
LAURA POITRAS P.16 TREVOR PAGLEN P.19 LUTHER PRICE P.37

/
transnm
art&

Into the afterglow
With the definitive arrival of the digital society into the mainstream of pub-
lic debate, it is not the glossy surface of the latest consumer gadget that
cries for the most attention. The impact of digital technology has Instead
become relevant only after the fact, through burning social issues that
are now intrinsically linked to it. Privacy, data, surveillance: ask what
digital culture means to the person on the street today and you are as
likely to get an answer related to these key post-digital topics as you
are to hear about connection, interactivity or participation, transmediale
2014 proposes 'afterglow' as a diagnosis of the current status of post-
digital culture, afterglow conjures up the ambivalent state of the digital
where what seems to remain from the digital revolution is a paradoxical
nostalgia for the futuristic high-tech it once promised us, but that is now
crumbling in our hands. In the afterglow, high-definition audiovisuals,
real-time communication and infinite storage are just some of the once
utopian promises of digital culture that are now widely disseminated.
However, their tarnished appeal cannot be denied in a world where 'big
data' is also the ‘big brother' of mass surveillance and where the ‘cloud’
is made of the metals and minerals of the scarred earth on which data
centres are built. Far from Immaterial and harmless, our post-digital
culture is now one where digital technologies are deeply embedded
in the geophysical and geopolitical. As masses of data and electronic
hardware pile up, the digital world seems to turn from treasure into trash.
Instead of withdrawing into cultural conservatism during this post-
digital moment, we ask if there are means for cultural renewal In the
excess, overflow and waste products of the digital afterglow. During
the festival week and the extensive partner programme, artists, hackers
and researchers will take up this challenge, into and beyond the after-
glow, combining different topics, formats and methodologies from art,
science and popular culture. This transversal approach is what makes
transmediale unique In the field of culture festivals and this is luckily
recognised by a number of important supporters and partner organisa-
tions. We would like to thank our principle funders the German Federal
Cultural Foundation whose support allows the festival and Its different
programme strands the necessary room to develop over the year. We
are also grateful for the support of and collaboration with the main
venue, Haus der Kulturen der Welt, which has become another corner-
stone of the festival. Other supporters are tied to specific festival sec-
tions and here we are once again grateful to the Federal Agency for
Civic Education for their essential support of our conference programme
and to the Medienboard Berlin-Brandenburg for their contribution to
our marketing efforts and for continuing to recognise the importance
of transmediale in Berlin.
A distinctive approach in the transmediale 2014 programme is a con-
centration of new and commissioned works, a strategy backed by several
of our most valued partner organisations including the Schering Stiftung
and the Canada Council for the Arts, who supported the final outcome of
two different artist in residence programmes that transmediale has run
over the past year. Additional collaboration projects contribute to this
approach with the help of partner organisations including Art Hack
Day, Balassi Institut - Collegium Hungaricum Berlin (.CHB), the Goethe-ln-
stitute, SUPERMARKT, LEAP, the Berlin University of the Arts, Winchester
School of Art, the Embassy of Canada in Berlin and the whole network of
venues taking part in the transmediale and CTM Festival Vorspiel pre-festi-
val programme. The festival is a great collaborative effort and I would like
to personally thank everybody in our enduring festival team, as well as our
technical support, serve-u, and administrative body, Kulturprojekte Berlin.
Let the moment of afterglow slowly sink in over the course of these
pages as we introduce and contextualise the main topics, projects and
participants of transmediale 2014.
The revolution is over. Welcome to the afterglow.
Kristoffer Gansing, artistic director, transmediale.
FC F18080191
[bookmark: bookmark0]al MW5TS
a itiiM JAM- ^
 (
Unlocked
)i«,®. lanaaa as.	[«3.

 (
irvice Required
)

ssss
 (
HT|
S#4
) (
fl
11
1
II
I I t
I
1-11
 *#**-***.
) (
1111
) (
»miwi
)

¿¿«fifth ff »¿¿ir/

 (
image credits: p.2-3 white sands by Ben
Hattenbach,
cables by Google/Connie Zhou, zen garden by Dirk Ercke, servers by Google/Connie
Zhou,
man head massage by Tomek_Pa, woman head
massag^oy In Green p.4-5 rhododendron flowers by Creative Travel Projects, woman
back massage
by Maksim Toome, server room by Google/Connie Zhouj
server room by Google/Connie Zhou, man back massage by Valua
Vitaly,
Chinese workers p.6 beauty treatment by
Maksim Toome, servers by Google/Connie Zhou
)

 (
afterglow
transmediale/festival
Wed 29 Jan - Sun 02 Feb 2014
Haus der Kulturen der Welt
) (
Imprint
Issue
#2, 2014
) (
transmediale/magazine
Klosterstraße 68,10179 Berlin,
Germany
) (
Introduction by the German Federal Cultural Foundation
It's so beautiful to watch the sun set and enjoy a horizon full of sparkling
lights. But what is happening next? 'After' the 'afterglow'? What are we
in for if the lights of the promised digital utopia are switched off? Will we
get stuck in a twilight zone of corporate consumer control, secret-service
espionage and a growing global schism between those who buy more
and more electronic devices and those getting buried in computer trash?
Right now, it seems that many things and many beliefs are up in the air.
We may not get all the answers in the 2014 edition of transmediale. But
we can trust the transmediale team, its curators and artists from all over
the world to challenge us with the right questions. And that is an offer you
shouldn't refuse if you want to survive in a post-digital-culture.
)

 (
48
)
 (
48
)

 (
http://www.transmediale.de/magazine
magazine@transmediale.de
)Hortensia Völckers	Alexander Farenholtz
Artistic Director	Administrative Director

 (
transmediale is funded as a cultural institution of excellence
by
Kulturstiftung des Bundes.
) (
Content
)ISSN: 2197-4276
Publisher: transmediale e.V.
Editors in chief: Kristoffer Gansing,
Filippo Gianetta
 (
Art Direction:
The Laboratory of Manuel Bürger
Graphic Design: Manuel Bürger,
Timm Häneke, Caroline Wolewinski
) (
Authors/Contributors:
Jamie Allen, Tatiana Bazzichelli
(Programme Curator), Ryan Bishop,
Benjamin H. Bratton, Kristoffer Gansing
d>
(Artistic Director), David Gauthier, Markus
Huber, Katrien Jacobs, Metahaven, Edit
o
5
Molnar, Sandra Naumann, Trevor Paglen,
Francesco Warbear Macarone Palmieri,
O
Jussi Parikka, Laura Poitras, Jan Rohlf,
Marcel Schwierin (Programme Curator),
) (
Sufeng Song, Denhart von Harling, Jinyan
Zeng
We sincerely thank the whole transmediale
team (p.47) and all people and institutions
that helped creating this publication and
transmediale 2014 afterglow.
) (
CRITICAL INFRASTRUCTURE
8
by Jamie Allen and David Gauthier
Art Hack Day Berlin : Afterglow
12
Two-Day Hackathon and Instant Exhibition
Conference Programme
14
Hashes to Ashes conference stream
1 6
) (
The Art of Disclosure by Tatiana Bazzichelli.
Interview with Laura Poitras
Untitled (Drones)
19
by Trevor Paglen
An Afterglow of the Mediatic conference stream
The Elemental Media Condition by Jussi Parikka
and Ryan Bishop
)Managing editor: Filippo Gianetta
Editor: Lina Zuppke
Proof Reading: Janet Leyton Grant,
Tabea Hamperl
 (
Print: Medialis
Offsetdruck
GmbH
Circulation: 5000
Advertisement:
magazine@transmediale.de
)The Cloud and the Stack	24
 (
Cover 1: Hands of therapist apply cream
to half-face of woman by Karramba
Production, National Center for Performing
Arts (Egg) by Uday Phalgun on Flickr,
James Webb Space Telescope Mirror by
Lisa Grossman on Wired. Artwork by The
Laboratory of Manuel
Bürger.
Cover 2: server room by Google/Connie
Zhou; The Infinity Pool at Sands Sky Park
by williamcho; Asian woman holding
flower by Andersen Ross/Blend Images/
Corbis; Artwork by The Laboratory of
Manuel
Bürger.
All images and texts have some or all
rights reserved. If you want to use or
reproduce any part of this publication,
please contact us. Every effort has been
made to trace and acknowledge copyright.
This publication has a not-for-profit
objective.
) (
Will You Be My Trashure? conference stream
The Protesting Body In the Party-State by Zeng Jinyan
Excess is a Way to Escape Frigid Censorship
by Sufeng Song
) (
Screening Programme
§
Introduction and Works selected
§
by Marcel Schwierin
w
) (
32
) (
<D
O
c
(0
E
o
CD
Q.
) (
Performance Programme
Overview and Cooperation Events
CTM Dis Continuity
Festival Highlights
) (
Partner Programme
Exhibitions
) (
36
40
)by Benjamin H. Bratton and Metahaven

by Jamie Allen & David Gauthier

[bookmark: bookmark2]surveying the
technical-media
landscape

A lot of people think measurement
is easy. There's the kind of person
out there in the field who will tell
you, my media, It's better than
your media, because It’s got more
pixels, got more megabytes, got
more HD. But when we survey the
landscape with the right kinds
of equipment, I'm not sure we’ll all
come to agree. Determining the
media technological landscape is
not just a problem of measuring
some thing, it's a question of find-
ing out what is to be measured.
We're really out there, everyday,
sampling the unknown un-
knowns—that which lies beneath,
that which is left behind when
the media landscape gets hit by
a digital tidalwave.
Now what is the message there?
The message is that there are no
'knowns'. There are things we know
that we know. There are known
unknowns. That is to say there are
things that we now know we don't
know. But there are also unknown
unknowns. There are things we do
not know we don't know. So when
we do the best we can and we pull
all this information together, and
we then say well that's basically
what we see as the situation, that
is really only the known knowns
and the known unknowns. And
each year, we discover a few more
of those unknown unknowns.
— Donald Rumsfeld
Less than ten years ago, we didn't
seem to care about the ways we
measured media. There were all
sorts of metrics, sure, but there
just wasn't enough survey data
or surveyors to really collect an
aggregate picture of the situation.
CRITICAL INFRASTRUCTURE
Is changing all that. We've got
teams everywhere, looking at
everything, understanding these
problems in new, exciting ways.
It's all so very, very easy now.
We used to say to each other "sure,
there's a tectonic plate moving
somewhere because of this
YouTube download or that You-

Tube download,” but we were
never able to prove It—nobody
had the darn data. It's enough to
make you sick— to not know
that much. But now we know. Now
we can peer Into this media or
that technology and really see its
geo-, psycho- and topological
effects. There are just fewer
unknown unknowns, and that's
what's going to keep these sys-
tems going. These infrastruc-
tures need to structure—it's what

they do. And there, beneath your
feet, is something we can finally
put a finger on.
WHEN I heard the Iearn'd astrono-
mer; When the proofs, the figures,
were ranged in columns before
me; When I was shown the charts
and the diagrams, to add, divide,
and measure them; When I, sitting,
heard the astronomer, where he
lectured with much applause in
the lecture-room, How soon, un-
accountable, I became tired and
sick; Till rising and gliding out,
I wander'd off by myself, In the

mystical moist night-air, and from
time to time, Look'd up in perfect
silence at the stars.
- Walt Whitman
[bookmark: bookmark3]quantified
institutional self
It's an exciting time to be a psy-
chodigitalgeospatlal media
professional. What you look at
with your instruments in one
minute Is more than most people
get to see in a lifetime. Whether
you're out there doing technical
media survey, media cultural
inspection prior to some boring
dig, it’s not going to take a long
time before you realise you're
on the cusp of knowing some-
thing that others have tried to
get their minds around for a very
long time. Face facts—there's
 (
GO FORTH AND SURVEY
MeasureCrtcl™
)

Exhibition Programme
Critical Infrastructure Foyer, HKW
images: Cgi expo GTM, Photo by Calvin Teo on Flickr, Computer lab in future university, Photo by Future
University on Flickr, The WSF computer room, Photo by BogdanWSF, computer lab of the
University of Warwick, Photo by UsenMikel 024 Southwest Airlines Ticket Counter in SJC, Photo by WN737300

nothing you can do that can't be
put on a map. There are fewer
and fewer stories out there that
aren't tagged directly by one of
our mapping systems; fewer
stories still that don’t have a data
trail of some kind that we can
critically analyse, visualise, sys-
tematise and reconstitute.
And how long until we remind
ourselves that the buildings and
constructions around us are
forged in data, long before they
are forged in steel and then
covered again in data and media.
You can't look at any human
activity these days that can’t be
looked at through the wrong
end of a telescope—peered into,
analysed for some almost
alchemical insight. Last month
we did this survey of my son’s
school, and turns out that about
33% of these kids are watching
Let's Play runs of Deadly Premo-
nition at the precise same
moment that a nominal shift in
classroom moisture takes place.
These things couldn't even be
corroborated before, but teachers
are being told to watch out of
for these telltales now—so I’m
sure little Michael is going to get
way better grades next year!

I don't know how they would have
been able to tell, otherwise. Flow
would you maintain any sem-
blance of control? Now we can
survey and convey at the same
time. It's an exciting time to be
a psychodigitalgeospatial media
professional.
[bookmark: bookmark4]post-digital
institutional critique

Most of us were born with GPS
satellites already in orbit. We are
in the tech generation that has
smart phones glued to their hips
and tablets on the coffee tables.
And we have already started
using these things to take down
data on the institutions and
systems we love and hate. We're
trying to look at this data in the
most positive light, sure, but it
doesn't always come out that
way—and sometimes the picture
just isn’t that pretty. Avoiding too
much interpretation is the key.

Let the data ride, let It show itself,
get to know itself—let's make
'data' into a verb. “To data.” I wish
my cell phone had GNSS capab-
ility. I am always playing catch-
up with my email Inbox. All of my
peers, that are my age, have my
lust for Information. I have more
in common with GISers and
social media developers than
many of the surveyors in my
area. Most of my friends from
college with digital-topological
skills are able to demand a sa-
lary higher than what most firms
in the media industry would
even consider.
This world has been and will eter-
nally be living on the rhythm of fire,
inflaming according to the meas-
ure, and dying away according to
the measure.
— Heraclitus
We are the Googlers. We demand
answers now. We 'data'. We
would rather have something in
digital form. We generate and
translate more data In an hour
than the hard drive I installed into
my Wlndows95 machine back in
the day did. We spend less time
doing more. We learn more, faster.

What can be studied is always a
relationship or an infinite regress of
relationships. Never a 'thing'.
— Gregory Bateson
This production residency project is
supported by the Media Arts Section of
the Canada Council for the Arts, the
Danish Arts Council and hosted by the
Center for Art and Urbanistics Berlin.
Exhibition programme of
transmediale 2014 afterglow
CRITICAL INFRASTRUCTURE
A media-technical landscape survey
By Jamie Allen and David Gauthier
Central Foyer, HKW 29 Jan 2014,
17:30; 30 January - 2 February 2014,
10:00-23:00 Presentations and talks
throughout the festival
Art Hack Day Berlin : Afterglow
An instant exhibition out of a 48h hack-
athon With more than 70 participants
Exhibition Hall, HKW 29 January
2014, 20:30; 30 January - 2 February
2014,11:00-21:00
An Ecosystem of Excess A post-human
eco-system, a living community of spe-
culative organisms and their environment
By Pinar Yoldas Project Space of the
Ernst Schering Foundation & Haus der Kul-
turen der Welt Ernst Schering Foundation:
Opening 23 January 24 January - 4 May
2014 11:00-18:00 HKW: 29 January, 17:30
30 January - 2 February 2014,10:00-23:00
Art & Science Node
Art Laboratory Berlin
Berlin University of
the Arts / designtransfer
Bi Nuu
CTM Festival/ Stattbad Wedding
DAM GALLERY Berlin
EIGEN + ART Lab
Errant Bodies
Embassy of Canada
HAU 2 - Hebbel am
Ufer/ CTM Festival
Institut für Alles Mögliche
Kunstraum Kreuzberg/ Bethanien
Liebig12
Loophole ArtSpace
Madame Claude
Mindpirates
Naherholung Sternchen

 (
Exhibition Programme
Art Hack Day Exhibition Hall, HKW
) (
ALBERTO
DE
CAMPO
ALMA ALLORO
AMIR
TANNE
ANDREAS GREINER
ANDREAS FISCHER
ANNIE GOH
ANTHONY ANTONELLIS
ARTHUR
TRES
ÀSA STÀHL
ATSUHIKO TANIGUCHI
AUDREY SAMSON
BARUCH GOTTLIEB
BENGT
SJÔLÉN
BENJAMIN GAULON
BERNHARD GARNICNIG
BIRCH COOPER
BRENNA MURPHY
BRITTA
THIE
BUDHADITYA
CHATTOPADHYAY
CARL EMIL CARLSEN
CHRISTIAN VILLUM
CONSTANT DULLART
DANI PLOEGER
DANIEL
FRANKE
DAN
JA
VASILI EV
DAVID GAUTHIER
DAVID HUERTA
DENNIS PAUL
DENNIS
DE
BEL
ELEONORA OREGGIA
ÉMILIE
GERVAIS
FABIANE
BORGES
GERALDINE
JUÂREZ
HELGA
WRETMANN
IGAL NASSIMA
JACOB SIKKER REMIN
JAKOB BAK
JAMIE ALLEN
JANA
LINKE
) (
JELILI ATIKU
JENS JORGENSEN
JEREMY BAILEY
JOHAN UHLE
JOHANNES P.
OSTERHOFF
JONAH BRUCKER-COHEN
JULIAN OLIVER
JUSTIN BLINDER
KATERINA UNDO
KATRIN
CASPAR
KIM
ASENDORF
KRISTINA
LINDSTRÖM
MARCEL SCHWITTILICK
MARIO
DE
VEGA
NANCY MAURO-FLUDE
NICK SMITHIES
NICKLAS
MARELIUS
NIKO PRINCEN
OLE FACH
OLOF
MATHE
PHILLIP
RONNENBERG
QUIN KENNEDY
RACHEL UWA
RACHEL
DE
JOODE
RALF
BAECKER
ROBERT
BÖHNKE
ROSEMARY LEE
SABRINA
BASTI
EN
SASO SEDLACEK
SEBASTIAN
SCHMIEG
SEMBO KENSUKE
SHUNYA HAGIWARA
TINA TONAGEL
TOMOYA WATANABE
TSILA HASSINE
VICTOR
MAZÖN
WOLFGANG
SPAHN
YAE AKAIWA
YUKO MOHRI
)ART HACK DAY BERLIN:
AFTERGLOW

	
	

	
	

The central exhibition of afterglow follows this year’s overall programme
strategy to focus on new and commissioned works. In a curatorial and or-
ganisational collaboration between transmediale and Lab for Electronic
Arts & Performance (LEAP), we invited the internet-based nonprofit Art
Hack Day, dedicated to artists whose medium is tech and to hackers
whose medium is art, to stage a two-day hackathon during the festival.
More than 70 artists/hackers gather to work for 48 intensive hours to come
up with an instant exhibition that responds to the thematic framework of
afterglow. Over the festival week, the Art Hack Day participants will inter-
face with the various programme strands giving artist talks, workshops
and performances. Collaborative in nature, Art Hack Day Is a project dedi-
cated to cracking open the process of art-making, with special reverence
toward open-source technologies. As an event it bridges the gap between
art, technology and entrepreneurship and expresses a belief “in non-utili-
tarian beauty through technology and its ability to affect social change for
public good’’.
For Art Hack Day Berlin : Afterglow, participants were asked to respond to
a thematic brief that adopts the transmediale 2014 theme and ends with
the questions: Can we make peace with our excessive data flows and their
inevitable obsolescence? Can we find nourishment in waste, overflow and
excess? Can the afterglow of perpetual decay illuminate us?
Art Hack Day Berlin is a collaboration between transmediale, Art
Hack Day/Olof Mathe and LEAP (Daniel Franke, Kai Kreuzmuller, John
McKiernan). From 27 January, more than 70 artists/hackers create
an instant exhibition in 48 hours. Art Hack Day: Opening 29 Jan 20:30,
Exhibition 29 January - 2 Feb 2014.	ART HACK DAY

[bookmark: bookmark5]BEYOND A
 (
Chaired by Tatiana Bazziohelli
)Chaired by Jussi Parikka and Ryan Bishop
	
	
	
	

	pj Tjj jA
	2;^
	If' 2*” * ,-c /j j
	f * i«
	
	KaMt

afterglow becomes a post-digital moment of reflection to develop new
transversal critiques and practices that cut across different cultural fields.
 (
1. The Art of Disclosure (p. 16) 2. The Elemental Media Condition (p. 22) 3. The Cloud and the Stack (p. 24)
4. The Protesting Body In the party-state (p. 27) 5. Excess is a way to escape frigid censorship (p. 30)
)

[bookmark: bookmark6]THE ART OF DISCLOSURE.
BY TATIANA BAZZICHELLI
Interview with Laura Poltras

Tatiana Bazzichelli: By working on your docu-
mentaries about America post-9/11 and as a
journalist exposing the NSA's surveillance pro-
grams you have taken many risks, especially
reporting on the lives of other people at risk.
How do you deal with being both a subject
and an observer in your work?
Laura Poitras: How I navigate being both an
observer, and being a participant, is different
with each film. In the first film I made in Iraq,
My Country, My Country, when I started work-
ing on post-9/11 issues, I am not in the film.
That was a conscious decision because I
didn't want it to be a film about a reporter in
a dangerous place. I wanted the sympathy
to be for the Iraqis. But in 2006 I became a
target of the U.S. government and started
being detained at the U.S. border, so I have
been pushed into the story more and more.
Now I am working on a documentary
about NSA surveillance and the Edward
Snowden disclosures, and I will acknowledge
my presence in the story because I have many
different roles: I am the filmmaker, I am the
person who Snowden contacted to share his
disclosures—along with Glenn Greenwald,
I am documenting the process of the report-
ing—and I am reporting. There is no way I
can pretend I am not part of the story.
In terms of risk, the people I have filmed
put their lives on the line. That was the
case in Iraq, Yemen, and certainly now with
Snowden's disclosures. Snowden, William
Binney, Thomas Drake, Jacob Appelbaum,
Julian Assange, and Glenn. Each of them is
taking huge risks to expose the scope of NSA
surveillance. There are definitively risks I take
in making these films, but they are lesser than
the people that I have documented.
TB: The previous films you directed tell us that
history is a puzzle of events, and it is impos-
sible to combine them without accessing
pieces hidden by power forces. Do you think
your films reached the objectives you wanted
to communicate?

LP: Doing this work on America post-9/11
issues I'm Interested In documenting how
America exerts power in the world. I’m against
the documentary tradition of just going to
the ‘third world’ and filming people suffering
outside of context. I don't want the audience
to think that it's some other reality that they
have no connection with. I want to emotionally
Implicate them in the events they are seeing.
In terms of if my films reach their 'objec-
tives', I think people assume because I make
films with political content that I'm Interested
in political outcomes or messages, but actu-
ally the success or failure of the films has
to do with whether they succeed as films.
Do they take the audience on a journey, do
they inform, do they challenge, and connect
emotionally, etc.
I made a film about the occupation of Iraq,
but It didn’t end the Iraq war. Does that make it
a failure? The surveillance film will have more
impact than my previous films, because of
the magnitude of Snowden's disclosures, but
those disclosures are somewhat outside the
documentary. Documentaries don't exist to
break news; they need to provide more lasting
qualities to stand up over time. The issues in
the film are about government surveillance
and abuses of power, the loss of privacy and
threat to the free Internet, etc., but the core of
the film Is about what happens when very few
people take enormous risks to expose power
and wrongdoing.
TB: Why did you start working on your trilogy
about America post-9/11? How did such
topics change your way to see society and
politics?
LP: I was in New York on 9/11, and the days
after you really felt that the world could go in
so many different directions. We went down
a path of revenge, charting a new course of
American history. In the aftermath of 9/11,
and particularly in the buildup to the Iraq war,
I felt that I had skills that can be used to under-
stand and document what was happening.

So I decided to document the occupation.
What are the human consequences of what
we're doing, and not just for Iraqis but also
for the military that were asked to undertake
this really flawed policy?
I didn't think I was making a series of films
about America post-9/11.1 was naive and
thought the U.S. had made a wrong turn, and
that we would get back to some kind of rule
of law. America was exercising its power pre-
9/11, but not with things like legalizing torture.
To justify torture in legal memos, or have a
prison where people can be held indefinitely
without charge, that is a new chapter.
As an American citizen, the policies are
done in my name. I have a certain platform
and protection as a U.S. citizen that allows
me to address and expose these issues with
less risk than others. Glenn and I have talked
about this—about the obligation we have to
investigate these policies.
TB: Were you imagining this kind of parable
would be touching people In their daily lives,
like what's happening with ethical resisters
and whistleblowers?
LP: I never imagined there would be these kind
of attacks on whistleblowers and journal-
ists. Look at the resources the U.S. has used
in the post-9/11 era—and for what? More
people now hate us. I have seen that first
hand. It's baffling how the priorities have been
calculated. I think we are in a new era where
in the name of national security everything
can be transgressed. The United States is
doing things that I think if you had imagined
it thirteen years ago you would be shocked.
Like drone strikes. How did we become a
country that assassinates people from the
sky? Is that what you think of when you think
of a democracy?
TB: What is the last part of the trilogy teaching
you, and how is this new experience adding
meaning to the others described in the previ-
ous movies? What is coming next?
LP: The world that Snowden's disclosures
Hashes to Ashes conference stream, chaired by Tatiana Bazzichelli. The recent debate on the PRISM, XKeyscore and
TEMPORA Internet surveillance programs, based on the Edward Snowden release of NSA material, symbolizes
an Increasing geopolitical control. New Identities emerge: whistleblowers, cypherpunks, hacktlvists and individuals
that bring attention to abuses of government and large corporations, making the act of leaking a central part of
their strategy. The conference stream Hashes to Ashes highlights the current pervasive process of silencing—and
metaphorically reducing to ashes-actlvlties which expose misconducts in political, technological and economical
systems, as well as reflect on what burns underneath such process, advocating a different scenario. In these pages
Is a conversat on with American documentary filmmaker Laura Poltras, who has chronicled America post-9/11
with her films My Country, My Country (2006), The Oath (2010) and an upcoming work on the surveillance state and
Edwarc Snowden’s disclosures. Along with Glenn Greenwald, she brought to light the documents of the NSA affair.
At transmedlsie 20 14, with independent security analyst Jacob Appelbaum and artist and geographer Trevor Paglen
Poltras will take part in the keynote event Art as Evidence.
[bookmark: bookmark7]Headquarters of the NSA at Fort Meade, Maryland
 (
Hashes to Ashes Events
Art as Evidence A conversation between
Appelbaum, Paglen and Poitras reflecting
on the new frontiers of information disclo
-
sure Keynote With Laura Poitras, Jacob
Appelbaum, Trevor Paglen. Moderated
by Tatiana Bazzichelli 30 January 2014,
20:30-22:30 Auditorium, HKW
) (
Under the Skin: Revealing Invisible
Data Disclosing the invisible data
and information underneath biological
science, scientific laboratory research
and our body. Panel With Salvatore
laconesi,
Rüdiger
Trojok, Pinar
Yoldas. Moderated by Alessandro
Delfanti 31 January 2014,18:30-20:00
Kl, HKW
) (
Restricted Networks: Strategies of Survival
After Uprising How conscious use of
technology empowered people during
uprisings in the Middle East and which
technical measures need to be adopted
Panel With Donnatella Della Ratta, Philipp
Ronnenberg,
Ebru Yetiskin. Moderated by
Miriyam Asfar 1 February 2014,18:30-
20:30 Kl, HKW
) (
Circumventing the Panopticon: Whistle
-
blowing, Cypherpunk and Journalism in
the Networked 5th Estate How the virtue
ethics of cypherpunk, whistle-blowing
and investigative journalism are evolving
into a hybrid form of civic resistance.
With William Binney, Annie Machon, Jeremy
Scahill. Moderated by Diani Barreto 2 Feb
-
ruary 2014,15:00-17:00 Auditorium, HKW
)by Matthew Bradley

THE ART OF DISCLOSURE.	HASHES TO ASHES
BY TATIANA BAZZICHELLI	Chaired by Tatiana Bazzichelli
Laura Poitras is an Academy Award nominated filmmaker. In May 2013, she met NSA whistleblower Edward Snowden and has
been reporting his revelations for Der Spiegel, The New York Times, and The Guardian. She is currently finishing a trilogy of
films about America post-9/11. Her work was included in the 2012 Whitney Biennial, where she held a ‘‘Surveillance Teach-In” with
NSA whistleblower William Binney and security expert Jacob Appelbaum. She is the recipient of a 2012 MacArthur Fellowship.

have opened is terrifying. I have been in war
zones, and I think that this is so much scarier.
How this power operates and how it can strip
citizens of the fundamental right to commu-
nicate and associate freely. The scope of the
surveillance is so vast.
About what's next, I imagine that I will work
on the issue of surveillance beyond the film.
The scope of It goes beyond any film.
TB: The fact that you are a woman dealing
with sensitive subjects, traveling alone filming
across off-limit countries, and developing
technical skills to protect your data makes you
very unigue. How do you see such experiences
from a woman/gender perspective?
LP: Speaking about technology, I do not think
it is gender specific. Women can operate
cameras, learn how to use encryption. I have
good Instincts of security, and I know how to
figure out how to use tools, and I know how
to ask questions when I need to.
Because I have experienced being detained
at the U.S. border for so many years, I know
that the risk is real to protect source material.
I think that if you perceive the State as danger-
ous or a threat, which I do as a journalist who
needs to protect source material, you learn
how to use these tools.
In terms of being a woman doing work in
the field, overall it has made the work easier.
In the Iraqi context, to be a woman allowed
me more access because it is a very gendered
segregated society. If I was a man I would
have not been able to live In the same house
with the people I was filming. I was able to film
with the women and also hang out and film
with men. As a western woman you can get
a sort of free pass In both places. The idea of
being a woman in a risky situation maybe al-
lowed me to have a certain kind of access that
I would not have otherwise.
When I finished The Oath, the first thing that
Abu Jandal told me was that he was surprised
I just came and worked on my own, alone.
I also got access because often I work without
a crew. I was breaking every normative rule,
being alone In these countries, going to war
zones, filming, etc. I think they just thought
that I was from another planet.
TB: In my writing I claim that networking is an
artwork. The point is not to produce artistic
objects, but to generate contexts of connectiv-
ity among people that are often unpredictable.
Do you think that entering In connection with
Snowden contributed to produce an artwork In
the form of ethical resistance?
LP: I feel that this film, or the experience of
working on this film, has spilled outside of
the filmmaking. In addition to making the film,
many other things have emerged. Connec-
tions and relationships have been built. But
all those kinds of things, and this network
that happened because the branching out
of a more linear storytelling, because I was
working on the film... I was also doing a sur-
veillance teach-in at Whitney with Jacob
Appelbaum and William Binney, then a short
film, and then when Snowden contacted me,
that changed everything.
TB: Why do you think Snowden trusted you?
LP: I think he felt that if these disclosures are
going to make an impact, he wanted to reach
out to people who were going to do it in a way
that wasn't going to be contained. Glenn and
I have both been outspoken on the topic of
surveillance, and we had a track record of not
being easily Intimidated.
I found it a really mature gesture that he
decided to come out because he was afraid
that other people could have been incriminat-
ed. When I received the email that said that,
I was in shock for days. I thought my role as
a journalist in this context was to protect his
identity and then he said, “What I'm asking
you is not to protect my identity, but the op-
posite, to expose It.” And then he explained
his reasons about how he didn't want to
cause harm to others, and that in the end it
would lead back to him.
TB: I suppose you were also really shocked
that Snowden is a really young guy.
LP: I was completely shocked when I met

Snowden, and I saw how young he was.
I literally could not believe It. I assumed he
would be somebody much older, someone
in the latter part of his career and life. I never
imagined someone so young. In retrospect,
I understand it.
One of the most moving things that
Snowden said when we were interviewing him
in Hong Kong was that he remembers the
Internet before it was surveyed. He said that
mankind has never created anything like it—a
tool where people of all ages and cultures can
communicate and engage in dialogue.
TB: You are part of transmediale 2014 with
Jacob Appelbaum and Trevor Paglen In the
keynote event Art as Evidence. How can art be
evidence, and how do you put such a concept
into practice via your work?
LP: What we’re doing in the talk is thinking
about what are the tools of communication
we can use to translate evidence or informa-
tion beyond revealing the facts, so that people
experience that information differently, not
just intellectually but emotionally. Art allows
so many ways to enter into a dialogue with
an audience, and that's a practice that I have
done in my work, and that Trevor does with his
secret geographies, and that Jake does with
his photography. We engage with the world In
some kind of factual way, but we're also trans-
lating information that we're confronted with
and sharing It with an audience. What we're
going to try to do is to explore those concepts
and give examples of that.
We will combine each of our areas of interest
and expertise. I think one of the topics we
might discuss is space and surveillance.
Trevor has been filming spy satellites. We
have some other ideas. I don't want to say
too much.
This interview is excerpted from a longer
Interview conducted in person on Novem-
ber 28,2013, and by email. The full inter-
view will be published in January 2014 on
the transmediale website.
[bookmark: bookmark8]Trevor Paglen
[bookmark: bookmark9]Untitled (Drones)

Trevor Paglen
Detachment 3, Air Force Flight Test Center #2
Groom Lake, NV
Distance ~ 26 Miles, 2008
C-print
40 x 50 in.

 (
AN AFTERGLOW OF THE MEDIATIC
Chaired by Jussi Parikka and Ryan Bishop
)
 (
AN AFTERGLOW OF THE MEDIATIC
Chaired by Jussi Parikka and Ryan Bishop
)

 (
Trevor Paglen
Untitled (Reaper Drone), 2012
C-print
48 x 60 in.
) (
Trevor Paglen
Untitled (Drones)
)

Trevor Paglen
 (
AN AFTERGLOW OF THE MEDIATIC
Chaired by Jussi Parikka and Ryan Bishop
)
 (
3
)
Untitled (Reaper Drone), 2013
C-print
48 x 60 in.
 (
An Afterglow of the Mediatic Events
)

 (
Trevor Paglen
They Watch the Moon, 2010
C-print
36 x 48 in.
)The Black Stack Metahaven and Benja-
min Bratton will take turns offering propos-
als on the future of The Stack’s six layers—
Earth, Cloud, City, Address, Interface, and
User. Keynote With Benjamin H. Bratton,
Metahaven. Moderated by Ryan Bishop
31 January 2014,17:00-18:30
Auditorium, HKW
 (
Trevor Paglen
Untitled (Drones)
)Uses and Abuses of Big Data Big data
is the digital trash of our everyday life: the
little snippets of useless data that accumu-
late to constitute data sets of unforeseen
value. Panel With Jussi Parikka ,Paolo
Cirio, Mark Coté, Kate Crawford. Moder-
ated by Max Hoppenstedt, Motherboard
31 January 2014,14:30-16:00 Kl, HKW
In cooperation with Motherboard
The Media of the Earth On the effects of
electronic and synthetic waste on geologi-
cal and biological bodies. Panel With
Sean Cubitt, Denisa Kera, Jussi Parikka.
Moderated by Ryan Bishop 1 February
2014,16:30-18:30 Auditorium, HKW
An Afterglow of the Mediatic conference stream, chaired by Jussi Parikka and Ryan Bishop. Mines and mining are
once again the subjects of debate. Since the 19th century, mining has provided burgeoning technological culture with
the materials to keep it going. These extractive acts continue to be conducted for different needs, and now the end
products are also being 'mined' from abandoned computers, contemporary archaeological digs. While the ragpick-
ers of the 21 st century are after these metals, corporate platforms are interested in material and immaterial mining,
including soft mining of data: long trash trails, lessons in bodies of data. The geological and the geophysical are also
embedded in our contemporary concerns in art, polities and (in)security, resulting in a complex set of geopolitical
imperatives. Debates about earthquake fault lines are as important as the military (ab)use of geographical features,
always a characteristic of war but an especially high-tech one in the age of the digital. The following pages offer
insights into the stream dealing with waste, mines, data and hardware-long tails of unintended consequences-
and entangles issues of labour, geopolitics, economics, media and the Earth into a weird planetary constellation.

[bookmark: bookmark10]Ryan Bishop and Jussi Parikka, Winchester School of Art (University of Southampton)
[bookmark: bookmark11]The Elemental Media Condition

Ever since such early geologists as James
Hutton and Charles Lyell articulated a dis-
tance from biblical time, the Earth has had a
proper history. The natural historical durations
of the Earth have, despite academic discipli-
nary divisions, always intertwined with human
history. In the current moment, the complex
interactions of the two seem more prescient
than ever. To follow in the footsteps of Dipesh
Chakrabarty, the horizon of the anthropocene
forces historians to think of durations of nature
as entangled with social history, and the his-
toriographical functions of temporality need
to be considered alongside such vectors that
acknowledge the work of capitalism as a spe-
cific epoch. In this sense, we would like to refer
not only to the anthropocene as the debated
new geological era in scientific classification,
but also what can be called the anthropob-
scene. This portmanteau word combines an-
thropocene with obscene, thus highlighting
the vicious exploitative actions of corpora-
tions, governments and other agencies oper-
ating on different levels: from human individu-
als to multigovernmental organisations and
transnational corporations. In much the same
manner that Jean Baudrillard reconfigured
the subject-object relationship placed within a
scene as a network-screen relationship in the
obscene, the anthropobscene reconstitutes
the relationship between human scales of in-
tervention into those of the geological. Thus,
amongst other things, it refers to the obscen-
ity of heavy pollution of the earth and the air,
bringing back discussions of the four elements
as found in the writings of Pre-Socratic thinker
Empedocles, which strike both ancient and
contemporary chords. Cultural theorists, such
as Gary Genosko, have voiced an urgency for a
renewed consideration of the elements.
For Empedocles, humans, nature and the uni-
verse contain the same elements, Flesh and
blood are composed of approximately equal
parts of earth, fire, water, and aether: the four
elements that constitute the universe. The
entire material world for Empedocles comes
from the mixture and amounts of these four el-
ements, the mixing of which he likens to paints
on an artist's palette with their different effects
due to combinatory portions. This insight of
multiple and diverse substances generated
through combinations and proportionality be-
came a cornerstone of modern science and
chemistry. The harmony of Love and the dis-
cord of Strife result from the proportionality
of the elements with each constantly chang-
ing and warring with the others. The Empedo-
clean elements of this cosmogony and in na-
ture constitute both media and content. They
make, transform and destroy at the same time.
Empedocles’ writings use physics to derive an
understanding of ethico-political, even moral,
laws. In the teaching of Empedocles the prob-
lem of substances as they present themselves
to us takes a specific form: how do the Many
come from One and One from Many? The pri-
mary and ultimately determinate forces behind
the various manipulations, combinations and
transformations of the elements in Empedo-
cles are in the standard translations Love and
Strife, which move in cycles of harmony and
disharmony that reign over all of nature, in-
cluding humans, fish, beasts and birds. But the
elements are not simply passive recipients of
the forces of Love and Strife. They can and do
themselves act as causal agents, influencing
the waxing or waning of Love or Strife.
Contemporary media culture can be opened
up through such a consideration of elements.
Indeed, as the philosopher Erich Horl has ar-
gued, the technological is one crucial condition
for the discourse-and practical existence—of
this hypothetical anthropocene—and anthro-
pobscene, we might add. For artists such as
Robert Smithson the tectonic realms of the
Earth and the mind are interconnected in a
truly Empedoclean fashion. Smithson's ac-
count amounts to a critique of the McLuhan-
focussed idea of technology as extensions of
Man. Instead, for Smithson, writing in 1968 in
Artforum, it is elemental. One is here tempted
to think it is elemental in the sense of the Pre-
Socratic four elements, as well as elemental in
the sense that those elements are more cru-
cial than ever for a consideration of the bio-
political condition. Such aspects range from
the materiality of data mining to environmen-
tal exploitation resultant from scientific and
technological means.
The conference stream An Afterglow of the Mediatic is pre-
sented in cooperation with the Winchester School of Art.

 (
¡haired by Jussi Parikka and Ryan Bishop
) (
TTf?T
TiVsuTSIc£
BiWSui
1
II
vl
J fci
1
 tVo J Ac
1
11
1
[•] ircit
wzi

it*
 Rfci n
)

 (
w
4-
) (
LO
Ol
) (
o
>-
)
Metahaven: What is The Stack?
Benjamin H. Bratton: Instead of viewing the
various scales of emergent ubiquitous com-
puting technologies as a haphazard collection
of individual processes, devices and stand-
ards (RFID, cloud storage, augmented reality,
smart cities, conflict minerals, etc.), it is more
illuminating to model them as components of
a larger, comprehensive, meta-technology.
The Stack is planetary-scale computation
understood as a megastructure. The term
‘stack’ is borrowed from the TCP/IP or OSI
layered model of distributed network architec-
ture. At the scale of planetary computation,
The Stack is comprised of six interdependent
layers: Earth, Cloud, City, Address, Interface,
User. In this, it is an attempt to conceive of the
technical and geopolitical structures of plan-
etary computation as a ‘totality.’
MH: How about this idea of ‘totality’?
BB: Probably the most well-known reference
would be Fredric Jameson’s work on utopias
being speculative models of social totalities.
Jameson discusses this in his Utopia as En-
clave essay. Islands, for example, are total
jurisdictions, self-contained and therefore so
suitable for literary and political utopian fic-
tions. So the model of The Stack, while not a
proper social scientific observation about the
state of globalization, is nevertheless a ges-
ture toward a kind of ‘total’ concept-model-
technology through which we might glimpse
very different kinds of processes and events
as Interrelated, interconnected, systematic,
coherent—and therefore plastic and available
to higher-order sorts of modifications.
In that it works with how geopolitical-tech-
nological systems can be thoroughly recom-
posed, The Stack as an idea is probably also
a utopian project, especially in that it claims
possible futures as designable things. Specif-
ically with regards to ‘design,’ it also identifies
planetary computation as part of a lineage
of architectural megastructures, and there-
fore works with the utopian as a way of teas-
ing out the dystopian potential of gestures at
that scale. (...) So to think of The Stack as a
megastructure means to think of its ongo-
ing construction as a giant act of collective
architecture, which means theories, models,
prototypes, testing, construction, occupation,
decay, retrofitting, etc. The whole of planetary
computation is architecture, not like architec-
ture. What does that observation accomplish,
other than making things more complex for
designers? It clarifies that because it is a work
of design, It can be redesigned, and that it has
a wide archive of precedents to draw upon.
If we see each of the layers of The Stack as
parts of a whole, it may make it easier to adju-
dicate the complex geo-design decisions that
they demand of us. I characterize each layer
in terms of its effects and potential, but also
in terms of the ‘integral accident’ that it brings
about. As Paul Virilio had it, “the invention of
any new technology is also the invention of a
new kind of accident.” Each layer brings its
own accidents, and The Stack’s layers togeth-
er generate more amalgamated accidents,
particularly to natural and political ecologies.
MH: What are the “geopolitical structures of
planetary computation”?
BB: Examples of the geopolitics of the Cloud
might range from anonymous server routers
from Egypt, The Google-China conflict, the
ITU United Nations governance controver-
sies, Anonymous (the group) going up against
Mexican drug cartels, WikiLeaks, the Face-
book/Twitter/YouTube stack in Cairo, TOR us-
ers building on the Amazon cloud, MPLS level
2 dark fiber networks connected trading cent-
ers for optimal position, to trading floors gam-
ing the speed of light, the microeconomics of
transcontinental bandwidth... all these things
exist already, but my interest is as much in
thinking about what comes next.
Right now the geopolitics of the Cloud are
defined by a clash between State and non-
State organizations—China vs. Google, US
vs. WikiLeaks, etc.—with decentralized net-
works in between. In the coming years, the
geopolitics of the Cloud will be defined by the
tension and conversion of States and Clouds
into one another: States becoming Cloud-
based platforms, and Cloud-based platforms
taking on more and more practical forms of
sovereignty—identity, geography, mobility. So
a Cloud Polis, we might imagine, would repre-
sent other weird kinds of ‘sovereign’ software/
State platforms that are probably not bound
to specific spots of territory in the same way
as the Westphalian nation-state was. They
might be more effective and democratic, or
more totalitarian, more or less elective than
the models we have now. Some asymmetrical
mix Is most likely. I retain the word ‘geopoli-
tics’ in that these would be defined by differ-
ent relationships to planetarity as a global/
local condition, and would I assume continue
to stage a great deal of inter-sovereign con-
flict between some polities that are brand new
and others that are primeval but which have
learned to make use of the Cloud—such as
religions.
The optimistic scenario is the emergence of
“new modes of sovereignty” that would let
people assemble and connect in ways that
better serve their real needs and wants. Per-
haps these are not recognizable as states,
platforms, corporations, or commons, but
some bizarre hybrid of all four plus three new
things we don’t know yet. Equally likely is what
we can call Cloud Feudalism. In this scenario,
the walls of some gardens are hard and thick.
The mechanization and routinization of eve-
ryday life is amplified beyond measure and
all politics (including biopolitics) reduce user-
citizens to mere personnel. Those without
means to purchase their way into a Sky Club
Sovereignty are left to the wilderness: no pri-
vacy, poor services, easily curtailed access,
highly restricted channels of online work, etc.
Perhaps that is simply to say that Cognitive
Capitalism creates its own bourgeoisie, pro-
letariat and lumpen proletariat, and that the
highly centralized nature of Cloud platforms
to date suggests that their architecture is Feu-
dal. Again, the Cloud very well could evolve
into a horrible totalitarian world of inescap-
able stupidity. One version of it probably will.
But it will also engender its own counter-he-
gemonic forms. (...)
MH: Are we in an imagined community with
someone because we disagree with him or
her on Twitter?
BB: Perhaps, but to what effect? The imag-
ined community that could ground any Polis
might take to the Cloud to re-animate their
archaic theology, or it might be a function of
the Cloud that is new and largely native to the
Cloud era. Just because you are talking to
someone and in the same ‘mental space’ or
whatever doesn’t qualify as a real imagined
community, but doesn’t exclude it either. Let’s
not forget that the realm of the imagination
gets built on very real backbone. The hard
technical cabling of the cloud, its voracious
energy appetite, its bizarre landscaping foot-
print, its water and coal requirements, etc. are
central to what it is as a global project. It is de-
pendent on the Earth layer for gigawatts of en-
ergy, and vulnerable to the vagaries of climate
change. The Cloud is very heavy.
This is a remix of the longer interview The
Cloud, the State, and the Stack: Metahaven
in Conversation with Benjamin Bratton which
is part of the Metahaven’s essay series on
e-flux Captives of the Cloud, and their forth-
coming book, Black Transparency (Sternberg
Press, 2013).
■viseN eterices jtti Twev 0®,
ym iMpei^TÄNce ©5 ©sasreMe&gm”
- Haitao Huang
[bookmark: bookmark12] (
Chaired by Francesco Macarone Palmieri and Katrien Jacobs
)WILLYOUBEMYTRASHURE?
National Center for Performing Arts
by Uday Phalgun
Will You Be My Trashure? conference stream, chaired by Katrien Jacobs and Francesco Warbear Macarone Palmieri.
TRASHURE is a post orgasmic moment or a different and new reading of bodies and sexuality within a post-digital
momentum. Sliding between trash and treasure, this stream is a form of afterglow contemplation opening up to geogra-
phies of sexuality where dialectical oppositions between Northern and Southern worlds have finally been corrupted.
The lectures and performative statements will connect to maps and territories of sexual control, social media manage-
ment, new media performances, body politics and gueer activism with the aim of exploring the afterglow of a post-
digital orgasm. In this sense we will bring news about evolving hook-up platforms and pornographic aesthetics as well
as sex movements in Japan and China where people use the body, physical gatherings, emotional states and digital
media to question the prerogatives of the nation-state and its surveillance mechanisms. On the following pages you find
an intro to Chinese body politics by Zeng Jinyan, who is a research postgraduate at the University of Hong Kong study-
ing social movement practice through cyber activism, documentary activism and informal networking, and writes about
the work of a pioneering feminist writer and filmmaker Ai Xiaoming. Professor Song Sufeng, a leading queer and gender
theorist at Sun Yat-sen University in Guangzhou follows with an article about the young lesbian-feminist Xiao Meim
and her use of bodily icons on the Internet.

[bookmark: bookmark13] (
-7
)THE PROTESTING BODY
IN THE PARTY-STATE
BY ZENG JINYAN
 (
In the midst of a feminist protest movement
against child sexual abuse and oppressive
government responses to the issue, the no
-
table 60-year-old feminist literary scholar,
Ai Xiaoming, wrote a protest message on her
naked breasts, held a pair of scissors in front
of them, and then photographed herself. The
photo, posted on her personal blog on 31 May
2013, has initiated contentious political, social,
and cultural dialogues.
The body in Professor Ai's biography is
regarded as an entry point in this article, to
discuss the politics of body and the power
dynamics of feminist protests on the inter
-
net in the Party-state.
1
 The consequence of
constant panoptic surveillance is that self-
disciplinary works become the most power
-
ful mechanism of a human body. The naked
breasts protest reveals a process of a Chi
-
nese woman who reinvents her body and
her identity, expanding the boundaries of pub
-
lic discourses on body politics, and to forge
a feminist culture as social transformation.
No one can escape from the gendered
constructions of power, which are enhanced
and enforced by government regulations
under the name of state feminist propaganda
and promotion. In Mao Zedong's regime,
the differences between individual bodies
were transcended and women's bodies were
masculinized. A 'Policing of virtues' aimed
) (
at maintaining social order and stability, and
was an important agenda of the Party-state's
intervention in sexual liberalization.
When she was asked whether she was
married while seeking treatment for breast
mastitis as a single woman in the early 1970s,
a strong sense of shame was imposed on AH
as if "I was being asked whether I were raped”.
Flaving worked on creative texts (writing,
film and theatre plays) about women’s body
and gender issues for years, Ai Xiaoming was
hesitant to take a nude photo when she was
invited to do so by artist Ai Weiwei in 2010 and
2011, as she explained:
“As the first Chinese director of
The Vagina
Monologues,
 I understood the politics of the
body very well. Nudity is not a challenge. But
I have to explain to the public why I reveal
my nude body; and [explain to myself] how to
show my nude body. I have no clear ideas yet.”
But she did do this in response to the phe
-
nomenon of child sexual abuse, which receives
negative and oppressive responses from a
dismissive government, and in response to the
detention of a protesting activist Ye Haiyan.
It was "extreme anger”, which repeatedly ap
-
peared in her blog, her micro-blog and in inter
-
view expressions that mobilized her to make
a "loud" protest that would be “heard and
seen” by the public and the state agencies.
But just like other individual activists, Ai has
) (
limited resources for activism, not to mention
sustainable organizational opportunities.
Hence she “maximize(d) the few resources
which protesters own or have access to—their
bodies, emotions, and the internet—to foment
protests for social justice".
The body has been a site of state punish
-
ment for Ai's active initiative and participation
in rights defence since 2003. She has been
put "under physical restriction of movement in
an irregular pattern," including a ban on travel
-
ling abroad. She has been prohibited from
delivering lectures and teachings at universi
-
ties across China since 2009, with a ban on
any reporting about her in the domestic mass
media. Domestic mass media broke through
the ban in late June with reporting her naked
breasts protest and the aftermath. Ai has been
labelled by the state as a radical threat, which
is interpreted by colleagues in Sun Yat-sen
University as such: "Professor Ai is a good per
-
son. However, what (social activism) she has
done could be exploited by the others (to harm
state power)".
2
 Being targeted as a threat to
state power, her research and teaching pro
-
grams have met with administrative obstacles
within the university.
As soon as the naked breasts protest
photo was released, it became a hot topic
on Facebook, Twitter, and Chinese social
media immediately. The authorities reacted
)Ai's semi-nude protest photo released on her blog
by Zeng Jinyan, 31 May, 2013 Air Force Flight
DoRadical Futures Explore technology’s
impact on everyday life via the seducing
imagination of the possible Keynote
With Sputniko! Moderated by Katrien
Jacobs 2 February 2014,18:00-19:30
Auditorium, FIKW
 (
Haiyan Ye protesting in front of Wanning Municipal
No. 2 Primary School, with a poster saying:
“Principal, spare the school kids, get a hotel room with me instead!"
)The Chinese Dream: The Doctrine and
The Sexy A panel on patriotism and sex
radicals in the Chinese net sphere With
Sufeng Song, Didi Kirsten Tatlow. Modera-
ted by Katrien Jacobs. With video messages
by Ai Weiwei and Ai Xiaoming 31 January
2014,12:30-14:30 Auditorium, HKW
Tube as Trashure On contemporary Net-
porn models and its independent answers.
Panel With Feona Attwood, Silvia Corti aka
Slavina, Susanna Paasonen. Moderated by
Sharif Mowlabocus 1 February 2014,
14:30-16:00 Kl.HKW
 (
Will You Be My Trashure? Events
)
 (
Will You Be My Trashure? Events
)
Geographies of Sexualities.The dating
apps world. On a territorialisation of dating
through smart technologies. Panel
With Kaciano Gadelha, Sharif Mowlabocus.
Moderated by Shaka McGlotten 2 February
2014,16:30-18:00 K1,HKW

immediately to her protest photo. Website
companies in mainland China applied their
institutional power and were backed up
by the state's censorship policies to censor
her naked breasts photo as pornography.
During her protest and in the aftermath:
· Her name was banned on the Weibo web-
site search engine, but not on Weibo search
engines for mobile devices (iPhone and iPad);
several Weibo accounts of key supporters
were deleted by Sina; one key supporter's
twitter ID was hacked to post insulting com-
ments on Ai's protest:
· Her home in Guangzhou was put under
police surveillance from May 29th to the end
of first week of June;
· Her internet connection at home was cut
off on the eve of June 4th, the 24th anniversa-
ry of the Tiananmen Square protests of 1989;
· Her mobile phone connection was cut off
on June 4th & 5th.
· The local police visited her in Guangzhou
and then in Wuhan where she lives with her
family, questioning her and making sure her
movements were reported around the clock.
State oppression has restricted most public
spheres for Professor Ai's self-representation
and public participation. She therefore turned
to virtual spaces created by the internet and
documentary films to continue her feminist
social, cultural and political dialogues with
the public. Documentary film production has
been one way for her to create public spheres
to discuss critical social issues. The public
and private boundary of a woman's body was
examined by spectators and the protesters
alike. Ai created a public sphere to represent
her vision of feminist activism by making her
body a site of social movement participation.
Contradictory responses focused on her
body rather than her protest. Many netizens
felt that the photo was offensive to their fixed
image of a middle-aged female scholar's
body. They argued that they wanted to see a
scholar's academic publishing instead of her
breasts; they wanted to see young woman's
breasts, not those of an older woman; or they
said that the breasts of a woman should be
seen by her husband, not by the public.
Many interpreted Ai's protest photo as
'women's pathos’ in defending women and
children against sexual violence. They felt
shame, anger, sadness, helplessness, or
shock, to see a 'mother' who has to fight
against sexual abuse by herself with the meta-
phoric weapon of scissors. Many netizens
reported that they were in tears at the first
glance of Ai's photo. China's celebrated writer
Sha Yexin’s response to Ai's photo on Weibo,
which included the banned photo, received
19,158 re-tweets and 8,400 comments in the
first 15 hours, promoting similar feelings:
“Professor Ai is my best friend. She has the
age of a grandma. She is forced to cry out (in
such a way to protest). I cry for social decay;
I cry for society losing its base line; I cry for
(social) volcanoes being everywhere; I cry for
silenced ethics; I cry for no real male standing
up in the country land. Return rights to the
people. Implement constitutionalism. Don't
force people's uprising."
This interpretation of pathos mobilized the
general public to take action, following the
moral strength demonstrated by role-model Ai
Xiaoming. The theme of a woman's autonomy
and will in displaying and using her body has
been repeatedly emphasized in her creative
activities since 2000. Ai intended to express
women's power rather than women's pathos
in the naked breasts photo:
“The pair of sharp scissors should be [inter-
preted as] a system of child protection. They
can be used as weapons to punish perpetra-
tors. They represent the new social culture we
shall build, with zero tolerance on rape, sexual
harassment and sexual abuse. They are the
message delivered to girls on how to treat
perpetrators."
1 The author's paper The Politics of Emotion in
Grassroots Feminist Protests: A case study of
Ai Xiaoming's nude breasts photography protest
online is going through peer review of The
Georgetown Journal of International Affairs.
By employing the 2013 case of Professor
Ai Xiaoming's online semi-nude photography
protest against child sexual abuse, the paper
discusses how the interactive emotional dy-
namics associated with new media technolo-
gies significantly facilitate Chinese grassroots
feminist social mobilization.
2 quoted from the author's field work
interviews.

 (
Just Before Midnight Panel.j
Paglen 1 January 2014,
22;(
31 January 2014,
22:00«
“Warbear’ Macarone
Palmie
) (
5 Military Trash, Invisibilities and Temporalities!
10-23:30
Kl, HKW
Beautiful 0s and ugly 1s
Witf|
¡0
Kl, HKW
The R.O.G.l.T.A.L. Undead - AZombR
iri,
Shaka McGlotten, Khan of Finland 30 January
) (
i Ryan
Bishop and Trevor
Lialina
and James Bridle
;n Genealogy
With
Francesco
1
22:00-23:30 Kl, HKW
) (
WILLYOUBEMYTRASHURE?
) (
Chaired by Francesco Macarone Palmieri and Katrien Jacobs
)

[bookmark: bookmark15]EXCESS IS A WAY TO
ESCAPE FRIGID CENSORSHIP
BY SUFENG SONG

[bookmark: bookmark16]Xiao Meini digitally dotting nipples
all over her naked chest.
About the Will You Be My Trashure? authors:
Dr. Sufeng SONG is Associate Professor at Sun Yat-sen University, China; Program Director, the Sex/Gender Education Forum; co-
director of the first Chinese version of The Vagina Monologues (2003) in Mainland China and a documentary on the staging; director
of Chinese women’s ‘vagina monologues’ Women Have to Say (2013); translator of the Chinese version of Gender Trouble. Her
current projects include a book on Chinese queerness and lesbian/gay films, and a documentary on the staging of Women Have to Say.
ZENG Jinyan is a research postgraduate in the field of gender and sexuality, Department of Social Work and Social Administration,
at the University of Hong Kong. Her thesis focuses on state-society online/offline relationship and feminist practice in the authoritari-
anism China. Professor Ai Xiaoming is her major research informant. Zeng produced a documentary Prisoners in Freedom City in
2007, and published a book Freedom Jail Life in December, 2011.

[bookmark: bookmark17] (
At a one-day Feminist Art Exhibition held in
Guangzhou October 11 this year, a photo work
with the title
Sensitivity
 showcased the artist
Xiao Meini (nickname) digitally dotting nipples
all over her naked chest. The introduction
to the work reads as follows: “What is the
permissible line for women exposing their
bodies? Do nipples equal pornography? Is it
not porn when nipples are covered? In what
way are a woman’s nipples different from a
man’s? In order to post my naked photo on
the
Douban
 (a popular internet community in
China), I photoshopped many nipples and it
went through. That is interesting.”
The original version of the photo was of
the artist with the words “domestic violence is
shameful, but a flat chest is a matter of glory”
written vertically on her body. It was the first
of a series of 15 postings of naked pictures
with texts written on the body that appeared
in November 2012 on China's mini-blog or
Weibo
 (Chinese version of Twitter) as online
activism against domestic violence. With
newly grown hair (Xiao had shaved her hair
earlier that year, along with a group of young
female activists, in protest of different stand
-
ards applied to male and female students for
university entrance exams in mainland China),
nicely rouged lips and a flat chest, Xiao’s
) (
picture provoked many netizens who failed
to identify her gender. Many were asking the
question, and not just to mock her, “Is this a
girl or boy?” The question itself is interesting.
It shows that breasts are very much a signifi
-
cant signifier for females for many people. It
is also the case that, for many Chinese peo
-
ple, a woman posting nude pictures, unless it
were for the purpose of art or business photo
-
graphing, is a behaviour that far exceeds what
they can imagine.
For those who had little doubt about Xiao’s
gender, many were asking, “What does com
-
bating domestic violence have to do with a flat
chest?” Feminists who side with the posting
campaign argued that the logic supporting
domestic violence and contempt of a flat chest
are identical. Both indicate a claim by males
over women’s bodies. It is only that the one is
covert and the other is overt.
The online campaign was blocked by
internet police overnight, as is often the fate
of nude pictures and politically sensitive post
-
ings. The crackdown on the series of postings
impelled Xiao to post a second version of the
picture. The move is not something humour
-
less. Xiao tried posting her original picture
after it was blocked but failed. She also tried
a version with the text on her body removed.
) (
None of her tries got through the censorship
filter.
Fier
friends said that the nipples were
the problem and she could never get her
picture posted unless she covered the nip
-
ples. She made a bet with her friends, saying
that she would get her nipples displayed
online. She digitally dotted her chest all over
with nipples, and to the surprise of many,
it got through.
Breaking through a censorship filter is both
funny and thought provoking. The censor
-
ship authorities are hypersensitive about
nipples and other images that indicate or hint
at female sexuality. They crack down on overt
displays, no matter in what context they occur.
Female sexuality becomes ossified as a sin
-
gular
signifier
of nipples and the vagina. Flere
it happened that the nipples were multiplied,
as a sexuality of excess, in a way to exceed
the capacity of frigid censorship power and
to evade surveillance. That might be a space
for Chinese feminists and positive pleasure
activists to navigate through sensitivities and
surveillance. It should be a creative, original,
clever, Intelligent, and fun navigation.
It might be interesting to mention that the
feminist art exhibition was cut to one day
from the original plan of a weeklong exhibi
-
tion. It too was closed In a crackdown.
)Galaxy Soho
by Robert James Hughes

AFTERGLC
“To take back the gold that was stolen from us —
this is the object of our actions.” — Lettres du Voyant
 (
1. Introduction to the screening programme (p. 35) 2. Selected works (p. 36) 3. Luther Price Lost & Found (p. 37)
)

Stills taken from Lettres du Voyant, fr/gh 2013
by Louis Henderson (also previous pages)
irrrrrrrTTf
	
	
	•
	
	

	ghff? f WL ;
	
	
	W‘‘ ■ A,.
	

 (
JHfl
)

Introduction to the screening programme
by Marcel Schwierln
The films and videos featured in transmediale 2014 focus on subjects
such as the internet, surveillance, and Big Data as well as electronic,
digital and analogue trash. The afterglow theme is seen as gloomy
visions of the afterlife of images and technologies in which naïve
dreams of a digital revolution, free exchange and equal participation no
longer have a place. Instead, surveillance cameras film seamless state-
ordered murders, video games reflect the nuclear contamination of the
countryside, and e-waste and spirituality combine to create postcolo-
nial revenge. Algorithms, the seemingly disembodied instruments of
power in the new world, vaporize anonymously into the surroundings.

Empty billboards, freed from the visual garbage of civilization, remain
as dystopian skeletons in the landscape. Pervasive resentment of
swarm intelligence is reflected in digitally generated search requests.
People are cast out of society, treated like garbage, and then revolt. A
boy is a landmine recovery expert. The countless images that we con-
tinuously produce grant us an imaginary eternity that even pharaohs
couldn't dream of. In the programme, more central still than the images
of society’s waste are the images of society as waste that have been
artfully processed in the works. A total of fifty-three films, videos and
slide shows from 1931 to 2013 are to be shown in eight programmes
and seven installations, each programme with its own sub-theme. For
the first time in the history of transmediale we are showing originals,
handmade films created from lost and re-composited images, the only
film genre with no counterpart in the digital world.
Selected Works
Screening Programme, Theatersaal, HKW
Lettres du Voyant
by Louis Henderson
“To take back the gold that was stolen from
us - this is the object of our actions." Lettres
du Voyant is a documentary-fiction about
spiritism and technology in contemporary
Ghana, which attempts to uncover some
truths about a mysterious practice called
‘Sakawa’ - internet scams mixed with voodoo
magic. Tracing the scammers’ stories back
to the time before Ghanaian independence,
the film presents Sakawa as a form of
anti-neocolonial resistance. The film takes
the form of a voyage to the end of the world,
travelling through a network of digitised
mine shafts that lead the viewer to each of
the film’s locations; a gold mine, an e-waste
dump, a voodoo ritual and a nightclub for
example. A character recounts a story by
reading a series of letters that he has written
to the film’s creator - letters that speak
about the colonial history of Ghana, of gold,
and of technology.
Screening: Wasteland Poetries 31 January 2014 18:00-
20:00 Desert Rose, Cordelia Swann, uk 1995 Expert,
Jean-Luc Vilmouth, be 2006 Lettres du Voyant, Louis
Henderson, fr/gh 2013
Night Visitor—The Night
of Counting the Years
by Maha Maamoun
Maha Maamoun compiled footage that had
been posted on YouTube. The clips, filmed
on mobile phones, document the break-in
at the State Security buildings in Cairo and
Damanhur in 2011 after the first wave of
the Egyptian revolution. The subtitle refers
to a 1969 film, The Night of Counting the
Years (aka The Mummy), by Shadi Abd
Al-Salam, in which experimental camera
angles, colours and slow edits gave the film
a dreamlike quality similar to Maamoun’s
nightmarish compilation. Maamoun’s
sensitive editing organises raw material into
a story with chapters, while guiding the
audience into the belly of the beast. The dark
and loaded footage captures the symbolic
gestures of revolutionaries when faced with
the hidden nightmares of an oppressive
regime. A shaky camera scans the car park
where brand new cars are proof of the cor-
rupt wealth of the ruling class, In a dark cellar
torch light reveals wail scratches documenting
the suffering of the people in the underground
prison. In contrast to the plight of the im-
prisoned, up in the offices brightly lit cabinets
host gilded artefacts of dubious origins,
framed images of those in power, and phones
with direct lines to the presidential office. The
revolutionary as the cameraman here plays
several roles from the treasure hunter to the
citizen journalist searching for proof. (EditMoinar)
Screening: Out to Get You 01 February 2014 14:30-16:30
From a Night Porter’s Point of View, Krzysztof Kieslowski,
pi 1977 Feelers (Esotropia Conversations II), Nadav Assor,
us 2012 Desert Scan, Andy Weir, uk 2013 The Formation
of Clouds, I var Veermae, 2013 Night Visitor- The Night of
Counting the Years, M a h a M a a m o u n, e g 2 011 Stopover in
Dubai, Chris Marker, fr/uae 2011
Digit Tapes
by Elizabeth Vander
Zaag
Elizabeth Vander Zaag started working with
computers and videos very early. In anima-
tions for the Digit series, she used early
computer hardware to create a female char-
acter who ironically burst the hype bubble of
the new, digital, male-dominated world. In
Digit Reproduces, Digit appears as a child
who doesn’t understand his parents - “Mama
and Data were both analogue” - while in Digit
Porn sexually charged images from a com-
puter magazine were coupled with lines from
real porn literature. Digit Recalls the Future is
a science fiction animation made of computer
generated drawings, command line text and
male and female voices that explain the future
in the style of a language lesson: “Everyone
will wear little devices, which record audio and
video of everything in their lives. They will be
graded on how much extra effort they took
to do video curation of their own lives.” And
in Digit & Man a female voice philosophises
about the fundamental difference between
Digit and humans.
Screening: Digital Plays 1 February 2014 18:00-20:00
Digit Reproduces, Elizabeth Vander Zaag, ca 1977 Digit Porn,
Elizabeth Vander Zaag, ca 1977 Digit Recalls the Future,
Elizabeth Vander Zaag, ca 1978 Digit & Man, Elizabeth Vander
Zaag, ca 1980 Play Life Series, Ella Raidel, au/ch 2011
Gould, Ho Tzu Nyen, sg 2013 Party Island, Neil Beloufa, fr 2012
Video Manual, Keren Cytter, de/il 2011 The Tiger’s Mind,
Beatrice Gibson, uk 2012
Trash From Hell
by Jack Stevenson
This programme was designed as a crude
rebellion against the comfortable idea that
in cultural production there are objective
‘standards’ of meaning and consistency and
that we have a right to expect ‘good’ taste.
Alternating between the absurd, the surreal,
the powerful and the pornographic (rated
XXXX), this is a dish sure to stick in your
throat at the polite and boring dinner party
called mainstream cinema. This approxi-
mately one hour of 16mm material is a beg-

Still taken from Digit Reproduces by Elizabeth
Vander Zaag, Videoout distribution

Still taken from Crystal Computing (Google
Inc. St. Ghislain) by Ivar Veermae
gar's feast of random, soiled celluloid nug-
gets, a compost heap of short films that were
found, stolen, given away, borrowed and never
returned, and spliced together to create new
films. Jettisoned clutter of space junk from
the past. When a crime has been committed
police immediately search the one source of
evidence that will lead them to the guilty party
- the victim’s garbage can. Always check the
garbage can first. Tonight we check the
garbage can.
Screening: Trash From Hell by Jack Stevenson dk/us 2013,
70 min 30 January 2014 18:00-20:00 Within Evil ofDracula by
Martha Colburn, us 1997,2 min
Further screenings and installations
White Nightmares 30 January 14:30-16:30 Offers Herself as a
Bride for $10,000, Hearst Metrotone News, us 1931 Ricky and
Rocky, Tom Palazzolo & Jeff Kreines, us 1971 Some Girl Who
Tells Stories, Whitney Johnston, us 2012 American Dreamer,
Thomas Haley, fr/us 2013 Paganini Caprice no. 5, Cory
Arcangel, us 2012
Afterglow of Life 31 January 14:30-16:30 The Invisible World,
Jesse McLean, us 2012 Satellites, Karin Fisslthaler, au 2011
A Story for the Modlins, Sergio Oksman, sp 2012 Dad’s Stick,
John Smith, uk 2012 Sudden Destruction, Bjorn Melhus, de
2012 The Life of Death, Tasman Richardson, ca 2010
The Sound of Daily Vulgarity 2 February 14:30-16:30 La Rabbia,
Pier Paolo Pasolini, it 1963 Perfect Film, Ken Jacobs, us 1986
Installations: 29 January Why, Borja Rodriguez Alonso, sp 2013
29 January Rogalik, Pawel Ziemilski, pi 2012 30 January
Titloi Telous (Out of Frame), Yorgos Zois, gr 2012 31 January
Crystal Computing (Google Inc. St. Ghislain), Ivar Veermae, be/
ee 2013 1 February The Plastic Garden, IP Yuk-Yiu, hk/ch
2013 2 February Nation Estate, Larissa Sansour, ps/dk 2012

[bookmark: bookmark18]LUTHER PRICE
Lost & Found
DEAR VENA, I HOPE THESE FILM DESCRIPTIONS WILL BE HELPFUL AND NOT TOO LATE TO INCLUDE	.’HOME’
1999 SUPER 8	ONE OF SEVERAL FILMS I PRODUCED IN SUPER 8 DURING WHAT I CALL ‘THE CANCER YEARS’.	
IN THE LATE 1990’S THREE MEMBERS OF MY FAMILY GOT CANCER	MY MOTHER AND SISTER BOTH HAD
LUNG CANCER	THEN, MONTHS LATER	MY SISTER HAD A BRAIN TUMOR 	MY FATHER GOT
MELANOMA	A DEADLY SKIN CANCER	I BEGAN MAKING FILMS ABOUT MY FAMILY , AS A WAY TO
UNDERSTAND A DEAL WITH THIS SUDDEN TRAGEDY THAT WAS NOW VERY MUCH PART OF OUR LIVES	AND
THE STRUGGLE OF SURVIVAL	AND ULTIMATE DEATH THAT WAITED	MY SISTER DIED IN 1997	1
MADE A FILM ABOUT HER.. “DOOR NUMBER TWO MINUS 37”.	HER EARTHLY LIFE, TRYING TO FIND SOME REASON
FOR DEATH AND THE CHANNELS AND PATH HER GREAT SPIRIT MAY TAKE TO FIND PEACE	AS WELL ,	
MY OWN PEACE AS A LIVING SURVIVOR	.’HOME’ BECOMES A WINDOW INTO THE GRIM EXISTENCE	AND
THE QUALITY OF LIFE THAT WAS ALWAYS THERE	A RELENTLESS STALE AND SUFFICATING
TRAP.	A NIGHTMARE „..WHERE NO ONE WAKES UP.	AND THE WALLS CLOSE IN „..MORE AND MORE EACH
DAY	UNTIL THE HOUSE ITSELF CONSUMES	NOTHING LEFT BUT WOOD AND NAILS AND CHEAP PAN-
ELING	AND CRUMBLEING FLOORS AND CEILINGS	THE HOUSE CAVES IN AND WHAT WAS HOME, IS
GONE	.’HOME’ IS ABOUT WHITE LIES „..TO SAVE THE FAMILY FROM THE TRUTH	I USE THE STORY OF
MY FATHER’S BOAT.	MY FATHER TOLD MY MOTHER HE WAS SELLING HIS BOAT	BUT NEVER TOLD HER
THAT HE WAS GOING TO BUY A BIGGER AND BETTER BOAT.	BUT SHE FOUND OUT	JUST LIKE I FOUND
OUT	MY SISTER KNEW WE WERE SO WORRIED ABOUT HER BRAIN TUMOR	SO SHE TOLD US THAT IT
WAS NON LIFE THREATENING	I FOUND OUT THIS WHITE LIE , WHEN SHE WAS RUSHED TO THE HOSPITAL
AND FELL INTO A COMA	THEY REMOVED HER INTESTINES	AND GAVE HER A COLLOSTOMY BAG	
THE CORTISONE MEDS TAKEN FOR HER CANCER , MELTED AND BLACKEND HER INTESTINES TO SLUDGE AND HER
BODY BECAME TOXIC	THE DOCTORS TOLD ME HER BRAIN TUMOR WAS TERMINAL AND SHE ONLY HAD SEV-
ERAL WEEKS TO LIVE	WHEN MY SISTER WOKE FROM HER COMA. CHRISTMAS DAY 1997	SHE FORGOT SHE
WAS DYING	AND MADE PLANS TO HEAL AND REGAIN HER LIFE	BUT I KNEW	AND WOULD NOT
GIVE UP HER SECRET.	I NEVER TOLD MY FAMILY.	AND I NEVER TOLD MY SISTER	I KEPT
THE WHITE LIE	.’’LUTHER PRICE’”
DEAR VENA AGAIN ,...I HOPE THESE FILM DESCRIPTIONS IN MY OWN WORDS ARE HELPFUL	.” INKBLOT
# 1 ”.	AN ON GOING SERIES OF FILM	THAT WORK THE FLESH AND SKIN OF FILM SURFACE	TO DESCRIBE
ALTERNATE ENERGIES THROUGH COMPOSITIONS AND CHOREOGRAPHY IN COLOR MOVEMENT AND SOUND	
GETTING INTO THE CEREBRAL THOUGHT AND DREAM	AND HIDDEN CONTENT OF THOUGHT UNTRANS-
LATED	LUTHER PRICE
DEAR VENA,	TO CONTINUE,	THIS IS THANX GIVING HERE IN THE STATES	IT IS AROUND 8PM NOW
	MY CATS ARE SLEEPING	THEY HAD LOTS OF VERY NICE FOOD TO EAT.	AND I WORKED ALL
DAY.	TO END WITH , ‘THE BISCUITS’.	FOR THE PAST DECADE , I’VE DEVOTED MY WORK TO FOUND
FOOTAGE	AND THIS IS FOR SEVERAL REASONS	FIRST,	I WANTED TO GET AWAY FROM
MAKING WORK THAT WAS TOO CLOSE TO MY AUTOBIOGRAPHY.	I HAD JUST COME FROM MAKING WORK THAT
DEALT WITH MY LIFE TOO CLOSE	AND HAD TO GET AWAY FROM THAT.	BUT WITH FOUND FOOT-
AGE , I FOUND A WAY TO STILL TALK ABOUT THE CRUEL MISFORTUNE OF LIFE AND THE PAIN AND RUST OF LIFE THAT
COMES WITH IT.	WITHOUT PERSONALITY BECOMING THE NEXT VICTUM	I DECIDE TO SURVIVE	I
WANT TO LIVE AND SEE ANOTHER DAY TO GET A SENSE AND PLEASURE OF LIFE	I WANT TO MOVE FOR-
WARD THROUGH THE RELENTLESS DAYS WE CALL LIFE AND CLAIM SOMETHING OF MY OWN	BEFORE MY PASS-
ING AND FIND THE COLORS AND FEEL THE TRUE COMPOSITION OF MY OWN SELF WORTH AND HUMAN TRAVEL
AND FIND SOME GRACE TO AGE 	THESE THINGS THAT MY FAMILY NEVER GOT TO EXPERIENCE	I
WILL ,IF I CAN .LIVE VICARIOULY.	THROUGH THEM	AND ALSO TELL THEIR STORY.	.’.THE BISCUITS’
	SHOW ME THAT LIFE AND THE AGEING OF LIFE IS BOTH HONORABLE	AND TRAGIC	OUR FLESH
MAY WRINKLE	OUR EYES MAY TIRE AND NOT CATCH THE FIRE FLY SO QUICK IN THE NIGHT ...WHEN	
WE THOUGHT OF KISSES	OR MORE	AND THE BRANCH OF FAMILY 	WHEN THE TIDES WOULD
TURN	AND ALL PURPOSE THE WAKING DAY STOOD FOR	TAKING CARE OF YOUR FAMILY.	AND
BEING STRONG ENOUGH TO SEE THAT YOUR FAMILY	CHILDREN AND GRAND CHILDREN	MIGHT FIND
A PATH	LINED IN SAFETY AND PEACEFUL CONTENT.	PERHAPS , YOUR FINAL GIFT , SURROUNDED BY
LOVED ONES	KNOWING THE GIRTH OF YOUR LIFE	AS YOU LAY WAITING TO LET GO	
’ THE BISCUITS’.	I FOUND 13 PRINTS IN VARIOUS CONDITIONS	BACK IN 2003, AFTER MY FAMILY PASSED
AWAY.	I WAS ABLE TO STILL WITH PAIN	BUT IT WAS FAR ENOUGH REMOVED SO I COULD „..MOVE
ON AND SEE THAT PAIN WAS BEYOND ME AND MY FAMILY AND ALSO BEYOND MY CONTROL	IT WILL ALWAYS
BE THERE ..THIS IS NOT A UTOPIA	THIS IS THE WORLD WE HAVE TO LIVE IN	BUT THE STRESS AND PAIN
 (
Utopia

by Luther Price, us
2012-2013, diptych installation. 29 January 2014,21:30-23:30 (loop), Auditorium
Luther Price Lost and Found,
 Screening:
2 February 18:00-20:00
Jelly Fish Sandwich,

Luther Price, us 1994
Florae,

Luther
Price, us 1999
Inkblot #1,

Luther Price, us 2007
The Biscuit Day,

Luther Price, us 2007
The Biscuit Song (Inkblot #11),
Luther Price, us 2008
A Consumption in Time,

Luther Price, us 2012
) (
Courtesy of Callicoon Fine Arts, New York; Circus, Berlin; and Vilma Gold, London
)OF OTHERS ARE STILL THERE LONG AFTER	MY THOUGHTS LINGER	LUTHER PRICE

[bookmark: bookmark19]THE TW U
 (
Perfor
CTM Fest
) (
•It
)The performance programme features
three highlight events in cooperation
with CTM Festival (see age 41). Kicking
off with MSHR’s interactive installation
Ceremonial Chamber on the opening
night (29 January 2014. 20:30). it will
include free daily
Caféfelobal stage
[bookmark: bookmark20] (
PLEASE TURN OFF
ALL ELECTRONIC DEVICES
)Visual Material from
Lucky Dragons “Actual Reality”
 (
Visual Material from
MSHR “Self-Terracing Entity”
)

[bookmark: bookmark21]CTM
[bookmark: bookmark22]DIS CONTINUITY
[bookmark: bookmark23]THE 15TH ANNIVERSARY EDITION
24 JANUARY - 2 FEBRUARY 2014

The 15th edition of CTM - Festival for Adven-
turous Music & Arts attempts to explore and
map fragments of an alternative or neglected
history of electronic and experimental music
that still waits to be fully written. Under the
title Dis Continuity, the festival will high-
light select trajectories of past artistic experi-
mentation, protagonists, and movements
offside well-beaten paths, and explore how
their ideas have evolved throughout different
generations of artists, into the present - or
how, when arising in an unreceptive or even
antagonistic environment, their ideas were
ignored, suppressed, sometimes even pur-
posely destroyed, and eventually forgotten.
Generation Z :
ReNoise
Russian Pioneers of Sound Art and Musical
Technology in the early 20th Century
Assembled and curated by Andrey Smirnov,
founding director of the Theremin Centre for
Electroacoustic Music at the Moscow State
Conservatory, the Generation Z: ReNoise
exhibition assembles rare original early sound
equipment and explores the fate of research-
ers, sound experimentalists, and inventors
active during a Russian period of revolution,
war, and dictatorship in the first decades
of the last century. The Variophon, Ther-
emin, Terpistone, Rhythmicon, Emiriton,
and Ekvodin are just some of the amazing
inventions that saw the light of day during this
period. While the history of post-revolutionary
and avantgarde art and music is fairly well
documented, the discoveries and ideas,
names and fates of sound researchers and
music equipment developers are largely
forgotten. Many of the Ideas and Inventions
were ‘invented’ abroad later, and are still used
today without knowledge of their true origin.
In collaboration with researchers and artists
Konstantin Dudakov-Kashuro, Petr Aldu and
Evgenia Vorobiova, the exhibition also shows
select reconstructions of the more than 200
mechanical noise instruments invented by
Vladimir Popov (1898-1969) between the 1920s
and the 1950s.
25.1. - 23.2., during the festival Mon-Sun 12:00-22:00,
all other days 12:00-19:00, Kunstraum Kreuzberg / Bethanien.

Dick Raaijmakers
Ideofoon 1
CTM will pay homage to the late Dick Raai-
jmakers through a rare presentation of his
Ideofoon 1 installation. A composer, theatre
producer, filmmaker, theorist, and founder
of the Art Science Interfaculty in The Hague,
Raaijmakers pioneered work in the fields of
electronic and tape music, and, under the
name Kid Baltan, produced what can be con-
sidered the world’s first electronic pop song.
In the early 1970s, he developed three sepa-
rate installations, Ideofoon 1, 2, and 3. ‘Ideo-
phones’ are defined as words that evoke
certain sensations, e.g. smell, colour, shape,
sound, action, or movement. Raaijmakers’
Ideofoons each possess a unique voice, but
are self-destructive; the speakers activate
themselves through feedback loops in
order to ‘speak’, and as such have rarely
been presented.
25.1. -2.2., daily parallel to concerts and lectures, HAU Hebbel
am Ufer (HAU2)
Porter Ricks and
Kontakt der Jünglinge
Industrial techno’s popular resurgence is
evidenced by the minimalist beats, subsonic
bass, noise, compression, and grainy texture
of many contemporary releases. Noise techno
pioneers Andy Mellwig and Thomas Köner
published their groundbreaking work as
Porter Ricks between 1996 and 1999, and will
return to the stage at CTM 2014 alongside the
new school of industrial techno enthusiasts.
30.1., 22:00, Berghain
Erkki Kurenniemi
Finnish composer, designer, artist, tech-
nologist, and experimental filmmaker Erkki
Kurenniemi developed revolutionary elec-
tronic music and performance instruments in
the 1970s. His DIMI synthesizers are believed
to represent the first digital synthesizers ever
made. In collaboration with Helsinki’s Kiasma

Museum, CTM 2014 presents original pieces
by the composer, and special performances
by Pan Sonic’s Mika Vainio, Mikko Ojanen,
Tomml Kerânen, and Carl Michael von Hauss-
wolff. Films by Mika Taanila and Kurenniemi,
and lectures by diverse contributors will give
in-depth insights into the life and work of this
idiosyncratic artist and inventor.
30.1., 14:00 Kunstquartier Bethanien 31.1., 17:00 HAU Hebbel
am Ufer (HAU 2) 31.1., 20:00 HAU Hebbel am Ufer (HAU 2)
n-Polytope:
Behaviours in Light
and Sound
After Iannis Xenakis
n-Polytope is is a spectacular light, sound,
and architectural environment. Inspired by
composer Iannis Xenakis’ radical 1960s-
1970s works, Polytopes, the installation by
Chris Salter (qc/ca) in collaboration with
Marije Baalman (nl) and Thomas Spier (de),
combines cutting edge lighting, lasers, sound,
sensors, and machine learning software.
Salter’s installation re-imagines Xenakis’
work, who among other things pioneered the
use of mathematical models in music, and
explores how these techniques exemplify a
contemporary moment of instability.
26.1. - 23.2., 17:00-21:00, Stattbad Wedding
Rodion G.A.
Rodion Ladislau Rosea formed Rodion G.A.
in 1975 with Gicu Farcas and Adrian Capraru,
during a period of strict cultural censorship in
Romania. The group used Tesla reel-to-reel
tape machines to construct a groundbreaking
hybrid of electronic music, psychedelia, and
progressive rock. Although Rodion G.A. have
been formative for the Romanian under-
ground, they were denied further possibilities
due to the unreceptive, ideologically-tainted
environment. The Lost Tapes, a compilation
of remastered original Rodion G.A. reels, was
released in May 2013 on Strut Records and
renewed interest in their work and pioneering
role in communist Romania.
31.1., 22:00, Berghain Kantine.
 (
Luftbobler
by
Dinos
Chapman
)Performance
Auditorium HKW
Presented jointly with CTM Festival, Dinos
Chapman, one half of the enfants terribles
of British contemporary art, The Chapman
Brothers, will perform the German premiere
of his audiovisual live show based on his
acclaimed 2013 release, Luftbobler. With
insomnia cited as a source of its creation,
the album is the result of a decade of sonic
experimentation that was literally made in
the afterglow. This startlingly dynamic and
unpretentious work blends influences from
electronic music luminaries such as Aphex
Twin and Stockhausen with Chapman’s
quirky dark humour. For instance, the creepy
atmosphere in tracks such as “Pizza Man”
is rendered slightly tongue-in-cheek as
Chapman pulls its slowed-down voice from
an internet porn site for the blind. This play-
ful approach is taken to a new level in Chap-
man’s live show where short films by the art-
ist are projected on a triple-screen, marrying
sound and visuals in an eerie, immersive, and
unforgettable experience.

 (
For this year’s cooperation programme,
CTM and transmediale present three
special audiovisual performances in the
HKW auditorium.
Luftbobler Audiovisual live show based
on the album Luftbobler with short films on
triple-screen Performance by Dinos
Chapman 31 January 2014, 21:00 HKW
) (
Actual Reality Multi media collabora
-
tion with Berlin-based guest musicians,
incorporating software, text, audio record
-
ings and videos Performance by Lucky
Dragons 1 February 2014, 21:00 HKW
)

[bookmark: bookmark29] (
HKB HEAB
Hochschule der Künste Bern
Haute
école
des
arts
de Berne
) (
Berner
Fachhochschule
Haute
école spécialisée bernois
) (
Master of Arts in
Contemporary Arts
Practice (CAP)
Musik & Medienkunst, einer der Studien
-
bereiche im CAP: Studieren im Austausch
mit Kulturschaffenden verschiedener
Sparten — individuelles Studienprofil —
Unterstützung in einer Vielzahl künstleri
-
scher Ausdrucksformen — renommierte
Dozierende aus den Bereichen Musik,
Fine Arts, Performance Art, Literarisches
Schreiben und Übersetzen — hervorra
-
gende Infrastruktur. Du bestimmst Dein
Studienprofil, wir denken mit, fördern
und kritisieren.
www.macap.ch
)1993-2013
[bookmark: bookmark30]Unearthed:The 20th Anniversary Issue
[bookmark: bookmark31]neural.it/subscribe
 (
kutechre / 386DX / The Residents / La
nische Kunst - Laibach / The User / Etoy / ®™ark / Jc
) (
new website:
neural.it
) (
new section: Neural Archive
archive.neural.it
)ncur-bl
	>l
	LJnearthed:Th(
	1
*
	20th

	
	Anniversary
	Is
	s
	
	

 (
www.emaf.de
)
WIR KENNEN DIE LEUTE
 (
MUSIK, MEDIEN, KULTUR
&
 SELBSTBEHERRSCHUNG
WWW.DE-BUG.Di
)

 (
OoOoOoO
) (
christdookie
) (
itsatru
) (
ciley myrus
) (
ultrasadism
) (
kawaiist-bitch
) (
lastfriedchicken
) (
nazipervert
) (
archigrammkiosk
) (
thenonbreederlO
)

diarrhiver
MAGAZIN FUR ELEKTRONISCHE LEBENSASPEKT
 (
BERLINISCHE
GALERIE
MUSEUM
OF
MODERN ART
) (
05.06.2013-23.06.2014
) (
THE IBB-VIDEOLOUNGE
AT
BERLINISCHE GALERIE
PRESENTING
12 CONTEMPORARY
VIDEO
ARTISTS
OVER THE
COURSE OF ONE YEAR.
) (
Alte Jakobstraße 124-128,10969 Berlin
Wed-Mon 10am-6pm
www.berlinischegalerie.de
www.facebook.com/berlinischegalerie
) (
Nevin Aladag, City
Language III,
2009, © Nevln Aladag, VG Bild-Kunst, Bonn 2013,
Courtesy
Wentrup Ber
) (
Q) D
O CD
3 5
9:0
CO
r+
<2.o
"O O
— co
mimtm
a
13
CD
CO
) (
Berlin
Documentary
Forum
3
) (
May 29-June 1, 2014
) (
screenings, performances, exhibitions, and
debates on the documentary in the light
of the arts, philosophy, and critical theory
www.berlindocumentaryforum.de
) (
HK
W
Haus der Kulturen der Welt
)

. dtatlf
Testen Sie
den Freitag!
[bookmark: bookmark36]Die unabhängige Wochenzeitung für
Politik, Kultur und Haltung.

 (
www.freitag.de/ausprobieren
) (
der Freitag
) (
Das Meinungsmedium
) (
FESTIVAL
) (
23 —27April 2014
) (
AUSSTELLUNG-
) (
23 April —25 Mai 2014
) (
II
)

Beamen wir uns
mit Tron per Anhaltei
durch die Galaxis
before sunrise?
Residencies for

 (
Media
Artists
from Australia,
Canada and Europe.
) (
Call for entries is
open
until February 12,
to
o
■e*
The project has been funded with support from the European Commission. — Gestaltung: bueropluspunkt.de
)Guter Plan!
[bookmark: bookmark37]taz Plan für musik, kino,
bühne und kultur.
16 Seiten Kultur & Programm
immer donnerstags im Berliner
Programmteil. Bestellen Sie
das unverbindliche taz-Miniabo:
5 Wochen taz für nur 10 Euro
inklusive einer deutschsprachigen
Le Monde diplomatique.
T (030) 25 90 25 90
abomail@taz.de
 (
taz.dietageszeitung
)www.taz.de
DO IT YOURSELF

CYBORG

 (
euag,
ji.i.,
iv-tL
 u
eitagabend live von der
)

 (
Futuristic urban architecture detail background © K. Sutyagin
#15767628 / XL Standard / from 0,16€ with a subscription
)

Discover Fotolia - Europe’s No. 1 creative resource.
 (
dD
fotolia
)25 Mill. Photos, Vectors and Videos. From 0,16 € with a subscription.
Phone +49 (0)30 208 96 208 | www.fotolia.de

As pioneer in the field, the collective Archive of Digital Art (former DVA) has been documenting
the rapidly evolving digital installation art for more than a decade. Currently it contains thou-
sands of work descriptions and digital documents, videos, technical data, institutions and
bio-bibliographical information. Goal of the FWF project at the Center for Image Science is to
develop an interactive and globally networked online tool to support theoretical analysis of the
Image revolution that is underway and to improve the precarious situation of Media Art Research.
The project will develop an entirely new kind of thesaurus, which will function as a bridge
between Media Art and historical Image genres, from the Renaissance to contemporary art.
www.dlgitalartarchive.at I www.donau-unl.ac.at/lmage
 (
Archive of Digital Art goes Web 2.0: Alliance for collective research
) (
Histories I Advanced Masters
) (
History PI;
) (
& Conference Series
) (
Danube University Krems.
Center for Image Science.
o
Phone +43 (0)2732 893-2569 I
zbw@donau-uni.ac.at
* *.
) (
Department for Image Science + Media Arts =
)The two-year low-residency Master in MediaArtHistories at Danube University is the only inter-
national Master of Arts program focusing on preparing art professionals and researchers
through a deep exploration of the diverse histories of Media Art, Science and Technology. Both
90 and 120 ECTS Master's degrees are offered in English. In addition to individual study and
project work at their home location, students gather twice a year for two-week seminars with
internationally noted media artists and scholars.
www.donau-uni.ac.at/mah
Add your name to the international declaration initiated by the Conference Series for the
Histories of Media Art, Science and Technology - 2005 Banff, 2007 Berlin, 2009 Melbourne,
2011 Liverpool, 2013 Riga, 2015 Montreal. Browse the MediaArtHistories Archive - The digital
repository for the field of scholarship examining the Histories of Media Art, Science and
Technology, archiving the Media Art History Conference Series network.
www.mediaarthistory.org
Partner Programme
Exhibitions All across Berlin

AN ECOSYSTEM OF
EXCESS BY PINAR YOLDAS
PROJECT SPACE OF
THE ERNST SCHERING
FOUNDATION
Project Space of the Ernst Schering Foundation, Unterden Linden
32-34,10117 Berlin
Opening: 23 January, Open daily: 24 January - 4 May 201411:00-18:00
Today the composition of oceans is undergoing a dramatic change
where synthetic molecules are taking over. Anthropogenic waste has
filled our oceans in less than two decades. A striking site in this respect
is the Great Pacific Garbage Patch. Referring to Kantian aesthetics,
it is a truly 'sublime' kinetic sculpture built by all the nations around
the Pacific Ocean through many years of mindless, unsustainable
consumption. An Ecosystem of Excess asks a very simple question:
"If life started today in our plastic debris filled oceans, what kinds of
lifeforms would emerge out of this contemporary primordial ooze?"
The project introduces pelagic insects, marine reptilia, fish and birds
endowed with organs to sense and metabolise plastics as a new Lin-
nean order of post-human life forms.Inspired by the groundbreaking
findings of new bacteria that burrows into pelagic plastics, An Ecosys-
tem of Excess envisions life forms of greater complexity, life forms that
can thrive in man-made extreme environments, life forms that can
turn the toxic surplus of our capitalistic desire into eggs, vibrations and
joy. Starting from excessive anthropocentrism An Ecosystem of Excess
reaches anthropo-de-centrism, by offering life without mankind.
FUTURE PAST- PAST FUTURE
SUPERMARKT
SUPERMARKT, BrunnenstraBe 64,13355 Berlin
Opening: 25 January 2014
Open dally 26 January - 2 February 2014
Was the future better before? Is the future already past In the present?
Does the past seems like paradise now in comparison to the present?
What future projections can there be In times of social, economic and
political crises, in the face of Increasing poverty, corruption and distrust
in democracy? Are there any designs for a better future? Or have the
burgeoning visions already been overtaken by reality and consigned to
the dustbin of history? future past - past future probes possible future
scenarios and the relationship between past, present and future in
Bulgaria, Greece and Turkey. The group exhibition presents works/
media art/media artistic works from: Bill Balaskas, Egemen Demlrci,
Sirin Bahar Demirel, George Drivas, The Erasers, Pravdollub Ivanov,
Marinos Koutsomichalis, Afroditi Psarra, Marla Varela, Nur Balkir Kuru,
NAGLEDNA, Kamen Stoyanov, Can Sungu, Malve Lippmann, Borjana
Ventzislavova. Curator: Sandra Naumann.

SCHIZOPHRENIA
TAIWAN 2.0
.CHB
.CHB-Coliegium Hungaricum Berlin, DorotheenstraBe12,10117 Berlin
Opening: 24 January 2014
Open daily: 25 January - 2 February 2014
With l-Chun CHEN, Goang-MIng YUAN, Yen-Yin HUANG, Chl-Yu
Wu, Yu-Chin TESNG, Wan-Jen CHEN, Liang-Hsuan CHEN, Jun-Jieh
WANG, Yu-Hsien SU, Li-Ren CHANG, Yen-Chu LIN, Pei-Shih TU,
Taiwan can be viewed as a microcosm of a world history that has led
to today’s globalized reality. Being the ultimate hub of paradoxes,
Taiwan is simultaneously center and periphery; embodies hi-tech pro-
gress and tradition; represents East and West, the ubiquitous Chi-
nese and 17 Austronesian tribes. The tension between its well-defined
national identity and the still unsettled legal status with respect to
mainland China is omnipresent and manifests itself in people’s every-
day lives. Schizophrenia Taiwan 2.0 focuses on the digital revolution in
the work of young Taiwanese new media artists, born between the eras
of color TV and smart phones in a country that manufactures 80% of
the world’s electronic goods. They are fully aware of the risks and the
potential of globalization and cybernetics. Their artworks embody in
depth research on the relationships between humans and machines,
addressing challenges that Taiwan and the world are facing today.
Curated by l-Wei Li, Pierre Bonglovannl, Ching-Wen Chang, Chlen-
Hung Huang. Produced by Ministry of Culture of the Republic of
China, The Association of the Visual Arts in Taiwan (AVAT), SideBy-
Side Studio e.V., La Maison Laurentine.
DOUGLAS COUPLAND
EMBASSY OF CANADA
OR GALLERY
See event dates and info on the next page. The Canadian writer and
visual artist Douglas Coupland delivers this year's Marshall McLuhan
Lecture on January 28, 2014 at the Embassy of Canada in Berlin.
Following his iconic fiction on the first generation of digital workers,
Microserfs in the early 1990s and the digital natives of mid 2000's JPod,
Coupland offers personal and sharp analyses of life after the Internet
in his latest essay collection Shopping in Jail - Ideas, Essays and Stories
for the Increasingly Real Twenty-First Century published by Sternberg
Press in 2013. In this lecture you will understand why Coupland has
been called the McLuhan of the post-Internet world. Concurrently with
the festival, Douglas Coupland will exhibit his series of post-Internet
Slogans for the 21 st Century (2013) in an exhibition presented by Dan-
iel Faria Gallery and transmediale at the Or Gallery Berlin.
The event is in English; the entry is free, transmediale Marshall McLu-
han Lecture is a cooperation between transmediale and the Embassy
of Canada.
 (
Image:
I Miss My Pre-Internet Brain by Douglas Coupland
)

Exhibition: Or Gallery, Oranienstrafte 37,10999 Berlin
Lecture: 28 Jan 2014,18:30 Embassy of Canada, Leipziger Platz 17,10117 Berlin
 (
funded by
a project of
in cooperation with
supported by
) (
HK
W
) (
medienboard
Berlin-Brandenburg
GmbH
)

image42.jpeg

image43.png

image44.jpeg
“ival and cooperation events

image45.jpeg

image46.jpeg

image4.jpeg
“ﬁ;f:—

4 Jdn
h r

Y g’ e

.-

,p.g..\.ﬂw - _ m
I :

"]] A3
(R
N- ey
R
YR P
R PSS
'
S Y
|y s
B
i 8 ,....I.‘_d._.i.p.hﬁ: \

-
P

.
Tl Bl

)

7

My S
=TT T EELT kil

image47.jpeg
—-+hd W A3

image48.jpeg

image49.jpeg
Lu re New sound and laser show, an

exploration of the syncronicity and diver-

gence of light and darkness Performan
by Robert Henke 2 February 2014,
21:30 HKW

Martian sunset: Spirit at Gusev crater by Nasa . Dinos Chapman

image50.jpeg
INTERNE

>

image51.jpeg

image52.png

image53.jpeg
0SNABRUECK

image54.jpeg
www.emare.eu

image55.jpeg

image5.jpeg

image56.jpeg

image57.jpeg
10

95,8 rad

y) ¢ ()

1- 4 o~

| X O
D
\ = -
D ro

D L

QIe

image58.jpeg

image59.jpeg
ounter Management Festival Graphic
Faltin The Laboratory q
: Blrger
-dministratio s & Communications Biioer,
Artistic Director ini aﬁqvi,

Kristoffer Gansing Diekmann
Festival Manage

Markus Huber

| Markus Bad
with Claire

Yihnie A

—==1Inga Seidler,
‘Daniela Silvestrin

Seqastidn
Laura Qlde
e X 3 Michael Sc
. P
WaYEs, .Vl"
= A — -,

image60.jpeg

image61.jpeg
CIMISS
MY
PRE-INTERNET
BRAIN

image62.jpeg

image6.jpeg
: %%a / ¢ :e(

g

image7.jpeg

image8.jpeg

image9.jpeg
Exhibition Programme

G[”]JUCaI il o et Faver e .
Nfrastructyre

image10.jpeg
%/‘i

Ll s

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg
[Tickets

——
emerd ket achee ST f

Helcone i
i Heloowe

image15.jpeg

image16.jpeg
Vorspiel 2014 Venues:
A distributed programme of events before the CHB-Collegium Hungaricum Berlin

transmediale and CTM festivals. aktnz gallery
Altes Finanzamt

Apartment Project Berlin

image17.jpeg
u:..: f‘.'. .

¥

‘A."Ur-ua ..’.,; -u‘_h' ir

. f " - ~¢-‘H 't [
v *“‘\’! % ; : ‘ﬂ-ﬁ,.; ,"!'\«' : 0l _, ?4),’ % Y “ '* ;‘.’,f _4; ‘ "') f‘*“.r o f w.
b St Sl U W 7 i el s oy) ‘s" A%

3 2% 1" 4 ' " ﬁ ll‘l (”4“{"‘0;0*""?” '{“ i .JW"‘. ‘v‘, ' “ 7 1"" “bii' K"

ot it e

y 7 AN AN /‘f’) /)"‘,/,J’{ "
ey ¥ AR (s \)‘;’ VAN ’z ',/,._",lv,w - - .' 1 ,"t-\ b
ML e M' A
ALY ';,K‘/ Yy /'l | f(u

/

image18.jpeg

image19.jpeg
—_—— ANAFTERGLOW OF THE MEDIATIC

-

|

it

-

S

image20.jpeg
e ——

"TERGLOW

72 - il

’HHHI& !

/

image21.jpeg

image1.jpeg
transmediale/art&digitalculture
no.2: the festival edition

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg
Benjamin H. Bratton and Metahaven

The Cloud and'thg Stack

Benjamin H. Bratton is a theorist whose work s.,i -ns Philosophy, Art and Design. He is Ass
Arts and Dirgctor of The Center for Desig - = . ticsattheU~" " Talifornia, 2

B an Amsterddm-based research and design collectlve Metahaven’s work—com issi. _ "
political and social issues in provocative graphic design projects.

servers by
Google/Connie Zhou

image28.jpeg

image2.jpeg
o)
S
e}
o

v 4

4

/

4

d;gl’faleul

7

7

image29.jpeg

image30.jpeg

image31.jpeg
&/ %i’

2N
- B 12338 "4 2

B

L.’

image32.jpeg

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg
“s

b SAEo=ESS

Seaireran

image3.jpeg
O

I, T
| W

LTI
QTF!

i
i
i

image37.jpeg

image38.jpeg

image39.jpeg

image40.jpeg
el
“
o
!

40 dd

image41.jpeg

