

sanat ve teknoloji festivali
art and technology festival

9

amberFestival üçüncü yılını kutluyor. Henüz çok genç bir festival olmasına rağmen,
amberFestival, son iki senede İstanbul 2010 AKB Ajansının da desteğiyle, güvenli
adımlarla kendi kurumsal yapısını sağlamlaştırırken Türkiye’de sanat ve teknoloji
alanında bir odak haline geliyor. Bu sene kendi bünyesinde Türkiye’nin ilk Bilim,
Teknoloji ve Sanat Konferansı amberKonferans’ı başlatan amberFestival bilim,
teknoloji ve sanat kesişiminde düşünce ve tartışma zeminini genişletiyor,

yaygınlaştırıyor.

Tematik bir festival olan amberFestival bu senenin temasını, 1960’larda bir fantazi,
1990’larda ise kavramsal bir öneri olarak modern dağarcığa giren siborg kavramının
bugün ne kadar yaygın bir gerçeklik haline geldiğine dikkat çekmek amacıyla

“Siborglaştıramadıklarımızdan mısınız?” olarak belirledi.

amber’09, 6-15 Kasım 2009 tarihleri arasında, davetliler ve -her sene olduğu gibi-
yapılan uluslararası çağrıya cevap verenler arasından işleri seçilen 35 sanatçının
katılımıyla yedi ayrı mekanda etkileşimli yerleştirmeler sergisi, performanslar, sanatçı

sunumları ve atölye çalışmalarıyla gerçekleşti.

amberFestival ekibi olarak, başta destekçilerimiz ve ortaklarımız olmak üzere bugüne
kadar bize destek veren ve emeği geçen herkese teşekkür ederiz.

Ekmel Ertan
amberFestival Sanat Yönetmeni

2009 marks the third year of amberFestival. Despite its short past, amberfestival has
become the focus of attention in the field of art and technology in Turkey and has
strengthened its institutional structure in the last two years with the support of the
Istanbul 2010 European Capital of Culture Agency. By organizing the first sicence, art
and technology conference of Turkey, amberConference in 2009, it has broadened
and universalized the plane of thought and discussion at the intersection of science,

art and technology.

As a thematic event, amberFestival determined this year’s festival theme as “uncy-
borgable?”. By doing so, its sobjective was to pinpoint the ever broadening reality of
the concept of cyborg, a conceptual tool which had entered the modern vocabulary

as a fantasy in the 1960s and as a theoretical suggestion in the 1990s.

amber’09 took place between 6-15 November 2009 in Istanbul at seven different
venues with the participation of 35 artists. It consisted of an interactive installations
exhibition, performances, artists’ presentations and workshops. As usual, whereas a
small part of the works were prepared upon invitation, the majority were selected

from among the submissions to an international call.

As the amberFestival team, we would first like to thank our sponsors and project
partners and everyone else who supported us until this day and to the ones who

contributed to the realization of this event with their efforts.

Ekmel Ertan
amberFestival Artistic Director

5

UNCYBORGABLE?

FESTİVAL TEMASI / FESTIVAL THEME

Living in a technologically-mediated environment causes changes and shifts in human
habits, postures and behaviors. Technologies have an impact on our perceptions; each new
technology demands new practices of body and speech as well as a new comprehension of

time and space.

The notion of the cyborg (cybernetic organism) explores the literal and figurative integrations
of the human body and technology. Being a hybrid concept Cyborg, links the organic with
the non-organic and raises questions concerning human corporeality and subjectivity. In the
same vein, the field of art and technology also elaborates on the transformation of human
beings and addresses questions like who or what we may become as a result of our ever

increasing engagement with technology.

Based on recent technological developments and their incorporation in the social, cultural
and political domains, amber’09 explores the consequences of exposing and augmenting our
bodies with digital technologies. It aims to elaborate on the body and its multiple relations in
the World, the asymmetrical structures and practices inherent to contemporary societies and

the possibilities to break these asymmetries in order to achieve a free and equal society.

Re-visiting and re-thinking the notion of the cyborg, amber’09 asks: Are you (un)Cyborgable?

Günlük hayatımızda giderek daha fazla etkinliği teknoloji aracılığı ile gerçekleştirmek;
alışkanlıklarımızı, tavırlarımızı ve bedenimizi kullanış biçimimizi değiştiriyor. Yeni teknolojiler,
algımızı dönüştürürken, hem beden ve dil kullanımımızı, hem de zaman ve mekan anlayışımızı

yeniden şekillendiriyor.

Siborg (sibernetik organizma) kavramı, insan bedeninin teknoloji ile gerçek ve mecazi anlamda
birleşimini ele alıyor. ‘Melez’ bir kavram olan Siborg, organik olan ile olmayanı birleştiriyor ve
içinde barındırdığı bu ikilemle hem insan vücudunun sınırlarını hem de öznelliğini sorguluyor.
Sanat ve teknoloji alanı da değişmekte olan insanı konu alarak, teknoloji ile artan ilişkimizin

bizi kime ya da neye dönüştürdüğüne dair sorular üretiyor.

amber’09, modern insan bedeninin teknolojik araçlar ve süreçlerle olan kaçınılmaz ilişkisine
işaret ediyor. Özellikle yeni teknolojilerin, gündelik hayatımızın iletişim, sağlık, güvenlik gibi
pratik ve kritik boyutlarını yönettiği ama daha da ötesinde, bedenimizi çeşitli biçimlerde
dönüştürdüğü gerçeğinden yola çıkarak, bedenin ve teknolojinin kaygan sınırlarını,

aralarındaki etkileşimi ve bu etkileşimin sonuçlarını tartışmayı amaçlıyor.

Teknoloji, bedenimiz ve öteki ile kurduğumuz ilişki bağlamında soruyoruz:
Siborglaştıramadıklarımızdan mısınız?

7

ETKİLEŞİMLİ YERLEŞTİRMELER SERGİSİ
INTERACTIVE INSTALLATIONS EXHIBITION

YEREBATAN SARNICI / BASILICA CISTERN
TEZGAH KAFE-KİTAPEVİ / TEZGAH CAFE-BOOKSTORE

ABUD EFENDİ KONAĞI / ABUD EFENDI MANSION

9

HİSTERİK MAKİNELER
HYSTERICAL MACHINES

BILL VORN (CA)
ABUD EFENDİ KONAĞI / ABUD EFENDI MANSION

6-15 KASIM / NOVEMBER 2009

Bu projenin amacı, izleyicide eklemlenmiş
metal gövdelerden başka bir şey olmayan
“karakterlere (yapılara)” karşı empati
oluşturmaktır. Makinelerin küresel bir
gövdesi ve alüminyum borulardan
oluşan sekiz kolu vardır. Her makinede
bir algılama sistemi, bir motor sistemi
ve bağımsız bir sinir sistemi gibi çalışan
bir kontrol sistemi bulunur. Tavandan
asılan bu makinelerin kolları hava
basınçlı subaplar ve silindirlerle çalışır.
Ultrason sensörleri robotların çevredeki
izleyicinin varlığını algılamasını ve tepki

göstermesini sağlar.

The aim of this project is to induce
empathy of the viewer towards
“characters” which are nothing more
than articulated metal structures. Each
machine has a spherical body and eight
arms made of aluminum tubing. It has
a sensing system, a motor system and
a control system that functions as an
autonomous nervous system. Machines
are suspended from the ceiling and their
arms are actuated by pneumatic valves
and cylinders. Ultrasound sensors allow
the robots to detect the presence of

viewers in the nearby environment.

11

DOĞANIN ÇIĞLIĞI
CRY OF NATURE

BUĞRA KARABEY (TR)
ABUD EFENDİ KONAĞI / ABUD EFENDI MANSION

6-15 KASIM / NOVEMBER 2009

Bitkiler ısı, nem, rüzgar, ışık ve hatta
bir insanın dokunması ya da yakınında
bulunması gibi çevresel etkenlere tepki
verirler. Bu tepkiler bitkinin biyoelek-
trik potansiyelinde değişimler biçi-
minde ortaya çıkar. Bu çalışmada biyo-
elektrik değişimleri kullanarak bitkinin
sesler üretip dünya ile iletişim kurması
tasarlanmıştır. Bitki, biyoelektrik tepkileri
sese dönüştüren Doğanın Çığlığı platfor-
munu kullanarak dünya ile ortak bir nok-

tada bağlantı kurar.

Plants react to environmental variables
like heat, humidity, wind, light and even
the touch of a person or the presence of
someone in the vicinity . These changes
are reflected in the bioelectric poten-
tial of the plant. This work envisions
the communication between the plant
and the world by synthesizing songs
via changes in bioelectricity. Within this
study a plant interfaces with the world on
a common plane using our Cry of Nature
platform that converts these bioelectrical

responses to sounds.

13

VÜCUT PARÇALARI
BODY PARTS

ELİF AYİTER (TR)
ABUD EFENDİ KONAĞI / ABUD EFENDI MANSION

6-15 KASIM / NOVEMBER 2009

Bu projede sanatçı avatarın fiziksel ol-
mayan bedenini kullanarak sanal alemde
bedensellik konusunu inceler. Mekana
özgü avatarlarla girilen Second Life’ın
sanal dünyasında üretilmiş yerleştirme,
bu incelemenin yürütüleceği yaratıcı
bir platform sağlar. Böylece, “Vücut
Parçaları” sanal ortam sakinlerini sanal
dışavurumlarla başka bir deyişle diğer
kullanıcıların avatarları ile duygusal
anlamda ifadeli, mahrem bir bağlantı
kurmaları konusunda düşündürmeye

yöneltir.

In this project, the artist wishes to
examine corporeality in the virtual realm,
through the usage of the (non)-physical
body of the avatar. An art installation
created in the virtual world of Second Life,
which is meant to be accessed with site
specific avatars, will provide the creative
platform whereby this investigation is
undertaken. Thus, “Body Parts” seeks
to challenge the residents of virtual
environments into connecting with the
virtual manifestations, i.e., avatars of
others in an emotionally expressive, and

intimate manner.

15

ORLA RAY
IVOR DIOSI (CZ)

ABUD EFENDİ KONAĞI / ABUD EFENDI MANSION
6-15 KASIM / NOVEMBER 2009

Oyun dünyasından sanal bir insan karak-
teri, kaçınılmaz kaderi olan milyonlarca
kez öldürülme durumundan bir robot
olarak azad edilir. Ona kişilikli bir yüz ve
duygulu gözler verilir. Kendi dünyasında
sakin ve başıboş dursa da birisi ona göz-
lerini dikip baktığında o da güçlü bir

bakışla karşılık verir.

A virtual human from the gameworld is
freed from her bot destiny of being killed

a million times over. She is given a per-
sonalized human face and soulful eyes.

She stands in her world calmly idling, but
when someone comes up to ogle, she

will return the gaze intensely.

17

ÇEKİRDEK
NUCLEUS
KRISTS PUDZENS (LI)
ABUD EFENDİ KONAĞI / ABUD EFENDI MANSION
6-15 KASIM / NOVEMBER 2009

Çekirdek, toplumun sosyal ve ekonomik
durumunu görselleştirmek için, yerel in-
ternet haberleri ve eleştirilerini tarayıp
ve belirli kelimeleri genel bağlamda
çapraz başvuru yöntemi ile analiz et-
meyi amaçlayan bir kinetik, etkileşimli
heykeldir.

Nucleus is an interactive kinetic sculpture
whose aim is to analyze local internet
news media and internet commentary for
specific keywords and cross-references
these keywords with the overall context
of data in order to visualize social and
economic state of society.

18

INTERVOLTAIC
JUAN MANUEL CASTRO MOLINA (CO)

ABUD EFENDİ KONAĞI / ABUD EFENDI MANSION
6-15 KASIM / NOVEMBER 2009

Intervoltaic, konkav bir yüzeye kullanıcının
beyin sinyallerine dayanarak oluşturulmuş
çeşitli geometrik görseller yansıtır. Bu,
kullanıcıların beyin faaliyetlerinden
gerçek zamanlı geribildirimler sunan bi-
yoenformatik bir platformdur. Beynin biy-
olojik süreçlerinin sadece sabit bir devre
düzenlemesinden değil birbirleri ile
bağlantılı hücrelerden oluşmuş çok geniş
bir elektrik sisteminden oluşması, pro-
jeye esin kaynağı olmuştur. Dolayısıyla
bu, insan bilgi işleme yeteneğinin görün-
mez mima risinin dinamik doğasını, üç
boyutlu benzeşim aracılığıyla açıklamaya

yönelik bir girişimdir.

Intervoltaic generates geometrical events
from neural electrical activity. Some geo
metrical visuals created according to the
brain activities of the user are projected
onto a concave surface. This is a bio-in
formational development platform that
presents the users with real-time feed
back on their brain activity. The project
was inspired by the notion that this bio
logical process is not a static arrange
ment of circuits but a vast electric system
of interconnected cells. Thus, this is an
attempt to describe its dynamic nature
through three-dimensional analogues,
revealing the invisible architecture of

human information processing.
21

SANATIN NERDE?
WHERE IS YOUR ART?

MARTON ANDRAS JUHASZ, GERGELY KOVACS, MELINDA MATUZ, BARBARA STERK (HR)
ABUD EFENDİ KONAĞI / ABUD EFENDI MANSION

6-15 KASIM / NOVEMBER 2009

Bu yerleştirmede, üzerinde oynamalar
ve değişiklikler yapılmış, danseden ve
şarkı söyleyen peluş oyuncak iskeletleri
Twitter’ın arama motoruna bağlıdır.
İçinde “sanat” kelimesi geçen bir tweet
yayınlandığında bu küçük robotlardan biri
bu tweet’i diğerlerine iletir. Sanata duyarlı
robotlar gerçek zamanlı olarak sanat
hakkındaki düşüncelerini paylaşırlar.
Sergi mekanında bir hareket sensörü bu-
lunur. Böylelikle robotlar sadece seyirci

önünde hareket edip konuşurlar.

Dancing and singing plush toys that have
been manipulated are connected to Twit-
ter’s search engine. Whenever an emerg-
ing tweet contains the word “art”, one of
the plush robots translates the tweet into
speech and tells it to the others. The art
sensitive robots thus share their thoughts
on art real-time. There is a motion sensor
that operates in the space, so the plush
robots only talk and move when they

have a human audience.

23

SEKS ROBOTLARI
SEXED ROBOTS

PAUL GRANJON (FR/UK)
ABUD EFENDİ KONAĞI / ABUD EFENDI MANSION

6-15 KASIM / NOVEMBER 2009

Gezegenimizin en gelişkin organik
formlarına özgü bir eylemi gerçek-
leştirebilmek için programlanan Seks
Robotları komik ve hantal biçimde memeli
ve makine arasında bir yerde durur. Temel
memeli aktivitesinin yapay yapılarla yer
değiştirmesi, hayvanat bahçesi benzeri
bir sunumla birleşince, izleyiciyi yapay
tasarımların çevrelerinde ve hayatlarında
işgal ettiği alan ve bu yapıların doğal
işlevlere ne derece yardımcı olduğu,
onları ne derece geliştireceği ve bir nok-
tada yerlerini ne kadar alabileceği üzerine

düşünmeye sevk eder.

In a humorous and clumsy fashion the
Sexed Robots operate at the border be-
tween mammal and machine worlds,
being programmed like computers to per-
form a task that belongs to the highly de-
veloped organic forms of the planet. The
displacement of a fundamental mammal
activity into artificial constructs, combined
with the zoo-like presentation, leads the
viewer to think about the place artificial
designs occupy in their environment and
life, and how far these constructs will as-
sist, improve and eventually replace natu-

ral functions.

25

ARABESK
ARABESQUE

PETER WILLIAM HOLDEN (UK)
YEREBATAN SARNICI / BASILICA CISTERN

6-15 KASIM / NOVEMBER 2009

Arabesk hem Mary Shelly’nin Fran-
kenstein’ından hem de bir simyacının
laboratuarından esinlenen bir meka-
nik yerleştirmedir. Yarı şeffaf, gerçek
boyutta insan vücudu parçaları robotik
iç mekanizmalarını izleyicinin gözleri
önüne serer. Vücut parçalarının simetrik
düzeni ile tezat yaratan ve soyut formda
kaotik çizgiler oluşturan kablolar da
yerleştirmenin içinde kasıtlı bulunduru-

lan estetik bir ifadedir.

Arabesque is a mechanical installation
which has its roots both in Mary Shelly’s
Frankenstein and the alchemist’s labora-
tory. Life sized cast human body parts
with translucent qualities bare their inter-
nal robotic mechanisms to the public. The
wiring itself is an aesthetic expression de-
liberately integrated into the installation
to bring chaotic lines of abstract form to
contrast with the organized symmetry of

the body parts.

27

PROTEZ KAFA
PROSTHETIC HEAD

STELARC (AU)
YEREBATAN SARNICI / BASILICA CISTERN

6-15 KASIM / NOVEMBER 2009

Bu projedeki amaç, kendisini sorgulayan
kişiye cevap veren otomatik, hareketli
ve makul ölçüde bilgiye sahip yapay bir
kafa inşa etmektir. Protez Kafa projesi,
bir parça sanatçıya benzeyen, gerçek
zamanlı dudak hareketlerine, ses sen-
tezine ve mimiklere sahip, üç boyutlu bir
avatar başıdır. Kafa sallanır, sağa sola eğilir,
döner ve aynı zamanda karşısındakinin
kişiliğine ve sözsüz işaretlerine bağlı
olarak bakışlarını da değiştirebilir. Bu
konuşma sisteminin ancak onu sorgu-

layan kadar zeki olabileceği söylenebilir.

The aim was to construct an automated,
animated and reasonably informed ar-
tificial head that speaks to the person
who interrogates it. The Prosthetic Head
project is a 3D avatar head, somewhat
resembling the artist, that has real time
lip-synching, speech synthesis and facial
expressions. Head nods, head tilts and
head turns as well as changing eye gaze
contribute to the personality of the agent
and the non-verbal cues it can provide. It
is a conversational system which can be
said to be only as intelligent as the per-

son who is interrogating it.

29

PSİK|OS ÇEMBERİ – KİMYASAL SİBORG
PSYCH|OS CYCLE – THE CHEMICAL CYBORG

UBERMORGEN (AT/CH/US)
ABUD EFENDİ KONAĞI / ABUD EFENDI MANSION

6-15 KASIM / NOVEMBER 2009

Bu döngü/dizi videolar, fotoğraflar, bir
günlük ilaç blogu, metinler ve Psik|OS
Üreteci’nden oluşur. Yerleştirme Hans
Bernhard’ın ruhsal rahatsızlıklarını ve
2001’de bir akıl hastanesinde geçirdiği
süreyi tasvir eder. Ruh halini etkileyen,
değiştiren, geliştiren ilaç kutuları üç aylık
süre boyunca, günlük ilaç kullanımını
temsil eder. Bu işin tezi şudur: Hepimiz

kimyasal siborglarız.

The cycle consists of videos, fotos, a daily
drug blog, texts and the Psych|OS Gener-
ator. The installation portraits Hans Bern-
hard’s mental illness and his psychiatric
hospital stay in 2001. The mind-altering,
augmenting and enhancing drugs rep-
resent a period of three months of daily
prescription drug use. The thesis: we are

all chemical cyborgs.

31

SAHİL ŞERİDİ SAKİNLERİNİN GEÇİCİ MİMARİSİ
TENTATIVE ARCHITECTURE OF COASTLINE INHABITANTS

XARENE ESKANDAR
ABUD EFENDİ KONAĞI / ABUD EFENDI MANSION

6-15 KASIM / NOVEMBER 2009

Geçici Mimari Diğer Dünyanın sahil şeridi
sakinleri tarafından kullanılmaktadır.
Giysinin içine yerleştirilmiş galvanik
deri sensörleri ve şekil bellekli alaşımlar
kullanıcının ruh haline ve çevresel sıcaklık
değişimlerine tepki verir. Bu kazak/mi-
mari, sahibinin/kullanıcısının nefes alıp
verişini taklit ederek havalandırmaya ve
çevreye uyum sağlamaya yardımcı bir or-

ganizma gibi davranır.

Tentative Architecture is worn by coast-
line inhabitants of Other Earth. Galvanic
skin response sensors and shape memory
alloys constructed within the garment re-
spond to the wearer’s mood and ambi-
ent temperature changes. The sweater/
architecture acts as an organism assisting
in ventilation and adjustments to the en-
vironment by mimicking the breathing of

its host/wearer.

33

YEDİADIMGERİDE
SEVENSTEPSAWAY
ASLI SAĞLAM (TR)

ABUD EFENDİ KONAĞI / ABUD EFENDI MANSION
6-15 KASIM / NOVEMBER 2009

Bu video yerleştirmesi siyasi ve toplum-
sal sansürü konu eder. İzleyici videonun
oynadığı yüzeye yaklaştıkça hareketleriyle
çeşitli ses komutlarını sırayla etkinleştirir,
bununla birlikte görüntüdeki kadın
“duyularını” siyah bir bant ile kapamaya
başlar. Kadın kendisini bant ile sardıkça
görüntüsü siyah arka plan üzerinde
yavaş yavaş kaybolur ve Noh tiyatro-
sunda yokluğu gösteren Kokken’e gön-
derme yapar. Sensörlerin tetiklediği vide-
odaki kadının yavaş ve kesik hareketleri
gündelik zaman ve mekanın dışındaki

düşüncelerinin ritmi ile de paralelleşir.

The video addresses the issue of political
and social censorship. In response to audio
commands activated by the movements
of the viewer, a woman begins to cover
her “senses” with a black bandage. As she
covers herself, her image progressively
gets lost on the black background, refer-
ring to the black-dressed Kokken in Noh
theater who depict absence on stage. The
woman’s slow, mechanical rhythm in the
sensor-triggered video mirrors the rhythm
of her thoughts, which are outside of day-

to-day space and time.

35

ADNAN AMCA SİBORG MU?
IS UNCLE ADNAN A CYBORG?

SELİN ÖZÇELİK & NAGEHAN KURALI (TR)
TEZGAH CAFE-BOOKSTORE / TEZGAH KAFE-KİTAPEVİ

6-15 KASIM / NOVEMBER 2009

“Adnan Amca Siborg mu?” kamusal
alandaki siborglaşma süreci ile ilgili bir
yerleştirme projesidir. Bu yerleştirme
bir dükkan vitrininde izlenir. İzleyiciler
vitrinde kendi yansımalarına bakarken
yanlarında bulunan cep telefonu ya da di-
jital aygıtların etkisi ile görüntü değişir ve
piksellenerek çeşitli metinler ortaya çıkar.
Bu metinler kentsel mekanın bilinçdışı
siborglaşmasına dikkat çeken hicivli

söylemlerdir.

“Is Uncle Adnan a Cyborg?” is a proposal
is a proposal for an interactive installa-
tion about the cyborgization process that
takes place in the public sphere. As pas-
sers-by watch their reflections on the win-
dow, mobile phones or other digital de-
vices they carry will affect the screen and
change the text of the image through
pixelized movements. These texts are
satirical statements that emphasize our
unconsciously conducted cyborgisation.

37

KENTTEKİ TOPLUMSAL VERİNİN CİSİMLEŞMESİ
MATERIALIZING SOCIAL DATA IN THE CITY

ABUD EFENDİ KONAĞI / ABUD EFENDI MANSION

“Kentteki Toplumsal Verinin Cisimleşmesi” başlığı altında sunulan dört enstalasyon, Social
Bits grubu ile ortak olarak, amber’10 için öngörülen tema doğrultusunda bir ön sergi olarak

gerçekleştirilmiştir.

“Malcolm McCullough ‘Digital Ground’ (Sayısal Zemin) adlı kitabında ‘sanal dünyalar inşa
etmekten bilgi teknolojisini fiziksel dünyanın toplumsal ortam karmaşıklıklarına katıştırmaya
doğru gelişen bir paradigma kayması’ olduğundan söz etmektedir. Katışık teknolojiye ilişkin

bu yeni manzarada, mimari ile sanal bilgiler arasında, internetten gelen gerçek zamanlı
toplumsal verileri okumak ve keşfetmek üzere mimariyi etkileşimli bir yüzeye dönüştüren bir
arayüz yaratma fırsatı bulunmaktadır. Bu noktada, gelecekte sanal platformlar ile fiziksel kent

yaşamı arasında oluşabilecek bir geribildirim döngüsünden söz edilebilir mi? Sanal bilginin
çevreyi ve mimariyi şekillendirmesine izin verirsek ne olur? Bu geribildirim iletişimin hızı ve

nitelikleri ile toplumun dinamiklerini nasıl etkiler?

Social Bits ‘Kentteki Toplumsal Verilerin Cisimleşmesi’ sergisinde medya sanatı yoluyla olası
çıktı yollarını keşfetmeyi ve kentin manzarasındaki görünmeyen bilgiyi görüntülemeyi

hedeflemektedir.” (Social Bits sergi metninden)

The following works under the title of “Materializing Social Data in the City” are presented
in cooperation with Social Bits Group, as a pre-exhibition linked to the theme envisaged for

amber’10.

“In ‘Digital Ground’, Malcolm McCullough discusses the ‘paradigm shift from building virtual
worlds toward embedding information technology into the ambient social complexities of

the physical world.’ In this new landscape of embedded technology, there is an opportunity
for creating an interface between architecture and virtual information, turning architecture
into an interactive surface for reading and exploring real-time social data from the internet.

At this point, is it possible to talk about a feedback loop that may occur between virtual
platforms and psychical urban life in the future? What would happen if we let virtual

information shape our environment and architecture? How would this feedback affect the
speed and qualities of communication and the dynamics of our society?

In this exhibition, Social Bits aims to explore possible avenues of output and display the
invisible information in the cityscape via media art.” (from the exhibition statement by Social

Bits)

in cooperation with SOCIAL BITS (AT)

38

KAZAMIDORI
H.O. (Hide Ogawa, Taizo Zushi, Jun Yura and Emiko Ogawa) (JP)

ABUD EFENDİ KONAĞI / ABUD EFENDI MANSION
6-15 KASIM / NOVEMBER 2009

Kazamidori bir web sitesindeki (bu sergi
için www.amberfestival.org) ziyaretçi-
lerin nereden geldiklerine gerçek zamanlı
olarak işaret eden rüzgar fırıldağına ben-
zer bir medya aracıdır. Sanal ‘rüzgar’ın
geldiği yöne bakacağından, geleneksel
rüzgar fırıldakları gibi, bu rüzgar fırıldağı
da bir kuş şeklinde tasarlanmıştır. Kaza-
midori her gün web sitesine giren ziyaret-
çilerin gerçek yerlerini sanal ortam
üzerinden cisimleştirmeyi hedeflemekte-

dir.

Kazamidori is a media gadget like a
weather vane indicating the direction
where visitors of a website (in this exhibi-
tion, www.amberfestival.org) are coming
from in real-time. The weather vane is de-
signed as a bird, like traditional weather
vanes, as it will face the direction where
the virtual ‘wind’ is coming from. Every
day, visitors arrive at the website and Ka-
zamidori aims to materialize their real lo-

cation via the virtual environment.

41

SLOGAN ÜRETECİ
SLOGAN GENERATOR
DENTSU & H.O. (Hide Ogawa, Taizo Zushi, Jun Yura and Emiko Ogawa) (JP)
ABUD EFENDİ KONAĞI / ABUD EFENDI MANSION
6-15 KASIM / NOVEMBER 2009

Slogan Üreteci belli bir etkinlik için di-
namik biçimde sloganlar yaratmak üzere
tasarlanmış bir medya aracıdır. Proje,
2008’deki Ars Electronica Festivali’nde,
yeni bir slogan türü olarak toplumsal
çıkarları göstermek üzere geliştirilen
bir reklam kampanyasıyla başlamıştır.
Her etkinliğin , amberFestival’in sloganı
“Bugünün dünyasında Siborg” gibi ken-
dine ait bir sloganı olacaktır. Sistem
ziyaretçilerin amberFestival web sites-
ine girerken kullandıkları anahtar kel-
imeleri kaydederek bunları “Bugünün
dünyasında...” biçiminde sloganlara
dönüştürür.

Slogan Generator is a media gadget that
dynamically creates slogans for a spe-
cific event. This project was started in the
2008 Ars Electronica Festival as a new
advertisement campaign to show social
interests as a new type of slogan. Each
event will have its own slogan, such as
amberFestival’s “Cyborg in today’s world”.
The system records the keywords peo-
ple are using to access the amberFestival
website and converts them to a slogan
like “.... in today’s world”.

42

KENTİN GİYSİLERİ
URBANSPHERE WEARABLES

MAHİR M. YAVUZ (TR)
ABUD EFENDİ KONAĞI / ABUD EFENDI MANSION

6-15 KASIM / NOVEMBER 2009

Kentin Giysileri sosyal ağlardaki veri
akışlarını moda tasarımına kaynak olarak
kullanarak kentin atmosferini yansıtmayı
hedeflemektedir. Projede aynı kentte
yaşayan farklı insanlar tarafından sosyal
ağlarda yaratılan bilgilerin toplanması
için “sosyal algılayıcılar” (sosyal ağları
takip eden özel filtreler ve veri toplayıcı
komutlar) kullanılmaktadır. Bir araya ge-
tirilen veriler, daha sonra görselleştirilerek
belli bir kenti ve kentin ‘atmosferini’ temsil
eden bir moda tasarımına dönüşmektedir.

Urbansphere wearables aims to reflect
the mood of the city by utilizing the data
streams of social networks as a graphic
resource for fashion design. The project
initiates “social sensors” (special filters
and data gathering scripts that follow so-
cial networks) in order to collect the infor-
mation created by different inhabitants
of the same city in their social networks.
The data gathered is then visualized and
turned into a fashion design that repre-

sents the urban and its ‘mood’.

45

AKIŞKAN VERİ
FLUID DATA
JAYME COCHRANE (CA)
ABUD EFENDİ KONAĞI / ABUD EFENDI MANSION
6-15 KASIM / NOVEMBER 2009

Akışkan Veri toplumsal verileri mi-
mari ile birleştiren dinamik bir kentsel
arayüzdür. İstanbul’u merkeze koyan
projede, hem İstanbul’da yaşayanlar,
hem de yaşamayanlar tarafından gerçek
zamanlı olarak Twitter’a iletilen İstanbul
hakkındaki gönderiler sergi alanının
mimarisi boyunca yumuşak biçimde
akacaktır. Bu sonu yokmuş gibi görünen
veri akışı, odanın içerisinde hareket eder-
ken boruları, kapı kasalarını ve diğer mi-
mari öğeleri takip ederek aktıktan sonra
toplumsal veri alanına dönerek yeniden
kaybolacaktır.

Fluid Data is a dynamic urban interface
combining social data with architecture.
Centralized to Istanbul, real-time Twitter
posts about Istanbul by Istanbulites and
non-İstanbulites will gently flow through-
out the architecture of the building. This
seemingly endless flow of data will fol-
low pipes, door frames, and other archi-
tectural elements, flowing along the ar-
chitecture, then disappear back into the
social sphere of data.

46

KONUK SANATÇI
FEATURED ARTIST

ABUD EFENDİ KONAĞI / ABUD EFENDI MANSION
49

İŞLER
WORKS

TEOMAN MADRA
ABUD EFENDİ KONAĞI / ABUD EFENDI MANSION

6-15 KASIM / NOVEMBER 2009

amber’09 Sanat ve Teknoloji Festivali
üçüncü yılında Türkiyede dijital teknolo-
jileri kullanarak görsel işler üreten ilk
sanatçılardan Teoman Madra’nın işlerine
yer veriyor. Sergide, sanatçının 1970’ler
gibi sanat-teknoloji buluşması için de
erken sayılacak bir dönemden bu yana
Amiga ile başlayarak bilgisayar ortamında

ürettiği görsel işlerden bir seçki yer aldı.

In its third year, amber’09 Arts and Tech-
nology festival features the work of Teo-
man Madra , who is one of the first artists
in Turkey to produce visual works using
digital technologies. This retrospective
includes a selection of the artist’s work
that he produced in a computer environ-
ment starting with an Amiga since the
1970’s, a time period that can be consid-
ered early for the field of arts and tech-

nology.

51

SANATÇI SUNUMLARI
ARTIST PRESENTATIONS

İTÜ TAŞKIŞLA - KONFERANS SALONU / CONFERENCE HALL

ROXY CLUB
KASA GALLERY / KASA GALERİ

İSTANBUL MODERN - SİNEMA SALONU / CINEMA HALL

53

400SANİYE - SANATÇI SUNUMLARI
400SECONDS - ARTIST PRESENTATIONS

DİFÜZYON
ROXY CLUB

6 KASIM / NOVEMBER 2009 / 20:30

400SANİYE difüzyon tarafından 10 sanatçı
ve tasarımcının katılımıyla düzenlenen ve
seçilen projelerin 6 dakika 40 saniyede
(400 saniye) sunulduğu bir buluşmadır.
Amaç mimari, medya teknolojileri ve
sanat, moda, fotoğraf, video, görsel
iletişim tasarımı, endüstriyel tasarım gibi
çeşitli disiplinlerin birbiriyle etkileşimi
üzerinden Istanbul’un sanat ve tasarım
dünyasının özgün bir kolajını yaratmaktır.
Yedinci 400SANİYE, amberFestival işbirliği
ile amber’09 bünyesinde gerçekleşiyor.
Bu kez amber’09’da eserleriyle yer alan

sanatçılar kendi işlerini sunuyorlar.

400SECONDS is a designers meeting or-
ganized by difuzyon, where 10 partici-
pants present their projects in 6 minutes
40 seconds i.e. 400 seconds. The aim is to
create a unique collage of Istanbul’s de-
sign environment through the interac-
tion of various fields such as architecture,
media technologies and arts, fashion,
photography, video, visual communica-
tion design and industrial design. The 7th
400SECONDS meeting was organized in
collaboration with amberFestival within
the frame of amber’09. This time artists
and designers participating in amber’09

will be presenting their own works.

55

KADAVRA, KOMATOZ VE KİMERA: AVATARLARIN ORGANLARI YOKTUR
THE CADAVER, THE COMATOSE & THE CHIMERA: AVATARS HAVE NO ORGANS

STELARC
İTÜ TAŞKIŞLA - KONFERANS SALONU / CONFERENCE HALL

9 KASIM / NOVEMBER 2009 / 17:00

“Biyolojik korsanlık, sinir nakilleri ve prostetik geliştirme çağında beden
elden ele dolaşıyor. Bugün benim vücudumda dolaşan kan, yarın sizin vü-
cudunuzda dolaşıyor olabilir. Organlar değiş-tokuş edilebilir. Kök hücreler
canlı organizmanın dışında çoğaltıldıktan sonra organizmanın içine konu-
lup vücudu tamir edebilir. Deri hücreleri kalp kası ve beyin hücrelerine
dönüştürülebilir. Yumurtalar artık bir zamanlar dondurulmuş spermlerle döl-
leniyor. Verici bedenin yüzü, alıcı için bir ÜÇÜNCÜ YÜZE dönüşüyor. Ölü bir
bedenden alınan uzuvlar canlı bir bedene bağlanıp yeniden hareketleniyor-
lar. Ölü bedenlerden alınan organlar canlı bedenlere yerleştiriliyor. Komatoz
(koma halindeki/bilinçsiz) bedenler yaşam-destek sistemleri ile süresiz olarak
varlıklarını sürdürebilirken, kadavralar plastinasyon yöntemiyle sonsuza
kadar korunabiliyor. Kriyojeni ile (dondurularak) askıya alınmış bedenler,
hayali bir gelecekte yeniden canlanmayı beklerken, test tübünde kimeralar
(canavarlar) üretmek mümkün. Artık ölü, neredeyse-ölü, yaşayan ölü ve daha
doğmamış olan aynı anda mevcut olabilir. Bu Kadavra, Komatoz ve Kimeranın

çağıdır.

“In an age of body hacking, neural implants and prosthetic augmentation, flesh
is circulating. Blood flowing in my body today might be circulating in your body
tomorrow. Organs extracted can be exchanged. Stem cells are replicated in-vitro
and repair the body in-vivo. Skin cells can be turned into heart muscle and brain
cells. Ova are now fertilized by sperm that was once frozen. The face of a donor
body becomes a THIRD FACE on the recipient. Amputated limbs from a dead
body can be reattached and reanimatede by a living body. Organs are extracted
from dead bodies and placed into living bodies. Cadavers can be preserved for-
ever with plastination whilst comatose bodies can be sustained indefinitely on
life-support systems. Chimeras can be engineered in-vitro whilst cryogenically
suspended bodies await reanimation at some imagined future. The dead, the
near-dead, the un-dead and the yet to be born now exist simultaneously. This is

the age of the Cadaver, the Comatose and the Chimera.”

57

NAME READYMADE
HAZIR KİMLİK

JANEZ JANSA
KASA GALERİ / KASA GALLERY
7 KASIM / NOVEMBER 2009 / 18:30

HAZIR KİMLİK “isim değiştirme” jesti üzerine bir konuşma/sunumdur. 2007
yılında üç Slovenyalı sanatçı, gerekli tüm resmi evrak ve damgayı tamam-
layarak, isimlerini Slovenya’nın o zamanki ekonomik-liberal, muhafazakar
başbakanının da adı olan Janez Jansa olarak değiştirdiler.

“Bu üç sanatçı isimlerini değiştirdiklerinde devlete karşı da eleştirel bir duruş
sergilemiş oldular. Yakın bir zamana kadar tüm makanmların bir tek kişi,
Janez Jansa tarafından işgal edilmiş gibi göründüğü Slovenya hükümetine
karşı bir duruştu. Bu özgün sanatsal eylem kapsamında; Janez Jansa’nın
adının çoklanması ile başbakanlık görevinin işlevi, Andy Warhol’un işlerinde
Campbell çorba tenekelerininkine benzer bir konum üstlenmiş oldu.
(Zdenka Badovinac, HAZIR KİMLİK , Ekim 2008)

NAME/READYMADE is the lecture/presentation of the “Name changing” ges-
ture perpetrated by three Slovenian artists who in 2007 officially and with
all the papers and stamps required, changed their names to the Slovenia’s
economic-liberal, conservative prime minister at the time, Janez Jansa.

“When the three artists changed their names to Janez Jansa, they in fact
adopted a critical stand to the state. To the Slovene government, in which
until recently all posts seemed occupied as it were by a single person - Janez
Jansa. (...) Through the multiplication of Janez Jansa’s name, the function of
the prime minister has assumed, within this specific artistic action, a simi-
lar position as the Campbell soup cans in Andy Warhol’s works.” (Zdenka
Badovinac, NAME READYMADE, October 2008)

58

LEONARDO EĞİTİM FORUMU
LEONARDO EDUCATION FORUM

NINA CZEGLEDY, ELİF AYİTER
İSTANBUL MODERN - SİNEMA SALONU / CINEMA HALL

8 KASIM / NOVEMBER 2009 / 18:30

Bu sunum Leonardo Eğitim Forumu’nun (LEF) amaçlarını, katılımcılarını ve
uluslararası ağını tanıtmayı, ilgili uzmanları ve kamuoyunu biraraya getirmeyi
ve gelecekte bir ortak etkileşim umuduyla tartışmaya teşvik etmeyi amaçlar.
LEF 100’den fazla üyesi olan ve her yıl gitgide büyüyen aktif bir topluluk-
tur. Sanat ve bilimin kesişim alanlarında burs ve eğitimi teşvik etmek için
araştırma konferanslarına katılır; panel tartışmaları, atölyeler ve başka etkin-
likler düzenler. Şu anda LEF’in birçok ülkede toplam 30’a yakın uluslararası
temsilcisi bulunmaktadır. 2007-2009 arasında uluslararası zirvelerde 15
uluslararası LEF forumu geliştirilmiş, bir eğitim stratejisi özeti oluşturulmuş ve
halen uluslararası bir politika raporu üzerinde çalışılmaktadır. LEF bölgesel/
yerel eğitim uzmanlarıyla daha yakın işbirliği umudu ile Türkiye gibi ülkelerde
faaliyetlerini geliştirmeyi amaçlamaktadır. Daha fazlası için: http://forum.lef-

net.org

The primary goal of the presentation is to introduce the Leonardo Education
Forum’s (LEF) aims, contributors and international network with a view to en-
gage experts as well as the public in a discussion in anticipation of future
interaction. LEF is an active community of over 100 members and growing
annually. It actively participates in research conferences, organizes panel dis-
cussions, workshops and other events that promote scholarship and educa-
tion at the intersections of art and science. Currently, LEF has close to thirty
international representatives in many countries. Between 2007-2009 we de-
veloped 15 international LEF forums at international summits, completed an
educational strategic summary and are currently working on an international
policy paper. We are looking forward to expand our activities in countries
such as Turkey in the hope of closer collaboration with regional/local educa-

tional experts. For more: http://forum.lefnet.org

61

ATÖLYE

İTÜ TBT LAB. TAŞKIŞLA

63

SANATSAL OYUN MOTORU MODİFİKASYONLARI
ARTISTIC GAME MODIFICATIONS

IVOR DIOSI
İTÜ TBT LAB.

7-9 KASIM / NOVEMBER 2009

1980’lerde bile, bilgisayar oyunu modları,
gerçek bir oyun oynamanın yanısıra
sadece sanat amacıyla da kullanılmıştır.
Her oyunun içindeki çekirdek yazılım
–oyun motoru– aslında günümüzün
etkileşimli gerçek zamanlı üç boy-
utlu grafiklerinin gelişmişliğini gös-
terir. En iyi oyun motorları yeni medya
sanatçılarının sanatsal vizyonlarını
gerçekleştirebilmeleri için kullanabi-
lecekleri harika ve güçlü araçlar olarak

değerlendirilebilirler.

As early as the 1980s, computer game
mods have also been used for the sole
purpose of creating art, as opposed to
playing an actual game. The core soft-
ware inside every game - called the game
engine - in fact today represents the
state-of-the-art in interactive real-time
3D graphics. The best of the engines can
be seen as wonderful and powerful tools
for the new media artists to realise their

artistic visions.

65

ÇOCUKLAR İÇİN ATÖLYE ÇALIŞMALARI
CHILDREN WORKSHOPS

İSTANBUL MODERN

67

ATAŞ ELEKTRONİĞİ
PAPERCLIP ELECTRONICS

KRISTINA ANDERSEN
İSTANBUL MODERN

14-15 KASIM / NOVEMBER 2009

Pil nedir? Elektrik lambası nasıl çalışır?
Bir devre ne yapar? Kendiniz elektronik
devre yapabilir misiniz? Devrenizi
nasıl giymek istersiniz? Ceketinizin içini
aydınlatan bir kolye. İki arkadaşı bağlayan
bir yüzük. Cebinizin içinde sizi tanıyanlara
gizli sinyal gönderen bir düğme... Devren-
izi elbise kolunuzda ya da bir sır olarak
yakanızda taşıyabilirsiniz. Gelin ve günlük
objelerden elektronik takılar tasarlayın.
Bu senin eserin - kararını sen verecek ve
yapacaksın. 5-7 yaş arası çocuklar için le-

himsiz elektronik atölyesi.

What is a battery? How does electric light
work? Can you connect electronics your-
self? Where will you wear your circuit? A
necklace lights up the dark inside your
coat. A ring connects two friends. A secret
switch inside your pocket sends a signal
to those who know you. You can wear
your circuit on your sleeve or as a secret
under your collar. Come and make elec-
tronic jewelry out of everyday things. It is
yours - you make it and you decide. Sol-
derless electronik workshop for 5-7 years

old children.

69

SİHİRLİ MAKİNELER
MAGIC MACHINES

KRISTINA ANDERSEN
İSTANBUL MODERN

14-15 KASIM / NOVEMBER 2009

Sihirli bir şeyi nasıl tasarlarız? Hiç, bir
makine inşa ettiniz mi? Hayalinizdeki
makine ne yapıyor ve nasıl ses çıkarıyor?
Kağıttan, kartondan, tahtadan, iplerden
ve bulabildiğimiz her şeyden beraberce
makineler yapacağız. Sonra onları izleyip
seslerini dinleyeceğiz. Ne ses çıkarıyorlar?
Sessizler mi yoksa gürültülüler mi? Kor-
kutucular mı yoksa arkadaş canlısı mı?
Basit kayıt cihazları ile makinelerinize

gerçek hayattan sesler koyacağız.

How do we design magic? Have you ever
built a machine? What does your imagi-
nary machine do and what does it sound
like? Together we will build machines out
of paper, cardboard, wood, string and
things we find. Then we look at them and
listen to them. What sound do they make?
Are they quiet or loud? Scary or friendly?
Using simple record/playback devices we

will put real sounds into your machine.

71

PERFORMANSLAR
PERFORMANCES

ROXY CLUB
73

SERVO SÜRÜCÜ İLE DÜŞÜK TEKNOLOJİLİ ŞARKILAR
LOW-TECH SONGS WITH SERVO DRIVE

PAUL GRANJON (FR/UK)
ROXY CLUB

14 KASIM / NOVEMBER 2009

Bu performans sanatçının ürettiği ma-
kinelerden bir seçkinin sunumu ve gös-
terisi üzerine kuruludur. Bu seçkide daha
eski klasik makinelerden Robotik Kuş’un
yanında, küçük insansı robot Mofo gibi
halen yapımına devam edilen robotlar da
bulunur. Bu robotlar genelde sanatçının
yaptığı enstrümanlarla üretilen müzik
eşliğinde sunulur. Performans, robot
bilimi ve eğlence alanındaki güncel

gelişmelerin yorumuyla vurgulanır.

Low-Tech songs with Servo-Drive is con-
structed around the presentation and
demonstration of several machines se-
lected from the artist’s production. The
selection includes robots in progress
such as Mofo the small humanoid robot,
as well as older classic machines, includ-
ing a Robotic Bird. The presentation of
the machines is often accompanied by a
song with music generated by self-made
instruments. The performance is under-
lined by an illustrated comment about
recent developments in robotic science

and entertainment.

75

I CREATE SOUNDSCAPES
BERK ÇAKMAKÇI & ANILIVE ISTANBUL (TR)
ROXY CLUB
14 KASIM / NOVEMBER 2009

Seslerle resmediyorum ucuz, retro
elektronik müzik aletleri, oyuncaklar
ile çağdaş kompozisyonlar üretmeyi
amaçlayan bir müzik projesidir. Bu proje
dahilinde enstrümanların başka bir ale-
tin yerini tutmasından çok, onların kendi
otantik seslerini kullanarak organik kom-
pozisyonlar üretilmesi amaçlanır.

aniLive İstanbul, gerçek zamanlı bir çizgi
film performansıdır. O anda çizilen ka-
rakterler, figürler, cisimler, tamamlanır
tamamlanmaz hareket etmeye başlarlar.
Bazen çizimler müzikle ahenk içinde dans
eder, bazen de eklenen yeni karakterler
benzersiz hikayeler yazar.

I Create Soudscapes is a music project
that aims to create contemporary com-
positions by using cheap, retro electronic
instruments and toys. n this project, it
is mainly aimed to use the authentic
sounds of instruments to create organic
compositions rather than replacing them
with each other.

aniLive İstanbul is a live animation per-
formance. Figures that are drawn in real
time start moving immediately when
they are completed. They sometimes har-
monically dance with the music or some-
times start telling a unique story with
other figures.

SESLERLE RESMEDİYORUM

77

amberKONFERANS
amberCONFERENCE

79

In previous years, the thought and discussion platform to elaborate on the theme of the
festival was organized in the form of a seminar with participation of invited-only speakers.

However, together with amber’09 this platform becomes a separate event itself. amber-
Conference which made its premiere within amber’09 Art and Technology Festival, aims to

establish a new academical thought and discussion platform in Istanbul at the intersection of
science, technology and art.

Parallel to amber’09, the theme of the conference is the “cyborg”, a concept that has af-
fected the creativity and imagination of many people in and outside of the academia and

one whose social technological, artistic and scientific connotations have been the subject of
much research.

In cooperation with Istanbul Modern Cinema, amberconference starts on November 6th, 2009
with a screening of a sample of Syborg films. Four cult films chosen by the Istanbul Modern
Cinema’s curatorial team, will recapture starting from the 70s the questions that have been
posed around this concept and present the viewers and conference participants with some
of cinema’s answers to these questions: Tetsuo, the Iron Man, 1989 (Shinya Tsukamoto); Ap-

pleseed / Appurushîdo, 1988 (Kazuyoshi Katayama); / Liquid Sky, 1982 (Slava Tsukerman) and
Westworld, 1973 (Michael Crichton).

Organized by BIS and realized through the cooperation of Sabanci University and Istanbul
Modern Cinema amberConference, is supported by the 2010 Istanbul European Capital of

Culture Agency as part of amberFestival.

Organizational Committee :
Zeynep Gündüz, Ekmel Ertan, Nafiz Akşehirlioğlu, Murat Germen

Program Committee :
Dicle Koğacıoğlu, Meltem Ahıska, Lanfranco Aceti, Selim Balcısoy, Elif Ayiter, Nafiz

Akşehirlioğlu, Bülent Somay, Tuna Erdem, Ekmel Ertan, Zeynep Gündüz, Murat Germen

Daha önceki yıllarda festival temasının tartışıldığı ve sadece davetli konuşmacıların katıldığı
bir seminer biçiminde düzenlenen düşünce ve tartışma platformu, amber’09 ile birlikte ayrı

bir etkinlik haline geliyor. AmberKonferans, amber’09 Sanat ve Teknoloji Festivali içerisinde
ilk kez gerçekleşerek, İstanbul’da bilim, teknoloji ve sanat kesişiminde akademik bir tartışma

platformu yaratmayı hedefliyor.

Konferansın teması, amber’09’a paralel olarak, sanat ve bilim alanında, akademide veya
akademi dışında birçok kişinin yaratıcılığını ve hayal gücünü etkilemiş sosyal, teknolojik,
sanatsal ve bilimsel sonuçları ile birçok araştırma ve çalışmaya konu olmuş olan “Siborg”

olarak belirlendi.

amberKonferans, İstanbul Modern Sinema ile işbirliğiyle 6 Kasım 2009 Cuma günü Siborg
Filmleri Gösterimi ile başlıyor. İstanbul Modern Sinema tarafından seçilen dört kült film

konferans oturumları öncesinde izleyici ve katılımcılara, Siborg konusunda 70’lerden
başlayarak sorulan soruları ve sinemanın cevaplarını hatırlatıyor: Demir Adam Tetsuo /

Tetsuo, the Iron Man, 1989 (Shinya Tsukamoto); Appleseed / Appurushîdo, 1988 (Kazuyoshi
Katayama); Beyaz Cevher / Liquid Sky, 1982 (Slava Tsukerman); Batı Dünyası / Westworld,

1973 (Michael Crichton).

BIS tarafından organize edilen ve Sabancı Üniversitesi ile İstanbul Modern Sinema
ortaklığında gerçekleştirilen amberKonferans, amberFestival çerçevesinde İstanbul 2010

Avrupa Kültür Başkenti Ajansı tarafından desteklenmiştir.

Organizasyon Komitesi :
Zeynep Gündüz, Ekmel Ertan, Nafiz Akşehirlioğlu, Murat Germen

Program Komitesi :
Dicle Koğacıoğlu, Meltem Ahıska, Lanfranco Aceti, Selim Balcısoy, Elif Ayiter, Nafiz

Akşehirlioğlu, Bülent Somay, Tuna Erdem, Ekmel Ertan, Zeynep Gündüz, Murat Germen

ART, SCIENCE AND TECHNOLOGY CONFERENCE
SANAT, BİLİM VE TEKNOLOJİ KONFERANSI

YENİ BİR BAŞLANGIÇ / A NEW START

81

The possibilities, restrictions and dangers generated by digital technologies and their impact
on social, cultural and political domains have been subjects of discussion for decades. Open

source and the Internet currently are just two examples of numerous technologies that
enhance democratic practices and promises of true democracy. Simultaneously the digital

divide, technologic surveillance and wars on technology, provide an argument for a dystopian
and totalitarian society.

These two contrasting visions of society enabled by digital technology, can be analyzed
through a concept of the body interpreted as the focus of contemporary politics and aesthet-

ics. What are the consequences of exposing and augmenting the capacities of our bodies
via digital technologies? Does the perception of the body change as a consequence of its

increasing encounters with digital technologies? In what ways do these changes altering our
understanding of the body by placing the new cyborg body or the cybernetic organism at the
center reconfigure social and cultural relations? And in what ways are the violent and unequal

structures and practices inherent to contemporary societies reconfigured by the digitally
enhanced body? Or can these encounters between digital technologies and the body imply

the possibility of a more ‘free’ and equal society?

What kinds of selves will these encounters generate? To which ethical ideas will these new cy-
borg- selves turn to? In which ways will affects of the cyborgs come together with their moral

percepts? If one meaning of technology is mediation as in ‘techne’ , how will these cyborgs ex-
perience the world as that world gets to increasingly prevent unmediated relations between

self and other? Or can digital technology in the hands of cyborgs go beyond itself and lead to
new, less controlled and mediated relations?

Popular culture has explored the ethical questions that the concept of cyborg poses.
“Blade Runner” illustrates the idea that androids may one day have independent and free

willpower.“Johnny Mnemonic” explores the personification of memory, while “The Hitchhiker’s
Guide to the Galaxy” focuses on the feelings and desires of robots. While these works pre-

sume a smoothly produced and received technology, in Turkey one prominent popular line
of comic humor aimed at the twists and turns of the arrival of technology. In a double move,

this genre depicted people’s reticence and difficulty accepting technology simultaneously
with their capacity to appropriate it for their own ends. Indeed in locales such as the Middle

East, the Balkans, the Mediterranean, Caucasian and Turkic countries, technology’s potential in
generating and enhancing social and economic disparities is vividly visible. Moreover ongoing
crises in the region continue to attract attention on the manifold effects of the asymmetrically
produced technological violence. As we continue to live in these lands that generate cyborgs

in violently uneven ways and search for new ethics that can respond to these developments
we ask: Are you (un)cyborgable?

Dicle Koğacıoğlu with amberConference team, 2009

Dijital teknolojilerin yarattığı olanaklar, kısıtlar ve tehlikeler ile bu teknolojilerin sosyal,
kültürel ve politik alanlardaki etkileri, onyıllardır süren bir tartışma yarattı. u anda Açık Kaynak

ve Internet, demokratik pratikleri ve doğru bir demokrasi ihtimalini arttıran birçok teknoloji-
den sadece iki tanesi. Bunlara eş zamanlı olarak dijital ayırım, teknolojik gözaltı ve teknolojiye

dayanan savaşlar, totaliter ve kötü bir topluma dönüşmemiz ihtimalini de akla getiriyor.

Dijital teknolojilerin akla getirdiği bu iki karşıt toplumsal vizyon, çağdaş politika ve estetiğin
odak noktası olarak yorumlanan bir beden kavramıyla incelenebilir. Dijital teknolojileri kul-

lanarak bedenlerimizi teşhir etmenin ve kapasitelerini arttırmanın ne gibi sonuçları olabilir?
Bedenlerimizin gittikçe artan biçimde dijital teknolojilerle karşılaşması ve asimile olması,

beden algısının kendisini nasıl değiştiriyor? Sibernetik organizma ya da yeni siborg bedenini
merkeze alan beden anlayışındaki bu değişikler, sosyal ve kültürel ilişkileri hangi biçimlerde
yeniden kuruyor? Ve dijital destekli beden, çağdaş toplumlara içkin şiddetli ve eşitsiz pratik-

leri hangi biçimlerde yeniden biçimlendiriyor? Ya da dijital teknolojilerle beden arasındaki bu
karşılaşmalar, daha eşit ve özgür bir toplum yaratabilir mi?

Bu karşılaşmalar ne tür benlikler oluşturacak? Bu yeni siborg benlikler hangi etik fikirlere
başvuracak? Siborgların duygulanımları, ahlaki anlayışlarıyla hangi biçimlerde bir araya

gelecek? Eğer teknolojinin bir anlamı da, “techne” kavramında olduğu gibi aracılık ise, bu
siborglar benlik ile diğeri arasındaki aracısız ilişkileri gittikçe artan biçimde engelleyen bu
Dünya’da, Dünya’yı nasıl kavrayacaklar? Acaba dijital teknolojiler siborgların kullanımında

daha az kontrol edilen, aracılardan arınmış ilişkilere yol açabilir mi?

Popüler kültür, siborg kavramının ortaya attığı etik soruları araştırdı. “Blade Runner” androi-
dlerin bir gün bağımsız ve hür bir iradeye sahip olabileceği fikrini işler. “Johnny Mnemonic”
belleğin kişileşmesini araştırırken, “Otostopçunun Galaksi Rehberi” robotların arzularını ve

duygularını ele alır. Bu eserler, mükemmel biçimde üretilmiş ve sorgusuzca kabul edilen bir
teknolojiyi öngörürken, Türkiye’de popüler mizahın güçlü bir kolu, yeni teknolojiler ulusal ve

yerel boyuttaki gelişmeler sonucunda ülkeye girerken ortaya çıkan karışıklıkları ve aksaklıkları
ele alır. Gerçekten de Ortadoğu, Balkanlar, Akdeniz, Kafkaslar ve Türki Cumhuriyetler gibi yer-
lerde teknolojinin sosyal ve ekonomik eşitsizlikler yaratma ve varolanları arttırma potansiyeli
açık olarak gözüküyor. Ayrıca bölgede süregitmekte olan krizler, üretilen asimetrik teknolojik

şiddetin türlü etkilerine dikkati çekiyor. Şiddetli ve eşitsiz biçimlerde siborglar yaratan bu
topraklarda yaşamaya ve bu gelişmelere cevap verebilecek bir etik aramaya devam ederken

soruyoruz: siborglaştıramadıklarımızdan mısınız?

Dicle Koğacıoğlu, amberKonferans ekibi ile, 2009

CYBORG, RE-VISITED
SİBORG, YENİDEN

83

10:30-10:45 Açılış Konuşması / Welcoming Speech

10:45-11:45 Tema Konuşması / Keynote Speaker: Stelarc

11:45-13:15 Birinci Oturum / Panel One: Mediated Bodies
11:45-12:15 Elif Ayiter-“Body in Code: The (Cybernetic) Sojourn of the Embodied Avatar”

12:15-12:45 Angeliki Malakasioti- “Aspects of fragmentation and self-experience.
Towards a dissection of the digital body”

12:45-13:15 Dr. Pieter Coussement, Dr. Michel Demey, Prof. Dr. Marc Leman-
“Coming from the Heart”

14:15-16:15 İkinci Oturum/Panel Two: Bodies and Cyborgs as Cultural Constructs
14:15-14:45 Lucia Ayala- “Astronomical Cyborgs in the 18th ct. From the miracloscope to

the elastic man in Kindermann’s universe and other examples”.
14:45-15:15 Lanfranco Aceti- “What Language Does the Cyborg Speak? Culture, Ethnicity

and Nationality as part of the Language of the Cyborg”
15:15-15:45 Can Fakioğlu- “Third Pill for Modern World”

15:45- 16:15 Eduardo Abrantes- “Night Vision - mediated perception of invisibility”

16:30-17:30 Üçüncü Oturum/Panel Three. Micro-organisms and Bio-art
16:30-17:00 Tagny Duff- “Living Viral Tatoos?”

17:00-17:30 Buğra Karabey- “Clashes of the brain waves: A Cyber Musical Duet Between a
Plant and a Human Being”

KONFERANS OTURUMLARI
CONFERENCE PANELS

İSTANBUL MODERN - SİNEMA SALONU / CINEMA HALL

7 KASIM / NOVEMBER 2009

10:00-11:00 Tema Konuşması/Keynote Speaker: Chris. H. Gray. ‘Uncyborgable’

11.15-13.15 Birinci Oturum / Panel One. Cyborg as Other
11:15-11:45 Ayşegül Kesirli- “Ripped, Riven and Possessed: The Revolt of the Female

Body in Rupert Wainwright’s Stigmata”
11:45-12:15 Bengi Başaran- “Change of Female Image in Science-Fiction

and Cyberpunk Literature”
12:15-12:45 Yukihide Endo- “The Representation of ‘Otherness’ in a Surreal Horror Movie:

the Monstrous Identity of Humanity Revealed”

13:45- 15:15 İkinci Oturum/Panel Two: Interactive Space and Wearables
13:45- 14:15 Veroniki Korakidou, Aris Bezas, Antonis Pzaltis- “Cybersthesia: Cross-media

and cross-modal abstractions for real-time performative animation”
14:15-14:45 Isa Gordon- “Wear it on Your Sleeve: Embedding Ubiquitous Computing to

Enable Human Expression”

15:15-17:45 Üçüncü Oturum/Panel Three: Bodies and Avatars
15:15-15:45 Katerina Karoussos- “My Beloved Avatar”

15:45-16:15 Joff Chafer, Joff Fassnacht- “The Performer as Avatar as Performer as Avatar”
16:15-16:45 Joana Fernandes Gomes- “HOME: A look inside this algorithmic world”

17.00-17.45 Özel Oturum/Special Panel
Leonardo Education Forum - Nina Czegledy, Elif Ayiter

17:45 -18:00 Kapanış Konuşması/Closing Speech

8 KASIM / NOVEMBER 2009

85

SANATÇILAR
ARTISTS

Anilive-İstanbul
anilive-istanbul, Şubat 2009’da Gökhan Okur ve Cihan Gelerli tarafından kuruldu. Canlı
canlı üretilen çizimlerin hareketlendiği görsel performans, önceleri arkadaş çevrelerinde
izleyici buldu. Ardından gelen süreç içersinde If istanbul film festivali, Becks, amberFestival,
İlhan Ersahin, Nil Karaibrahimgil gibi isimlerin showlarına dahil oldu. Maceraları devam

etmekte.

It was founded by Gökhan Okur and Cihan Gelerli in 2009. They started with a visual
performance based on the animation of real time drawn figures in friend gatherings,
which, in a short time evolved into a show. They performed in/with If istanbul film festival,
Becks, amber’09 Art and Technology Festival, İlhan Ersahin, Nil Karaibrahimgil. Their

adventure is continuing.

Aslı Sağlam
Aslı Sağlam, İstanbul’da yaşayan ve heykel/multimedya alanlarında çalışan bir
akademisyen-sanatçıdır. İstanbul Saint Benoit Fransız Lisesi’nden mezun olduktan sonra
eğitimine İtalya’da , Accademia di Belle Arti di Firenze’de devam etmis, 2007 yılında Güzel
Sanatlar diplomasını Heykel bölümünden alarak, 2009’ da aynı okulun Görsel Sanatlar ve
Multimedya Teknikleri master programını tamamlamıştır. Bu dönemde İtalya ve Türkiye’de

bir çok sergiye katılmış, aynı zamanda illüstratör olarak çalışmıstır.

She is a sculptor and multimedia artist who lives, works and teaches in Istanbul. After
graduating from Saint Benoit, she moved to Italy to study at the Accademia di Belle Arti di
Firenze, where she completed a bachelor of fine arts in Sculpture in 2007 and graduated
with honors from the master program in Visual Arts and Multimedia Techniques in 2009.

She has worked as an illustrator and participated in exhibitions in both Italy and Turkey.

Barbara Sterk
Etkileşimin tekno-sosyal ve eleştirel boyutlarıyla ilgilenen bir sosyolog ve medya
sanatçısıdır. Budapeşte’de sosyoloji eğitimi aldıktan sonra Londra’da Goldsmiths
College’de Dijital Medya alanında master yapmıştır. Macaristan ve dışında çeşitli sergilere

katılmıştır, medya sanatlarında pozitivizmi araştırır.

She is a sociologist and media artist interested in the techno-social and critical aspects
of interaction. She studied sociology in Budapest and received an MA degree in Digital
Media at the Goldsmiths College, London. She has had several exhibitions in Hungary

and abroad and is interested in investigating positivism in media art.

87

the METU Informatics Institute.

Elif Ayiter
Bir sanatçı, tasarımcı ve sanat tasarım ile bilgisayar bilimi arasında melez eğitim
metodolojilerinin geliştirilmesi ve uygulanması konusunda uzmanlaşmış bir eğitimcidir.
Araştırma ürünlerini çeşitli konferanslarda sunmuştur. Halen University of Plymouth’da
Planetary Collegium, CAiiA doktorasını yapmaktadır. Alpha Auer -nam-ı diğer Elif Ayiter-

Second Life’ta tamamiyle ilgisiz, haylaz, patavatsız, uçarı, moda.

Elif Ayiter, is an artist, designer and researcher specializing in the development and
implementation of hybrid educational methodologies between art&design and computer
science. She has presented creative as well as research output at many conferences. She
is currently studying for a doctoral degree at the Planetary Collegium, CAiiA hub, at the
University of Plymouth. Alpha Auer, aka. Elif Ayiter is a totally irreverent, mischievous,

politically incorrect, frivolous, fashion victim avatar in Second Life.

Gergely Kovacs
Mimarlık yapmaktadır. Aynı zamanda Çağdaş Macar Mimarlık Merkezi’nin kurucu-

larındandır. Sık sık sanatçılar, sosyologlar ve şehircilik uzmanlarıyla birlikte çalışır.

 He is an architect and one of the founders of Hungarian Contemporary Architecture
Center. He often works together with fine artists, sociologists and urbanists.

Ivor Diosi

Ivor Diosi bir sanatçı ve teknoloji simyacısıdır. İlgilendiği konuların başında kimlik, zaman
ve mekanın varoluşu, hayatın oluşumu, algı ve bilinç gelir. Sanal gerçeklik, artırılmış
gerçeklik, insan-bilgisayar arayüzleri, oyun modifikasyonları, gerçek-zamanlı işlemleme

ve yapay hayat alanlarında teknolojik başarı göstermiştir.

Ivor Diosi is an artist and technology alchemist. His main obsessions are identity, the
existence of space-time, the emergence of life, perception and consciousness. He is
technologically accomplished in fields of virtual reality, augmented reality, human-
computer interfaces, game-engine modifications, real-time processing and artificial life.

Janez Jansa
Janez Janša (1970, Bergamo, Italy) Milan Güzel Sanatlar Akademisinden mezun kavramsal
sanatçı ve yapımcıdır. Sosyal çağrışımları oldukça güçlü olan işleri medyalar-arası olarak
tanımlanabilir. Ljubljana’daki Aksioma, Çağdaş Sanat Enstitüsü’nün kurucularındandır ve
aynı kurumun direktörlüğünü yapmaktadır. Performansları ve enstalasyonlarının yanı sıra

Berk Çakmakçı
Sabancı Üniversitesi Görsel İletişim Tasarımı bölümünden 2009 yılında mezun olmuştur.
2007’den bu yana çeşitli müzik projeleri ile çalışmalarını sürdürmektedir. “I Create
Soundscapes” projesini de 2007’de başlatmış ve 2008’den itibaren canlı performanslarla

seyirci karşısına çıkmıştır.

He has graduated from Sabancı University Visual Communication Design program in
2009. He has created a number of music projects since 2007. He has started his project
“I Create Soundscapes” in 2007 and has been presenting his compositions developed

within this project to live audiences since 2008.

Bill Vorn
1992’den bu yana robotik sanat alanında çalışmaktadır. Projeleri robotbilim, hareket
kontrolü, ses, ışık, video ve sibernetik işlemler gibi öğeler içerir. “Yapay davranışların
estetiği” üzerine üzerine yaptığı sanatsal işlerde yapay hayat ve etken teknolojilerini
araştırır. UQAM Montreal’de İletişim Bilimleri üzerine doktora yapmıştır. Halen Concordia
Üniversitesi Stüdyo Sanatları Bölümü Intermedya/Siber Sanatlar programında Elektronik
Sanatlar konusunda öğretim görevlisi olarak çalışmaktadır ve Hexagram Estitüsü Robotik

Sanat araştırma laboratuarı aLab’den sorumludur.

He is working in the field of Robotic Art since 1992. His projects involve robotics and
motion control, sound, lighting, video and cybernetic processes. He pursues research
on Artificial Life and Agent Technologies through artistic work based on the “Aesthetics
of Artificial Behaviors”. He holds a Ph.D. degree in Communication Studies from UQAM
(Montreal). He teaches Electronic Arts in the Department of Studio Arts at Concordia
University (Intermedia/Cyberarts program) where he is responsible of the aLab (a Robotic

Art research lab.

Buğra Karabey
2004 yılından beri ses-sanatı ve elektronik müzik alanında çalışmaktadır. Ayrıca gitarist
olarak 20 yıldan fazla bir rock müzik geçmişi vardır. Sanatçı, Bilkent Üniversitesi Elektrik
ve Elektronik Mühendisliği bölümünden mezun olmuş, MBA derecesi almış, master
derecesini de Bilgi Sistemleri üzerine yapmıştır. Halen Orta Doğu Teknik Üniversitesi

Enformatik Enstitüsü’nde doktorasını yapmaktadır.

He has been working on sound-art and electronic music since 2004. He has more than 20
years of rock music background as a guitar player. He graduated from Bilkent University
Electrical and Electronics Engineering Department and holds an MBA degree and an MS
on Information Systems. Currently he is working for his PhD on Information Security at

89

Department. He has participated many group exhibitions in Latvia and abroad.His works
could be categorized as interactive kinesthetic sculptures.

Lenka Klimesova
Multimedya işleri beden, cinsiyet, feminizm, toplum, öz-portre ve buluntu görüntü
kullanımı üzerine yoğunlaşır. 2008 yılında Ostrava Üniversitesi’nden mezun olmuştur.

Toplumsal gelenekler, kurallar ve kalıplaşmış yargılarla ilgilenir.

Her multimedia works focus on the topics of body, gender, feminism, society,
selfportraiture and use of found footage. She is graduated from University of Ostrava in

2008 and is particularly interested in social customs, rules and stereotyphes.

Marton Andras Juhasz
Szeged Bilimler Üniversitesi’nde moleküler biyoloji, biyokimya, biyoteknoloji ve
biyoenformatik okumuştur. İlgi alanları deneysel müzik, nörosibernetik, robotik ve kaos

teorisidir.

Studied molecular biology, biochemistry, biotechnology and bioinformatics at
the University of Sciences, Szeged. His fields of interest are experimental music,

neurocybernetics, robotics and chaos theory.

Melinda Matuz
 Mimar olarak çalışmaktadır. Aynı zamanda Budapeşte Moholy-Nagy Üniversitesi’nde

doktora öğrencisidir.

She is an architect and a PhD student at the Moholy-Nagy University of Art and Design,
Budapest.

Nina Czegledy
Nina Czegledy sanat, bilim, teknoloji konularında uluslararası işbirlikleri yaparak çalışan
ve eğitim projeleri üreten bir medya sanatçısı, küratör ve yazardır. Zaman tabanlı ve
dijital işler üretmiş, üretimleriyle ödüller kazanmış ve geniş çapta sergiler düzenlemiştir.
Czegledy dünya çapında atölyelere, forumlara ve festivallere katılmakla beraber
birkaçını da yönetmiştir. Akademik konuşmaları çeşitli uluslararası yayınlarda, kitaplarda
ve dergilerde yer almıştır. Projeleri değişen çevre ve insan bedenin algısı üzerine
odaklanmıştır ve online etkinlikler ile çeşitli mekanlarda sunulmuştur. Aynı zamanda

Leonardo Eğitim Forumu (LEF) eşbaşkanıdır.

She is a media artist, curator and writer who works internationally on collaborative
art-science- technology and educational projects. She has produced time based and

bir çok kitabın editörlüğünü ve ortak-editörlüğünü de yapmıştır.

A conceptual artist, performer and producer graduated from the Academy of Fine Arts
of Milan, Italy. His work has strong social connotations and is characterized by an inter-
media approach. He is co-founder and director of Aksioma, Institute for Contemporary
Art in Ljubljana. Alongside his many artistic projects, Jansa is editor and co-editor of a

number of books.

Juan Manuel Castro Molina
2001 yılında Javeriana Universitesi İletişim Tasarımı bölümünden mezun olmuş, master
derecesini veri görselleştirmesi alanında Tama Art Üniversitesi’nde yapmıştır. Halen aynı

kurumda doktora çalışmalarını sürdürmektedir.

Juan Manuel Castro Molina graduated from Javeriana University Communication Design
Department and completed his masters degree in the field of data visualization in Tama

Art University. He is continuing on his doctoral studies in the same institution.

Kristina Andersen
Sanatçı elektronik araçlar kullanarak alışılagelmedik nesneler ve deneyimler yaratmakta
ve bunları önce çocuklar üzerinde denemeyi tercih etmektedir. Naif elektroniğe olan
ilgisinin bir uzantısı olarak halen, etkileşimli davranışlı bir kara kutu serisi üzerinde
çalışmaktadır. STEIM gurubuna dahildir, tasarım ve sanal ortam konularında yüksek lisans
yapmıştır ve Ivrea Etkileşimli Tasarım Enstitüsünde araştırma görevlisidir. DasArts, Piet

Zwart Enstitüsü, Willem de Kooning Akademisi gibi kurumlarda ders vermiştir.

She works with electronics to create unusual objects and experiences, which she likes to
test on children first. She is currently working on a series of black boxes with interactive
behaviors as part of her obsession with naïve electronics. Connected to STEIM, she has an
MA in Design, an M.Sc in Virtual Environments and was a research fellow at the Interaction
Design Institute Ivrea. She taught and mentored at institutions such as DasArts, Piet

Zwart Institute and Willem de Kooning Academie.

Krists Pudzens
2004’te Riga Sanat ve Tasarım Okulu heykel tasarımı bölümünden mezun olmuştur. Halen
Latvia Sanat Akademisi’nde heykel alanında eğitimine devam etmektedir. Yurt içinde
ve yurtdışında birçok grup sergisine katılan sanatçının çalışmaları etkileşimli kinestetik

heykeller olarak tanımlanabilir.

He has graduated from the Sculpture Design Department of Riga Design and Art School
on 2004. He is currently an undergraduate student in the Art Academy of Latvia, Sculpture

91

Selin Özçelik & Nagehan Kuralı
“Adnan Amca Siborg mu?” iki genç sanatçının üçüncü ortak çalışmasıdır. İkili Sabancı
Üniversitesi Görsel Sanatlar ve Görsel İletişim Tasarımı Bölümü’nden mezun olmuştur.
Halen Bremen Üniversitesi’nde kentsel gösterim ve kamusal alanda etkileşimli medya

tasarımı üzerine master çalışmalarına devam etmektedirler.

The installation“Is Uncle Adnan a Cyborg?” is the third collaborative project of the two
young artists. Upon graduating from Visual Arts and Visual Communication Design
Program at Sabanci University, they enrolled in the Digital Media Master Program at
Bremen University, Germany. They are currenlty studying and working in Germany on

urban screenings and interactive media design in public spaces.

Social Bits
Toplumsal etkileşimlerin özellikle kentsel ortamlar, kamusal alanlar ve kendine özgü
mimari kompleksler gibi gerçek dünyaya ait mekânlardaki sanatsal çıktıları üzerine
odaklanan Linz (Avusturya) merkezli bir araştırma grubudur. Social Bits yalnızca toplumsal
verilerin kendisiyle ilgilenmez düşüncenin dijital bilgiye dönüştürülme sürecini, ve bu

bilginin tekrar nasıl fiziksel ve gerçek bir konuma getirilebileceğini inceler.
Social Bits grup üyeleri: Mahir M. Yavuz Linz’de yaşayan ve çalışan bir tasarımcı ve
arastırmacıdır. Halen Linz Sanat ve Tasarım Üniversitesi’nde Arayüz Kültürü alanında
doktora çalışmalarını sürdüren ve aynı üniversitede ders veren Yavuz, aynı zamanda Ars
Electronica Futurelab’de kıdemli araştırmacı olarak çalışmaktadır. Jayme Cochrane Linz’de
yaşayan bir etkileşim tasarımcısıdır. Kanada’daki Simon Fraser Üniversitesi’nden Etkileşimli
Sanatlar alanında lisans derecesini aldıktan sonra, Ars Electronica Futurelab’de çalışmak
üzere Linz’e yerleşen Cochrane, aynı zamanda Linz Sanat ve Tasarım Üniversitesi’nde
Arayüz Kültürü alanında yüksek lisans çalışmalarını sürdürmektedir. h.o (Hide Ogawa,
Taizo Zushi, Jun Yura ve Emiko Ogawa) karışık medya ile sayısal teknolojiyi birleştiren
kavramsal sanat eserleri yaratan Tokyo merkezli uluslararası bir medya sanatları grubudur.
“h.o” ismi suyun kimyasal sembolü olan H2O’dan gelmekte ve grubun insanlar arasındaki

farklı iletişim biçimlerine olan ilgisini ifade etmektedir.

Social Bits is a research group based in Linz, Austria focusing on the artistic output of social
interactions in real world locations; specifically in urban environments, public spaces and
unique architectural complexes. Social Bits is interested not just in the social data itself
but explores the process of turning a human thought into digital information, then in
turn putting the information back in a physical and real social context. Current members
of Social Bits are: Mahir M. Yavuz is a designer and researcher who lives and works in Linz,
Austria. He is currently working on a PhD in Interface Culture at the University of Art and
Design Linz where he lectures and works as a senior researcher of graphic design at the

digital works, won awards for her artwork and exhibited widely. She has participated in
and chaired workshops, forums and festivals worldwide . Her academic lectures led to
numerous books and journal publications. Her projects, which focus on the changing
perception of the environment and the human body are presented via on-line and on-

site events. The artist, is co-chair of the Leonardo Education Forum (LEF).

Paul Granjon
Fransa’nın Lyon şehrinde 1965’te doğan sanatçının işlerinin temelini oluşturan konu,
insanlar ve makinelerin bir arada evrimidir. İnsanların ne kadar hızlı biçimde gitgide
karmaşıklaşan aletler ve protezler ürettiğini ve bu aletlerin insanların deneyimlerini nasıl
etkilediğini inceler. Performanslarında ve sergilerinde makineler ile olan ilişkimizi mizahi
bir şekilde yorumlayan sanatçı, seyircinin bu aşırı karmaşık teknolojilere olan bağımlılığını
sorgulayarak, insan bedeni ve aklının yetilerine yeniden değer veren bir yaklaşım ve bu

teknolojilere karşı daha yetkin bir tavır önerir.

Paul Granjon (Born in Lyon, France, 1965) has been working on the co-evolution of
humans and machines. He is interested in how humans create at an increasingly rapid
rate tools and prostheses of exponential complexity, and how these tools in turn affect
the human experience. He makes machines that comment in a humorous fashion on our
relation to machines. He aims to bring the audience to question the human dependence
on ultra-complex technologies and suggest a more empowered attitude towards the

latter as well as a re-valued approach to the capabilities of the human body and mind.

Peter William Holden
1970’te İngiltere’nin kuzeyinde bir sanayi kasabasında dünyaya gelmiş ve genç yaştan
itibaren hareketli görüntü, dönüşüm ve teknoloji ile ilgilenmiştir. 1980’lerin kişisel
bilgisayarları sanatçıya matematiğin harika dünyasına kısa bir bakış atma fırsatını
sunmuştur. Elektronik müzik ve hip-hop’un sentezlenmiş melodileri onu çok etkilemiş
ve break-dansın karmaşık dans hareketleri ile tanıştırarak, fiziksel hareket koreografisinin

güzelliğine aşina kılmıştır.

He was born in a decaying industrial town in Northern England in 1970. From an early
age he became fascinated with moving imagery, transformation and technology. Home
computers of the 1980’s gave him a glimpse into the wonderful world of mathematics.
Electro and Hip-Hop with its synthesized sound captured his soul and introduced him to
the complex dance routines of break-dance, hence acquainting him with the beauty of

choreographed physical movement.

93

Teoman Madra, as a multi media artist for photography, continues his works and shows,
doing new visual abstractions and other expressive works, online in his web sites and
occasionaly with performances. He shares many experimental and recorded new musics
as selections from cd’s today and often with artists supports. Through 1998-2009, he
has realized an interesting multi media arts communications archive in cyberspace, self

illustrated with his visuals at www.newmediakitchen.com

UBERMORGEN.COM
Viyana’da oluşturulmuş bir sanatçı ikilisidir. Lizvlx St.Moritz ve Viyana’da yaşayan şirketlere,
kolleksiyonerlere ve kurumlara, hem sanatsal, hem ticari işler üreten bir tasarımcı ve
teknoloji uzmanıdır. Hans Bernhard ise, yine St.Moritz ve Viyana’da yaşayan, dijital ve
güzel sanatlar alanında çalışan bir sanatçıdır. UBERMORGEN.COM’un gerisinde Avrupa
tekno-güzel sanatlar alanının en özgün -ihtilaflı ve putkıran- kimliklerinden birini buluruz.

A Viennese artistic duo. Lizvlx is a Vienna and St. Moritz based artist, designer and
technologist, producing both artistic and commercial work for companies, collectors
and institutions. Lizvlx is a Vienna and St. Moritz based artist, designer and technologist,
producing both artistic and commercial work for companies, collectors and institutions.
Hans Bernhard is a Vienna and St. Moritz based artist working in the fields of digital and
fine art. Behind UBERMORGEN.COM we can find one of the most unmatchable identities –
controversial and iconoclast – of the contemporary European techno-fine-art avant-garde.

Xarene Eskandar
Sanatçının moda ve otomotiv tasarımından mimariye ve gösteri yapımcılığına uzanan
çok kapsamlı bir geçmişi vardır. Uluslararası VJ etkinliklerinin global bir resmi olan ‘vE-
”jA: Canlı Ses/Video Sanatı + Teknolojisi isimli kitabı üzerine dünyanın çeşitli yerlerinde
konuşmalar yapmıştır. En son işleri, görünmez şehirsel altyapılar dahilindeki geçici

yerleşimleri tanımlamaya yönelik araçları araştırmaktadır.

Xárene Eskandar has a diverse background ranging from fashion and automotive design
to architecture and event production. She has given various talks internationally based on
her book ‘vE-”jA: Art + Technology of Live Audio/Video, which captures a global snapshot
of the international VJ scene. Her recent works look towards media in defining temporary

habitats in invisible urban infrastructures.

Ars Electronica Futurelab. Jayme Cochrane is an interaction designer currently based
in Linz. After receiving a B.Sc in Interactive Arts (focus Interaction Design) from Simon
Fraser University in Canada, he moved to Linz to work in the Ars Electronica Futurelab.
He is currently also pursuing a master’s degree in Interface Culture at the University of
Art and Design Linz. h.o (Hide Ogawa, Taizo Zushi, Jun Yura and Emiko Ogawa) is an
international media art group from Tokyo creating conceptual art works using a mixture
of media combined with digital technology. “h.o” derives from the chemical symbol for

water, H2O, implying h.o’s interest in various forms of communication between people.

Stelarc
Vücudunu görsel olarak araştıran ve akustik olarak genişleten bir performans sanatçısıdır.
Vücudunun içini konu eden üç film yapmıştır. 1976-1988 arasında kancalarla vücudunu
astığı 25 performans sergilemiştir. Vücudun değişik, mahrem ve istemdışı arayüzlerini
araştırmak için tıbbi aletler, protezler, robotlar, sanal gerçeklik sistemleri, internet ve
biyoteknolojiyi kullanmıştır. Performansları arasında bir “Üçüncü El”, bir “Sanal Kol”, bir
“Mide Heykeli ve 6 bacaklı yürüyen bir robot olan bir “Dış İskelet” bulunmaktadır. “Fraktal
Beden”, “Ping Vücut” ve “Parazit” adlı performansları, kasların elektriksel uyarısı aracılığıyla
bedenin istemdışı, uzaktan, internet üzerinden koreografisini araştırmaktadır. “Protez
Kafa” enstalasyonu ise kendisini sorgulayan kişi ile konuşan cisimleşmiş bir diyalog

aracıdır.

Stelarc is a performance artist who has visually probed and acoustically amplified his
body. He has made 3 films of the inside of his body. Between 1976-1988 he completed 25
body suspension performances. He has used Medical instruments, Prosthetics, Robotics,
Virtual Reality systems, the Internet and Biotechnology to explore alternate, intimate and
involuntary interfaces with the body. He has performed with a “Third Hand”, a “Virtual
Arm”, a “Stomach Sculpture” and “Exoskeleton”, a 6-legged walking robot. His “Fractal
Flesh”, “Ping Body” and “Parasite” performances explored involuntary, remote and internet
choreography of the body with electrical stimulation of the muscles.The installation

“Prosthetic head” is an artificial head speaking to the person who interrogates it.

Teoman Madra
Teoman Madra, fotogramlarıyla 1967 Paris Bienali’ne katıldıktan sonra, çok ortamlı sanat
içinde yeni yollar arayarak ilgisini gösteri ve sergilerle sürdürmüştür. İnteraktif çoklu
ortamda fotoğraf araştırmalarını web sitelerinde ve gösterileriyle geliştirirken, çoğu kez
deneysel müzik seçmeleriyle, disiplinlerarası video klipler yapmıştır. Son on yıllık süreçte
internet üzerinde kendi görselleriyle, medya sanatları iletişim arşivini oluşturmuştur.

www.newmediakitchen.com

95

THE TEAM

Sanat Yöneticisi /
Artistic Director :
Ekmel Ertan

Festival Yöneticisi /
Festival Director :
Özlem Alkış

Editör & Danışman /
Editor & Consultant :
Nafiz Akşehirlioğlu

amberFestival Danışma Kurulu /
amberFestival Advisory Board :
Meltem Aksoy, Elif Ayiter, Derya Bigalı,
Beral Madra, Nilgün Mirze, Aydın Silier,
Ali Yurtsever

Konferans Organizasyonu /
Conference Organization :
Zeynep Gündüz

İletişim Koordinatörü /
Public Relations Coordinator :
Çiğdem Zeytin

Prodüksiyon Yöneticileri /
Production Managers :
Alper Kanışkan, İsmail Hazır

Prodüksiyon Yardımcıları /
Production Assistants :
Kutsal Kaan Bilgin,
Onur Güngör, Muharrem Yıldırım

Organizasyon Asistanı /
Organization Assistant :
Belkıs Işık

Tanıtım Videoları /
Promotional Videos :
Ayşegül Dalgıç

amber’09 - Kimlik Tasarımı /
Identity Design :
Eray Makal (12 punto)

Grafik Tasarım ve Uygulama /
Graphic Design and Application :
Oya Çitçi

Web Uygulama /
Web Application :
Altuğ Çırakoğlu (Vida Sayısal Tasarım)

Sergi Görevlileri /
Exhibition Crew :
Zafer Ödemiş, Serra Girgin, Ayşin Güneş,
Begüm Çapan, İnci Ömür, Erhan Tural,
Seval Ayaz, Nihal Koparan, Tuba Ölgün

Gönüllüler /
Volunteers :
Hale Bayrak, Murat Sezgi, Nurettin
Yücesan, Asu Ceren, Burak Nehbit,
Görkem Yavuzşen, İmran Utku, Meril
Pelin Öker, Tuğçe Nomanoğlu, Mehmet
Barış Yıldırım, Nice Uysal, Onur Çöleli,
Sare Ayşegül Gönenç, Alkan Dalkılıç,
Neylan Öğütveren, Murat Buldanlıoğlu,
Ömer Ağustoslu, Begüm Karahan, Gökçe
Özer, Cahit Çağdaş Yılmaz, Yiğit Özyer,
Arda Sarp Güçlü, Alihan Aksungur,
Beyza Boyacıoğlu, Cem Berk Ekinil,
Oğuz Yazıcı

96

PARTNERS AND SPONSORS

ORGANİZASYON / ORGANIZED BY

İSTANBUL 2010 AVRUPA KÜLTÜR BAŞKENTİ AJANSI
TARAFINDAN DESTEKLENMİŞTİR / SUPPORTED BY

ISTANBUL 2010 EUROPEAN CAPITAL OF CULTURE AGENCY

ORTAKLAR / PARTNERS

99

DESTEKÇİLER / SPONSORS ETKİNLİK DESTEKÇİLERİ / EVENT SPONSORS

101

TEŞEKKÜRLER
THANKS TO

amber’09 Sanat ve Teknoloji Festivali’nin
gerçekleşmesine katkıda bulunan

Ana Destekçimiz
 İstanbul 2010 Avrupa Kültür Başkenti Ajansı

Ortaklarımız
İstanbul Kültür ve Sanat Vakfı

 İstanbul Modern
Sabancı Üniversitesi

Destekçilerimiz
İstanbul Büyük Şehir Belediyesi

İstanbul Turizm Atölyesi
İBB Kültür A.Ş.

Hollanda Konsolosluğu
Yücel Kültür Vakfı

Bilgisayar Hastanesi
Mas Matbaacılık A.Ş.

Mimeray
Televidyon

Yahoyt
Roxy Club

İstanbul Teknik Üniversitesi
Aksioma (Slovenya)

Steim (Hollanda)
Kanada Sanat Konsülü

Avusturya Kültür Bakanlığı
Concordia Üniversitesi (Kanada)

Destekleri için
Beral Madra (İstanbul 2010 AKBA)

Görgün Taner (İKSV)
Levent Çalıkoğlu (İstanbul Modern)
Mehmat Baç (Sabancı Üniversitesi)

Tülin Ersöz (İstanbul Turizm Atölyesi IBB)
İsmail Gülal (İstanbul Turizm Atölyesi IBB)

Daniel Stork (Hollanda Konsolosluğu)
Recep Tuna (Hollanda Konsolosluğu)

Celalettin Deniztoker (Yerebatan Sarnıcı Md.)
Meltem Aksoy (İTÜ TBT Lab.)

Deniz Girgin (Bilgisayar Hastanesi)
Lokman Şahin (MAS Matbaası)

Deniz Erbaş (İstanbul 2010 AKBA)
Serap Altun (İstanbul 2010 AKBA)
Erkan Altıok (İstanbul 2010 AKBA)

Mehmet Ali Girgin (İstanbul 2010 AKBA)
Güneş Nasuhbeyoğlu (İstanbul 2010 AKBA)
Fikret Şentürk (İstanbul Turizm Atölyesi IBB)

Müge Turan Tüfenk (İstanbul Modern)
Neslihan Varol (İstanbul Modern)

Aysun Şen (Roxy Club)
Eray Makal (12 punto)

Gökhan Urulu (İKSV)
Haluk Kula (Yücel Kültür Vakfı)

Haluk Kuruoğlu (Pera İnteraktif)
Serdar Kuzuloğlu (MYK Medya)

Meltem Öztaş (Mimeray)
Tezgah Kafe-Kitapevi

Tulya Madra
Gizem Candemir ve Difüzyon Ekibi

Ali Vahit Şahiner (Öykü Madeni)
Alişan Çırakoğlu (Çırakoğlu Mimarlık)

Yavuz Hardal (Yücel Kültür Vakfı)
ve

amber’09’da yer alan tüm sanatçılara

amberFestival ekibi olarak sonsuz teşekkür
ederiz.

103

amber’09 Sanat ve Teknoloji Festivali /
amber’09 Art and Technology Festival

Necatibey Caddesi No:66 Kat:1
Karaköy, Beyoğlu, 34425 İstanbul
Tel: +90 212 2523770
info@a-m-b-e-r.org
http://www.amberfestival.org
http://www.amberconference.org

© BIS, Beden-İşlemsel Sanatlar Derneği /
© BIS, Body-Process Art Association

İstanbul 2010
ISBN 978-605-88807-0-2

Tasarım /
Design :
Ekmel Ertan

Fotoğraflar /
Photographs :
Belkıs Işık, Oğuz Yazıcı, Ekmel Ertan, Özlem Alkış

Çeviri /
Translations :
Nafiz Akşehirlioğlu, Belkıs Işık

Renk Ayrımı, Baskı, Cilt /
Color Reproduction, Printing, Binding :
Mas Matbaacılık A.Ş., İstanbul

amber’09 Kataloğu Mas Matbaacılık A.Ş.’nin desteği ile basılmıştır.
105

amber’09 Sanat ve Teknoloji Festivali
amber’09 Art and Technology Festival

İstanbul, Turkey

http://www.amberfestival.org
http://www.amberconference.org

http://www.amberplatform.org

BİS Beden-İşlemsel Sanatlar Derneği
BIS Body-Process Arts Association

