared before the CRTC Public Hearing Committee on the Information Highway.

Johannes Deutsch (A), born 1960, painter and media artist; studied at the University of Art and Design in Linz
(1975–80) and did postgraduate work at the Institute for New Media at the Städel School in Frankfurt
(1990–92); numerous one-man shows including exhibitions at the Museum of Modern Art in Vienna (1992), the
Bonn Art Museum and the Frankfurt Art Association (both in 1998); participant in exhibitions at the New Berlin
Art Association (1994) and the Ludwig Museum in Cologne (1999 and 2000).

441

Gerhard Dirmoser (A) works in Linz as a systems analyst (specializing in geographical information systems)
and has also been dealing with semantic networks for over 15 years. He has produced studies in network form
having to do with cybernetic aesthetics, structuralism, French philosophy, art in context, terms of thinking,
verbs, atmospheric concepts, design gestures, mapping issues, and the 25-year history of Ars Electronica. In
collaboration with Josef Lehner, he conceived the SemaNet tool and, together with Grintec, developed the
WiLa application module for the depiction of semantic networks.

Karel Dudesek (UK) is an ex-performance artist, TV activist, and Professor at the Ravensbourne College of
Design and Communication, London. Dudesek became first known with *Minus Delta T*: Later Dudesek
changed his artistic practise from the public area to the virtual.

Andreas Eberlein (D) studied physics in Karlsruhe and Berlin, later media art and philosophy at the Karlsruhe
University of Design, where he set up the school’s video studio and its Department of Theory Design; 1997,
founded the “aroma” graphics bureau and project space in Berlin; diverse live VJ appearances in Berlin; since
2002, collaboration (under the name MikoMikona) with Birgit Schneider on free-lance art projects in the field of
sound & vision; since late 2003, live visuals (Super 8) with and for the band “Girls United.”

Ewald Elmecker aka DJ Elwood (A), born in 1972; student at the University of Art, Linz since 1998;
together with different DJ collectives like KPSS (KAPU PIRATEN SOUND SYSTEM), DJ Elwood has given live
appearances billed as Elwood Dalton and DJ SANCHO PANSEN.

francobelge design is a crew of two people: Alexandre Armand and Bram Dauw. One is French, the other
Belgian and they produce a lot of design like video clips, editing, animation, 3D or interactive installations.
The francobelge design philosophy is a new way of thinking, second degree, inventivity, simplicity, beauty and
relevance. http://www.francobelgedesign.com

Masaki Fujihata (J), born 1956. Board member of Japan Animation Film Association, since 1987 Member of
ASIFA, since 1990 Associate Professor, Faculty of Environmental Information at Keio University. Since 1998
Professor at Keio University, Faculty of Environmental Information; since 1999 Professor at National University
of Fine Art and Music, Inter Media Art course. Masaki Fujihata was awarded among others a Golden Nica by
the Prix Ars Electronica jury for his entry Global Interior Project in the category Interactive Art (1996).

Noriyuki Fujimura (J), born 1973, media artist / architect. Research Fellow, STUDIO for Creative Inquiry,
Carnegie Mellon University.

Marcin Gajewski (PL), born 1981; has studied at the Willem de Kooning Academy of Art and Design,
Rotterdam since 2001; 2004, exchange student at the University of Art, Linz; expos: Hyper Catalunia,
MACBA, Barcelona, 2003; Witte de With Festival, Rotterdam, 2004; TV-25, Kunstraum Goethestrasse, Linz;
solo exhibitions: Szu Szu Gallery, Warsaw, 2003; Het Plafond Guus Vreeburg, Rotterdam, 2004.

John Gerrard (IRL), born 1974, is an artist whose varied works investigates the emotional possibilities of digital
technologies. He is Siemens Artist in Residence to the Ars Electronica Futurelab (2004). He received a BFA
(Sculpture) from the Ruskin School of Oxford University in 1997, an MFA (Art and Technology) from the Art Insti-
tute of Chicago in 2000 and an MSc (Multimedia) from Trinity College Dublin in 2001. http://www.johngerrard.net

Seppo Gründler (A), born 1956; since 1986, improvisator, musical, computer and communications artist.
Work(s) for and with Ernst M. Binder, Peter Böhm, Lisa D., Gunter Falk, Heiner Goebbels, Peter Herbert ,
Josef Klammer, Martin Kusej, Klaus Lang, Elisabeth Schimana, Burghard Stangl, Karl Stocker and Corinne
Schweitzer. Member of the staff of the Institute for Electronic Music and Acoustics; teaching activities at the
Donau University in Krems, FH-Joanneum in Graz. http://gruendler.mur.at

Heidi Grundmann (A) is an art critic and cultural affairs editor at Radio Ö1, the cultural station of the
ORF – Austrian Broadcasting Company. In 1987, she launched Kunstradio—Radiokunst, a radio art program
she produced until 1998. She has been involved in the development and realization of innovative telematic
radio art projects and has curated international events, symposia and exhibitions. Her publications include
“Art+Telecommunication” (1984), “Transit 1” and “Transit 2” (1993), “On the Air” (1993), “Zeitgleich” (1994)
and “Sound Drifting” (1999).

Jefferson Y. Han (USA), Senior Research Scientist, Media Research Lab, Center for Advanced Technologies,
New York University.

Wolfgang Hauer (A), born 1977; since 1998: graphics and illustration; 2001: studied illustration at the Art
Center College of Design, Los Angeles; 2004: graduated from the University of Art, Linz; selected experimen-
tal projects: Within the Scope of Linz, animated video with Clemens Mock (2003); animation for presentation
video SPIN with Doris Prlic; Gesangverein, animated video about the Wartberg Chorale Society.

Kurt Hentschlager (A), born 1960. 1980-1986 studies Architecture and Visual Media Design in Vienna.
1984-1989: Kinetic and interactive machine sculptures, found footage video dissections, 2D computer
animation. 1989-1992: Video-, sound installations, ads, interactive television and member of Viennese media
collective “Pyramedia”. 1993-2003: Media performances and installations together with Ulf Langheinrich, as
“Granular-Synthesis”; represented Austria at the 2001 Venice Biennial. 2001-04: Computer controlled light
works / animated architecture. http://www.hentschlager.info

442

Martine Hermsen (NL), born 1974, graduated from the Haagse Hogeschool with a degree in Industrial
Design Engineering, and subsequently gained a Postgraduate Certificate in Printing and Publishing at the
London College of Printing, and an MA in Interactive Digital Media at Ravensbourne College of Design and
Communication.

“Horace” (Bernd Oppl) (A); born in 1980; student at the University of Art, Linz since 1998; member of the
artists’ group a.s.a.p.; various exhibitions and screenings: videoex 2003 Switzerland; home stories at
Filmcasino Vienna; Telemotion (a.s.a.p.) at Steirischer Herbst 2002

Naut Humon (USA) is the director of Recombinant Media Labs and Asphodel Records in San Francisco,
California. As curator and composer he has participated in the operations of many performance exhibitions and
festivals including the Digital Musics category at Ars Electronica. As designer and organizer he has helped
orchestrate the research and development for the Surround Traffic Control sonic cinematic AV system utilized
in spatial projection arrays.

Hiroshi Ishii (USA) is a tenured Associate Professor of Media Arts and Sciences, at the MIT Media Lab.
He joined the MIT Media Laboratory in October 1995, and founded the Tangible Media Group to pursue a
new vision of Human Computer Interaction (HCI): “Tangible Bits.” He received B. E. degree in electronic
engineering, M. E. and Ph. D. degrees in computer engineering from Hokkaido University, Japan, in 1978,
1980 and 1992, respectively.

Joichi Ito (J) is the founder and CEO of “Neoteny,” venture capital firm focused on personal communications
and enabling technologies. He has created numerous Internet companies including ”PSINet Japan,” ”Digital
Garage” and “Infoseek Japan.” In 2001 the World Economic Forum chose him as one of the 100 "Global Lead-
ers of Tomorrow" for 2002. He recently joined the board of “Creative Commons,” a non-profit devoted to
expanding the range of creative work available for others to build upon and share.

Joko13 (A), born 1978; 1997-2004, studied communications in Salzburg and Vienna; 1999-2004, studied
experimental visual design at the University of Art, Linz; since 2004, proprietor of the comatronic.net netlabel;
live acts, DJing and exhibition activities in Linz, Graz, Vienna, etc.

KATHARINA BLEI. Members: Adnan Bal_inovi_ (1980): architecture student (Graz); Moke Klengel (1972):
ekw14,90; program coordinator, Radio Helsinki (Graz); Stoffl Rath (1979): ekw14,90, actor, Theater am
Neumarkt (Zurich); Malis Stöger (1978): ekw14,90; art student, Experimentelle (Linz); André Tschinder (1977):
ekw14,90; art student, Experimentelle (Linz) http://ekw1490.mur.at

Harald Katzmair (A) is director at FAS.research (Austria) a non-university institute for social science research.
He holds a degree in sociology and philosophy (University of Vienna). Since 1992 he is lecturer at various
universities His main interests are Social Network Analysis, Complexity Theory and Ornithology.
http://www.fas.at

Osman Khan (USA) is a media artist interested in using technology to construct engines that help create
artifacts for social criticism and aesthetic expression. He received a Bachelor of Science in Mechanical
Engineering from Columbia University in New York, USA in 1995. He served as Creative Director for Elliance,
a Web development company, until 2002. He is currently completing his MFA at UCLA’s Department of
Design/Media Arts.

Noe Kozuma (UK) is a freelance graphic designer and artist. Since graduating from Joshibi Junior College
of Art and Design in Tokyo, she had ten years of professional experience as a graphic designer. Working
previously at ELLE Japan, she has been deeply engaged in the fashion industry. Currently studying in MA
Interactive Digital Media at Ravensbourne College in London, UK.

Lothar Krempel (D) is a senior research fellow at the Max Planck Institute for the Study of Societies in
Cologne and lecturer (Privat Dozent) for Empirical Social Science Research at the University of Duisburg
Essen, Germany. He has applied network visualization technologies in various domains, to diverse topics
ranging from economic globalization to symbolic exchanges in simple societies and the analysis of large text
corpora. http://www.mpi-fg-koeln.mpg.de/~lk/netvis.html

Andreas Kurz aka washer (D), born 1978; since 2000, musician and label executive (www.keplar.de); since
2002, study of experimental design at The University of Art, Linz; releases: radio magenta, tracks for alan
smithee (keplar 001); radio magenta, i am sorry, i am & some other heartteaching stories, keplar 007, 2004;
washer, zimmer & the guitar people, eat your friends, keplar 010); contributions to diverse samplers and
remixes.

LeCielEstBleu (F) is a studio of new media art and design specializing in the creation of highly-interactive,
original interfaces and applications. Behind the scenes, we rely on the poetic use of powerful development
principles that are deeply indebted to and inspired by the physical laws of the natural world. These tools are all
the more powerful as they fade into the background, giving way to a dynamic, poetic and highly interactive
experience.

443

Veronika Leiner (A), born in 1974, is the director of Radio FRO. She studied German language and literature
and Romance languages and literature in Salzburg, Seville and Dublin, and has worked on social welfare proj-
ects, in the field of adult continuing education, and on cultural initiatives. She has been a program manager and
project coordinator for Radio FRO since 2002, and is currently studying cultural and media management.

Golan Levin (USA) is an artist, engineer and composer interested in developing artifacts and events which
explore supple new modes of interactive expression. He is known for the conception and creation of Dialtones
(2001), a concert whose sounds are wholly performed through the carefully choreographed dialing and ringing
of the audience's own mobile phones, and for The Secret Lives of Numbers (2002), an interactive online data
visualization featured Levin is Assistant Professor of Electronic Art at Carnegie Mellon University, Pittsburgh.

Lia (A) lives in Vienna. Graphic Programmer, working with the computer since 1995. Started the Turux.org
project and later the re-move.org site, awarded the Net Excellence award of distinction at the Prix Art Electron-
ica 2003. Currently develops web, art, video and performance projects, with the @c+Lia project and others.
She is a founding member of the media label Cróica.

Zachary Lieberman (USA) is an artist, engineer and educator whose work explores the creative and human
uses of technology. He produces installations, on-line works and concerts concerned with the themes of kinetic
and gestural performance, interactive imaging and sound synthesis. Lieberman teaches courses in audiovisual
synthesis and creative image processing at Parsons School of Design. http://www.thesystemis.com

Roger F. Malina (F). A space scientist and astronomer. Previous Director of the NASA EUVE Observatory at
the University of California, Berkeley and previous director of the Laboratoire d’Astrophysique de Marseille
CNRS. Chairman of the Board of Leonardo / International Society for the Arts / Sciences and Technology in
San Francisco and President of the sister Association Leonardo in Paris. Recent Books: Extreme Ultraviolet
Astronomy (ed. R. F. Malina and S. Bowyer), New York 1991. Astrophysics in the Extreme Ultraviolet (ed. S.
Bowyer and R.F. Malina), Kluwer Academic Publishers, the Nederlands, 1996.

José-Carlos Mariátegui (PE), born 1975, is a scientist and media theorist. President of Alta Tecnología Andina
(ATA). Founder of the International Festival of Video and Electronic Art in Lima (1998 – 2003). Coordinator of
numerous expositions and symposiums in Peru. Currently he acts as a node of E-Tester project
(www.e-tester.net), a platform of critical theory and practice on contemporary creation.

Stefan Marti (CH) is a Ph.D. candidate in the Speech Interface Group at the MIT Media Lab. He received his
first M.S. in Special Psychology, Philosophy and Computer Science in 1993 from the University of Bern,
Switzerland, and a second M.S. in Media Arts and Sciences in 1999 from MIT.

Nadja Maurer (D) studies Cultural Studies at the University of Hamburg, with special emphasis on cultural
anthropology, media psychology, Law. Her interests are interdisciplinary research, code translation of transcul-
tural phenomena, media structures of communication

Armin Medosch (D), studied German language and literature, philosophy and theater (direction); he has been
a free-lance author and artist since 1985; in 1996, he co-founded the online magazine Telepolis. He is working
as a free-lance author, curator of new media and artist; contributed to “Demonstrating in the Virtual Republic,”
book issued by the German Federal Office for Political Education; published Netzpiraten (Net Pirates) jointly
with Janko Röttgers.

Christian Möller (D), born 1959, studied architecture at the College of Applied Sciences in Frankfurt and as a
scholarship holder under Gustav Peichel at the Academy of Fine Arts in Vienna. In 1990 he founded his own
architect's office and media laboratory in Frankfurt . Since September 2001, he has joined the Department of
Design | Media Arts at UCLA, Los Angeles, as a senior faculty.

Andrej Mrvar (SLO), 1992: B. Sc. in Computer Science at Faculty of Electrical Engineering and Computer
Science, University of Ljubljana (SLO). 1995: M. Sc. in Computer Science at Faculty of Electrical Engineering
and Computer Science, University of Ljubljana. 1999: Ph.D. in Computer Science at Faculty of Computer and
Information Science, University of Ljubljana. 1992 – 1996 Assistant of Statistics. 1996 – 2000 Assistant of
Computer Science and Statistics. Since 2000 Assistant Professor of Social Science Informatics.

Michael Naimark (USA) is a media artist and researcher with over two decades of experience investigating
“place representation.” He was instrumental in founding several research labs, including the MIT Media Lab,
Atari Research, the Apple Multimedia Lab, and Interval Research. His art projects exhibit internationally and are
in the permanent collections of the Exploratorium, the American Museum of the Moving Image, and the ZKM
Center for Arts and Media. Michael was the 2002 recipient of the World Technology Award for the Arts.

Marnix de Nijs (NL) is originally a sculptor. The last couple of years he has been focussing on interactive expe-
rience generating machines. These machines are playing with the perception of control over image and sound
and movement. This is often in a direct physical way where the visitors have to take place onto the installation.
He collaborated with the Austrian collective Time’s Up on research at the effect of physical movement on the
perception of image.

444

Klaus Obermaier (A). His numerous works include compositions, video art, intermedia projects, web projects,
interactive installations and performances, computer music, CD-ROMs, radio plays etc.He has created and
directed intermedia works for festivals like Ars Electronica, Linzer Klangwolke, intermedium / ZKM, Diagonale,
Musikfest Bremen, Hoergaenge, Kenkeleba House NY, Singapore Arts Festival, Festival of Regions. He has
collaborated with dancers of the Netherlands Dans Theater, Tanz Hotel, Chris Haring etc., and played and
recorded with Ensemble Modern, Ornette Coleman, John Scofield, Peter Erskine and others.

Bruce Odland (USA) is a composer, performer, and audio artist whose major sonic installation works have
earned him an international reputation. His credits include work for Laurie Anderson, Peter Sellars, JoAnn
Akalaitis and his own Bruce Odland Big Band.

Josh On (NZ / USA) was born in New Zealand in 1972. He has a BA in Sociology and an MA in Computer
Related Design from the Royal College of Art in London. He currently resides with his wife in San Francisco,
where he works on creative projects with Futurefarmers, and is politically active.

W. Bradford Paley (USA) has been doing visual work on computers since 1973, creating visual displays of
complex data for Wall Street since 1985, and has been recognized for contributions to the design and art
worlds (e.g. at MoMA and the Whitney, by NYSCA and NYFA) since 1998. He practices in New York City and
often teaches at Columbia University.

Joseph Paradiso (USA) joined the MIT Media Laboratory in 1994, where he is now an Associate Professor of
Media Arts and Sciences directing the Responsive Environments Group, His work has found application in
areas such as interactive music systems, wearable computers, smart highways, and medical instrumentation.
He is also serving as co-director of the Things That Think Consortium.

Martin Pichlmair (A); artist, lives and works in Vienna. http://attacksyour.net/pi/

Gert Pfurtscheller (A) received the M.S. and Ph.D. degrees in electrical engineering from the Graz University
of Technology, Graz, Austria. He is a Professor of medical informatics, Director of the Institute of Human-
Computer Interfaces, Graz University of Technology, and Director of the Ludwig Boltzmann-Institute for
Medical Informatics and Neuroinformatics. His research interests include functional brain topography using
event-related desynchronization, the design of brain-computer communication systems, and navigation in virtual
environments by a brain-computer interface.

Markus Michael Quarta (D), 2002 – 2004 Ravensbourne College of Design & Communication, London, MA
Interactive Digital Media. He has been working as sound engineer, web designer, and art director for different
companies.

Yasser Rashid (UK), MA Interactive Digital Media, Ravensbourne College, Kent; BA (HONS) 2:1, Cultural &
Media Studies, University West of England – 1996 to 1999. He has been working as web designer /developer,
director of Mute-Dialogue (2002 – 2003).

Revolver Dogz / Doris Prli_, born in 1984; since 2000, live appearances as Rap MC; since 2002,
experimental design at the University of Art, Linz; releases: gold extra Vol. 2 – Pangea: “Was hier geschieht”;
Subetage Records 08 – Dr. Azrael featuring Pangea: “Flächendeckend”; selected exhibitions: Galerie 5020;
MAK-Nite; Quartier 21; Kunstverein Salzburg.

Stella Rollig (A). Author, art critic, curator and lecturer. 1994 – 1996: Austrian Federal curator for Fine Arts;
founder of Depot—art and discussion space. 2000 – 2004 curator at O.K Center for Contemporary Art, Linz.
Since May 2004 director of the Lentos Art Museum, Linz / A.

Kimiko Ryokai (USA) is a Ph.D. candidate in the Tangible Media Group at the MIT Media Lab. Kimiko received
her B.A. in Linguistics and Psychology in 1997 from the State University of New York at Stony Brook, and her
M.S. in Media Arts and Sciences in 1999 from MIT. Kimiko’s work has appeared in the proceedings of CSCL,
CHI, SIGGRAPH, and IUI.

Itsuo Sakane, former president of IAMAS (International Academy of Media Arts and Sciences). Former profes-
sor in the Faculty of Environmental Information of Keio University, Shonan-Fujisawa Campus (1990-96). A critic
and essayist on Art, Science and Technology. Former editorial staff writer for Asahi Shimbun newspaper,
covering the fields of art, science, and technology for more than 30 years. Based on his experiences in these
interrelated fields, he wrote many columns for journals and books, and organized many exhibitions.

Nagore Salaberria (E), MA Interactive Digital Media, works as web designer for earning a living. She is
member of Something, a creative group set up in London. Nagore’s contribution to this group is the production
of critical concepts related with technology and society.

Elisabeth Schimana (A) has been working as a performer, composer and radio artist since 1983. She studied
electro-acoustics and experimental music at the Hochschule für Musik und darstellende Kunst (Vienna) and
musicology and ethnology at the University of Vienna. She leads the International Theremin Orchestra, which
some years ago produced the CD Touchless. http://elise.at/about

445

Birgit Schneider (D) studied art history and media theory, philosophy and media art at the Karlsruhe University
of Design and at Goldsmiths College in London; 1997, founded the “aroma” graphics agency and project
space in Berlin; since 2000, member of the scholarly staff of the Technical Image Department of the Hermann
von Helmholtz Center for Cultural Technology at the Humboldt University in Berlin; since 2002, public appear-
ances as a member of mikomikona.

Gebhard Sengmüller (A). Since 1992, he has been developing projects and installations focussing on
the history of electronic media, creating alternative ordering systems for media content and constructing
autogenerative networks. His main project for the last few years has been VinylVideo™, a fake piece of
media archeology. http://www.itsallartipromise.com

Stadtwerkstatt (A). Independent cultural association since 1979 and initiative for the incitement of critical
confrontation with the conditions of life, for the encouragement of initiatives aimed at the “opening of free
spaces" and for artistic and cultural development. Stadtwerkstatt is a communication platform for the regional
and local cultural scene—on one hand, a stage for events: Do it yourself and Café Strom; on the other hand,
headquarter of initiatives working on behalf of the democratisation of new media. Stadtwerkstatt has also
continuously realized art projects involving new media or public spaces, many of them in cooperation with
festivals like Ars Electronica or Festival of the Regions.

Gerfried Stocker, born 1964, media artist. In 1991, he founded x-space, an independent working group of
artists and technicians specialized in the realization of interdisciplinary projects. In this framework, numerous
installations, performances and exhibition projects have been carried out in the field of interaction, robotics and
telecommunications. He has also been responsible for the conception and realization of various worldwide
radio network projects. Since 1995, he has been artistic and managing director of the Ars Electronica Center
and, since 1996, together with Christine Schöpf, artistic co-director of Ars Electronica Festival.

Cherry Sunkist (Karin Fisslthaler) (A); born in 1981; since 2000, student at the University of Art, Linz;
member of the artists’ collective a.s.a.p.; various exhibitions and film screenings in Austria and abroad,
including Zwischenörtliche Beziehungen, MAK Nite (a.s.a.p.); Vivian and Edward, video program, Diagonale
Graz 2003; SNIFF—International Film Festival Novo Mesto (SLO); video installation Telemotion (a.s.a.p.),
Steirischer Herbst 2002

Gloria Hwang Sutton (USA) received her MA in Art History from the University of California Los Angeles
where she is currently a doctorial candidate. Her research focuses on the correlation between Conceptual Art
practices of the 1960s and 1970s and new media art. Gloria is also a former Fellow in Critical Studies at the
Whitney Museum of American Art Independent Study Program in New York and has been affliated with
Rhizome.org since 1997.

Karo Szmit (PL), born in 1978 in Warsaw; since 1998, has studied experimental visual design at the University
of Art, Linz; active in the fields of video, animated filmmaking, VJing; selected exhibitions & festivals: Madam
I’m Adam (University of Art, Linz); nah & frisch (Galerie 5020, Salzburg): Videothek (Gallery of the City of
Wels); participant at the Diagonale, Tricky Women (women’s animation festival) and Crossing Europe.

Parov Stelar / Marcus Füreder (A), College for Art & Design, University of Art and Media Design, Linz &
Berlin; sound installations: Künstlerhaus Passage Vienna; MAK2 Vienna; discography: Raum … Musik,
Frankfurt; Auris Records, Leipzig; Etage Noir Records, Linz, Temp Records, Vienna; Bushido Recordings, Linz.

Mintra Tansukhanunt (TH) MA Interactive Digital Media, Ravensbourne College of Design and Communica-
tion, BEng in Telecommunication Engineering, King Mongkut’s Institute of Technology Ladkrabang, Thailand
(2000). Newly explored to the interactive art, her interest is mainly focused on screen-based and programming
interactive arts.

The Bitles (A) is a formation that was yanked by their hair out of the primordial slime of the creative conceptual
brew in 2004 for the realization and structuring of amorphous transitions of acoustic as well as optical
signals—or: a trans-medial experiment; members: Martin Kollross, Bernd Oppl, Jakob Dietrich.
www.roboticslab.org, www.asap-lab.org

Time’s Up (A)—Laboratory for the construction of experimental situations. Founded in 1996, Time's Up has its
principal locus in the Linz harbour of Austria. Time's Up produces situations that investigate the impact of
these three factors upon the individual. They choose a form of situationist research, the reappropriated term
pseudo/science is carried as a tocsin to those who expect dullard institutionalisation or foundationless fantasy.

Otto Leopold Tremetzberger (A), born in 1974; studied cultural and media management, theater and
philosophy; cultural and media projects with an emphasis on regional development, marketing and
organizational development; journalistic activities, literary publications and prizes; until 2004 mediator and
chief executive of Radio FRO 105.0 MHz in Linz.

446

Sherry Turkle (USA) is Abby Rockefeller Mauzé Professor of the Social Studies of Science and Technology in
the Program in Science, Technology, and Society at MIT and the founder (2001) and current director of the
MIT Initiative on Technology and Self. She is a licensed clinical psychologist, and author of Psychoanalytic
Politics: Jacques Lacan and Freud’s French Revolution (1978); The Second Self: Computers and the Human
Spirit (1984) and Life on the Screen: Identity in the Age of the Internet (1995).
(http://web.mit.edu/sturkle/techself).

Edwin van der Heide (NL) is originally a composer / sonologist. He has been working extensively on the
development of new instruments and interfaces for creating a new musical language. With the trio Sensorband
(Edwin van der Heide, Zbigniew Karkowski en Atau Tanaka) he has been researching the possibilities of
musical communication via the internet.

Paul Virilio (F) has been Professor of architecture at the Ecole Speciale d’Architecture in Paris since 1968,
and became its Director of Studies in 1973. The same year he was nominated director of the “L’Espace
Critique” series by the publishers Galilée of Paris. In 1975 he became Director General of the Ecole Speciale
d’Architecture and in 1989 Chairman of the Board. In 1989 he was nominated director of a teaching
Programme at the College International de Philosophie in Paris. Publications include: Aesthetics of
disappearance (1989); Popular Defense and Ecological Struggles, 1978; Politics of the Very Worst, 1999;
A Landscape of Events, 2000; Crepuscular Dawn (2002).

Martin Wattenberg (USA) is a researcher at IBM whose work focuses on visual explorations of culturally
significant data. Wattenberg is equally known for his scientific and applied work in the field of information
visualization, and for his information-based digital artwork. He received his Ph.D. in mathematics from U.C.
Berkeley, M.S. from Stanford University, and A.B. from Brown University.

Peter Weibel (A), Chairman and CEO of the Zentrum fur Kunst und Medientechnologie in Karlsruhe, Germany.
A member of the Austrian media avant-garde in the late 1960s, he began with expanded cinema experiments.
From 1969 onward, he produced works for television and complex video installations before turning, in the
1980s, to computer-based interactive installations followed, in the mid-1990s, by Net-based projects. Concur-
rently with his work as an artist, Peter Weibel has published numerous books and essays on the history and
future of visual media, and since 1976 has lectured widely at universities and academies in Europe and the US.

Benjamin Weil (USA) is Curatorial Chair of Eyebeam, and media curator at the San Francisco Museum of
Modern Art. In 1994, he co-founded áda ’web, the first digital foundry, supporting the production and online
presentation of web projects. Prior to that, he was among the founding members of The Thing (1991), an
interactive computer network that focuses on contemporary art and cultural theory.

Alena Williams (USA) is a Ph.D. candidate in 20th-Century art and theory in the Department of Art History and
Archaeology at Columbia University in New York. Her work focuses on the histories of technology and media in
relation to modernism. In 2001 – 03, she was the Coordinator of the Rhizome ArtBase, an online archive of
new media art. Currently, she is a researcher in residence at Bootlab, a non-profit media organization in Berlin,
as an Alexander von Humboldt Foundation German Chancellor Scholar.

Krzysztof Wodiczko (USA) is internationally renowned for his large-scale slide and video projections on
architectural facades and monuments. Since the late eighties, he has developed a series of nomadic instru-
ments for both homeless and immigrant operators that function as implements for survival, communication,
empowerment, and healing. He heads the Interrogative Design Group at the Center for Advanced Visual
Studies at the MIT.

Jim Wood (UK), Ravensbourne College Of Design and Communication, UK.
Technical Tutor, MA Interactive Digital Media. His works have been shown, at ICA, London, Ars Electronica
Festival, Glass Gallery, London; XCOM 2002, London, among others

Ji-Won Yang (RK), born 1975, 1994 –1997: studied painting, BA at Chongju University, South Korea. Diploma
of the Ecole supérieure des arts décoratifs, Strasbourg.

	1_FE_2004_impressum_de_und_en
	2_FE_2004_sponsoring_de
	3_FE_2004_inhalt_de_und_en
	10_11_FE_2004_stocker_en
	11_12_FE_2004_stocker_de
	13_15_FE_2004_naimark_en
	15_17_FE_2004_naimark_de
	18_19_FE_2004_mariategui_en
	20_21_FE_2004_mariategui_de
	22_29_FE_2004_malina_en
	30_37_FE_2004_malina_de
	38_40_FE_2004_weibel_en
	41_43_FE_2004_weibel_de
	44_45_FE_2004_bruckercohen_en
	46_47_FE_2004_bruckercohen_de
	48_55_FE_2004_joichiito_en
	56_64_FE_2004_joichiito_de
	65_69_FE_2004_wodiczko_en
	70_73_FE_2004_wodiczko_de
	74_81_FE_2004_viriliokerckhove_en
	82_89_FE_2004_viriliokerckhove_de
	90_91_FE_2004_williams_en
	92_93_FE_2004_williams_de
	94_98_FE_2004_turkle_en
	99_104_FE_2004_turkle_de
	105_107_FE_2004_maurer_en
	107_109_FE_2004_maurer_de
	110_111_FE_2004_dirmoser_en
	112_116_FE_2004_dirmoser_de
	117_121_FE_2004_dirmoserranzenbacher_en
	122_126_FE_2004_dirmoserranzenbacher_de
	127_FE_2004_futurelab_en
	128_FE_2004_futurelab_de
	129_131_FE_2004_brand_en
	131_133_FE_2004_brand_de
	134_137_FE_2004_kerckhove_en
	138_141_FE_2004_kerckhove_de
	142_143_FE_2004_sakane_en
	144_145_FE_2004_sakane_de
	146_152_FE_2004_daniels_en
	153_159_FE_2004_daniels_de
	160_165_FE_2004_grundmann_en
	166_171_FE_2004_grundmann_de
	172_174_FE_2004_adrian_en
	175_177_FE_2004_adrian_de
	178_180_FE_2004_dudesek_en
	181_183_FE_2004_dudesek_de
	184_185_FE_2004_grundmann_2_en
	186_187_FE_2004_grundmann_2_de
	188_FE_2004_vasiljevic_en
	189_FE_2004_vasiljevic_de
	190_195_FE_2004_medosch_en
	195_200_FE_2004_medosch_de
	201_203_FE_2004_radioFRO_en
	203_205_FE_2004_radioFRO_de
	206_207_FE_2004_creativecommons_en
	208_209_FE_2004_creativecommons_de
	210_213_FE_2004_joshon_en
	214_217_FE_2004_joshon_de
	218_219_FE_2004_wattenberg_en
	220_221_FE_2004_wattenberg_de
	222_226_FE_2004_katzmair_en
	227_231_FE_2004_katzmair_de
	232_236_FE_2004_krempel_en
	237_241_FE_2004_krempel_de
	242_246_FE_2004_batageljmrvar_en
	246_251_FE_2004_batageljmrvar_de
	252_253_FE_2004_paleyhan_en
	254_255_FE_2004_paleyhan_de
	256_257_FE_2004_iamas_en
	258_259_FE_2004_iamas_de
	260_277_FE_2004_iamas_2_de
	278_293_FE_2004_lespacetemporel_de_und_en
	294_296_FE_2004_odlandauinger_en
	297_299_FE_2004_odlandauinger_de
	300_301_FE_2004_gruendlerschimana_en
	301_302_FE_2004_gruendlerschimana_de
	303_304_FE_2004_mikona_en
	304_305_FE_2004_mikona_de
	306_FE_2004_tmema_en
	307_FE_2004_tmema_de
	308_313_FE_2004_beats&bytes_de_und_en
	314_316_FE_2004_obermaier_en
	317_318_FE_2004_obermaier_de
	319_320_FE_2004_deutsch_en
	321_FE_2004_deutsch_de
	322_323_FE_2004_leischkiesl_en
	323_324_FE_2004_leischkiesl_de
	325_326_FE_2004_stadtwerkstatt_en
	326_327_FE_2004_stadtwerkstatt_de
	328_329_FE_2004_vanderheidedenijs_en
	330_331_FE_2004_vanderheidedenijs_de
	332_333_FE_2004_beloffbergerpichlmair_en
	333_334_FE_2004_beloffbergerpichlmair_de
	335_336_FE_2004_sengmueller_en
	336_337_FE_2004_sengmueller_de
	338_339_FE_2004_timesup_en
	340_341_FE_2004_timesup_de
	342_343_FE_2004_suttonnaimark_en
	344_345_FE_2004_suttonnaimark_de
	346_349_FE_2004_weil_en
	350_351_FE_2004_weil_de
	352_353_FE_2004_prixarselectronica_de_und_de
	354_355_FE_2004_rollig_en
	356_357_FE_2004_rollig_de
	358_360_FE_2004_krueger_en
	361_363_FE_2004_krueger_de
	364_366_FE_2004_paradiso_en
	367_370_FE_2004_paradiso_de
	371_372_FE_2004_pfurtscheller_en
	372_373_FE_2004_pfurtscheller_de
	374_375_FE_2004_gruendler_en
	375_376_FE_2004_gruendler_de
	377_384_FE_2004_futureelevation_en
	385_391_FE_2004_futureelevation_de
	392_400_FE_2004_interactivedigitalmedia_de_und_en
	401_FE_2004_ryokaimartiishii_en
	402_403_FE_2004_ryokaimartiishii_de
	404_FE_2004_moeller_en
	405_FE_2004_moeller_de
	406_407_FE_2004_carvalhais_en
	408_409_FE_2004_carvalhais_de
	410_411_FE_2004_gerrard_de_und_en
	412_FE_2004_khan_en
	413_FE_2004_khan_de
	414_416_FE_2004_bruns_en
	417_419_FE_2004_bruns_de
	420_421_FE_2004_hentschlager_en
	422_423_FE_2004_hentschlager_de
	424_FE_2004_fujihatakawashima_en
	425_FE_2004_fujihatakawashima_de
	426_FE_2004_lecielestbleu_en
	427_FE_2004_lecielestbleu_de
	428_429_FE_2004_futurelab_2_en
	430_431_FE_2004_futurelab_2_de
	432_434_FE_2004_cadet_de_und_en
	435_436_FE_2004_fujimura_en
	436_437_FE_2004_fujimura_de
	438_FE_2004_fur_en
	439_FE_2004_fur_de
	440_446_FE_2004_biographies_de

