MAPPING the domains of media art practice

A trans-disciplinary enquiry into collaborative creative processes

 Mogens Jacobsen and Morten Søndergaard

Copenhagen Institute of Technology

Abstract

From new practices emerge new domains. And from new domains emerge new competencies and roles. This article investigates some of the new competencies and roles emerging from the trans-disciplinary practice of curators, artists, scientists, programmers etc., which are involved in media art practice. Our hypothesis is that these new domains have a more general existence and ’profile’ in the paradigm of media art – even though the following is based on the process of creating the ‘MAP – Media Art Platform’ at the Museum of Contemporary Art (MFSK) in Roskilde, Denmark, between 2005 and 2008, a process in which we both were involved as media artist and media art curator, respectively. Our focus in this article is to investigate further the status of these new competencies and roles, and to ask: what are these new domains that emerge with regard to the artist, the software developer, the academic, the scientist and the curator?
Keywords
media art platform

mapping

collaborative creative processes

trans-disciplinary domains

Renegotiating competences

Art, science & technology

Initially, we had an idea that these roles could be mapped onto a fairly simplified 'typology' in order to define the transformation and the characteristics of the new domains that emerge. We do not have any doubt about the new domains emerging – in fact, we believe that many of the media art domains have been dominant on the art scene for decades. What we question is the status of these 'new' domains, and what they tell us about the constitution of roles in the art system.

However, it has been necessary to make reductions in the roles and profiles, as well as in the selection of domains. Thus, our typology of domains and the mapping of competencies and roles within these domains are not anywhere near being 'all inclusive'. But, then again, not much in 'real life' is...

To begin with we needed a typology of 'traditional' roles and their domains… and came up with the following model.

[image: image1.png]Scientist Academic Curator

Artist / Designer ;| {Software developer

Instructions
Processes

Methods
Discourses

Autonomy
Aesthetics

Empirical
Analysis

Framing
Communications

Media

Consciousness

New Domains

Figure 1: The domains of media art practice.
Some comments are needed here about the selections of domains and the roles we have ascribed to them. First, the roles present in this model were the official ‘titles’ of the active members of the Media Art Platform (MAP) process (at least, to begin with). Second, we have attributed each with two concepts – i.e. the artist with autonomy and aesthetics. These are not categories but rather, in our thinking, the ‘main challenge’ of this particular domain. The practice conducted in the ‘art’ domain is striving towards achieving autonomy and aesthetics – perhaps without achieving it, and certainly without making claims to any exclusivity: both autonomy and aesthetics may be part of other practices, and other attributes are part of the art domain as well; only, we claim, not as a ‘main challenge’.

Third, this way of ‘describing’ the traditional domains is also a mapping of knowledge – and a metaphorical re-use of the principles of conceptual integration theory, with a twist. (Lakoff & Johnson, 1999) It could be viewed, strangely, as a way of conducting an archaeology of knowledge with the methods of cognitive linguists.

The point of all this is that, as it turned out, these domains were not practical or even present in the process and actual making of the MAP project. The creative processes and practices of the trans-disciplinary collaborative team that created MAP also broke down the original individual roles of the group members.

Thus, MAP was in fact a MAPPING of THE DOMAINS OF MEDIA ART PRACTICES.

Let us then, in order to find out what replaced those domains, turn briefly to the MAP project – and what actually happened in the creative transformation of roles.

A trans-disciplinary setting

A number of rather interesting and important perspectives arose in the process – and from the collaborative viewpoint – which point towards what Peter Weibel describes as the trans-disciplinary setting of contemporary art (Weibel 2004).

This trans-disciplinary setting began with an artist and a curator agreeing on investigating further the possibilities of making a platform for media art – and thereby reactivating the content of the archive consisting of both historic and newer media art forms. This team worked for the first part of the project – between 2005 and 2006 – eventually producing the first ‘test-case’ of MAP: The Hørbar (Søndergaard & Jacobsen 2009).

This paved the way for the expanded MAP project, which took place in 2006–2008 and included a larger group of around nine persons of different competencies. The result was presented at the exhibition TOTAL_ACTION at MFSK during October–December 2008.

When we selected the participants of the MAP group we knew that the primary task would be like solving, what Horst Rittel and Melvin Webber called a ‘wicked problem’: There could never be a true or false solution to the problems facing the group; and the solutions we chose could not be based on previous cases, since we could not locate records of any similar projects (this was in 2006). And we did not have, or want, a ‘stopping rule’. We had to reach some sort of consensus within a specific time frame, as we had already planned the opening date for the exhibition.

The group included several members who were used to working with diverse methods of innovation workshops. On account of the trans-disciplinary professional character of the group, we had hoped that the group would be self-sustaining and self-directing once it was initiated.

But the real ‘content’ of this collaboration was not really the ‘result’ but rather because of a number of factors that are now materializing as very real contexts for cultural production of any kind:

· The trans-disciplinary condition

· The cognitivity of the collaborate process

· The challenge to traditional forms of knowledge by New Media and Historical Media Art.
· The challenge to the traditional forms of ’competencies’ – some of which are almost mythologically present in our society.

Take the notion of the ‘artist’, for instance. This is still surrounded by the idea of the almost romantic nature of one creative subject expressing him or herself. Take the notion of the curator, or the technician or the designer – and you will have similar mythologies that we seldom address in their formative discourse. But the idea of the one creative subject creating meaning and content for everyone is antiquated on so many levels that it is rather surprising that it has not disappeared altogether. Why is this so? Why do we maintain traditional roles of competencies when evidence of much more effective and promising forms of creativity is clearly visible all around? The answer is perhaps that we are creatures of habit. But, more poignantly, another answer is that there is a system of power associated with those roles that are difficult to break down – being meta-mythologically interwoven with our cultural and political fabric of production of meaning.

We propose that it is possible to follow the transformation of domains from the basic representations of competencies that are sketched out in the diagram above, and to see these as parts of a cognitive mapping of the traditional cultural field into new domain(s).

We played a little game of cross-matching the profiles of the traditional domains with each other, coming up with the following 10 new ‘typological’ domains:

 [image: image2.png]O NACACAON
EEANONCANAN
TN AN

Figure: Mapping of competences in the transdisciplinary domain

We think it is possible to use the elements of the mappings of the cognitive processes of conceptual integration to diagrammatically represent what is taking place in the formation of the new domain. But we want to envision this as an ongoing process that is not irreversible, but indeed shows strong tendencies to ‘roll back’ – the traditional competencies of the artist have obviously not disappeared, for instance. But the roles are re-negotiated, and are thus transforming through the effects of the new domain.

One of the big tasks would be, then, to figure out – or observe – which categories are ‘inside’ this new domain – and to name them, obviously, is not an easy task.

There could be some help to get in the very formation of the new domains – we observed some interesting points, at least. Let us take a look at some of them.

First, the new domains are collaborative domains – a place for inter-subjective (and inter-objective) action.

Second, they are founded in processuality and a ‘cyclic visual thinking’ (Søndergaard 2010).
Third, they transform creatively the professional roles of the participants, but do not annul the ‘original’ competencies. Rather, they receive a new outlook or profile, in the process.

Our cross-mapping of traditional domains brought out a number of domains already in existence and well established, as well as several under creation:

1. An already established domain. The curating artist and/or the curator superstar of the 1990s.
2. A domain being established at universities around the world. The artist academic, e.g. the doctoral artist.
3. A domain being established internationally: Art and science (re)discovered as an established field. Another example is the current focus on massive data visualization as an artistic field.
4. Artists working within the field of software art
5. Software+Curator: Still a rare bird, but perhaps a field being established at the moment. One example could be curatorial decisions behind the seminal exhibition ‘CODeDOC’ at the Whitney Museum.
6. Software+Scientist: The computer scientist?
7. Software+ Academic: Humanistic Informatics.
8. Scientist+Curator: The new collaboration between science museums and artists.
9. Scientist+Academic: A tautology.
10. Academic+Curator: A role already well established.
As mentioned above, the profiles of these new domains are the really interesting part of this mapping. What does the art curator inherit, for instance?

Before we enter this final, but by no means conclusive, part of our article, we discuss some of the theoretical framing of trans-disciplinary mapping.

The multiplication of challenges…

…for all we know, it may be that human creativity has dried up, and that in the future it will be the nonhuman world which squirms out of our conceptual net. It might be the case that all future human societies will be (as a result, perhaps, of ubiquitous technocratic totalitarianism) humdrum variations on our own.

(Rorty 1979: 351)

This might be one of the most significant propositions ever made about creativity since it foretells the situation in which we are engaging in – the hybrid art/technology situations in the expanded digital field. The transformation of creativity might not be an innovative process, but instead, indeed, a reproduction of the idea of creativity as human activity. The slightly dystopian overtone in the quote by Richard Rorty should not, however, be seen as a representation of the undergang – of some sort of ‘intellectual’ decline of transformative creativity to mere repetition (although on different levels).

Our investigation is fed by the idea that cultural and societal transformation through creativity is possible in the expanded digital field of artistic production. Therefore, we will begin by introducing the idea of transformative creativity.

The idea that art may, can, will or should transform ‘society’ is not a new one. Some would call it idealism – or an ideology, even – to have anything outside the market economy create transformation. But changes over the last decade, in the cultural constitution of the world’s global culture and economy, have altered the attitude towards art and creativity. We are realizing, again, that the vision of the market economy is too limited when it comes to cultural production and creativity.

The art-is-transformation metaphor is a strong driving force in the creative development of new ideas in the growing alternative culture of trans-disciplinary domain exchange. Art, in this instance, is practice, the facilitator of movements across domains and the dialogue between different fields of competencies. It is also the implementer of new aesthetic paradigms.

There are some good examples from the art world, but indeed very few where society – if not transformed – moved in a new direction. The question we raise here is what is the status of ‘transformation’ as an artistic form of practice? What, indeed, do we understand by ‘transformative creativity’ today?

It is possible to identify three trends of transformative creativity that were (and still are) active in the formation of modernity and the modern society: The rationalistic (bourgeois) trend focusing on growth and progress of technologies of (re)production and pleasure; the subjective (protestant) trend focusing on the emphatic now and the creation of the individual experience; the aesthetic (formalistic) trend, focusing on existence transcending time and space and the creation of the radical ‘new’.

The question is: does transformative creativity today offer something new? Are participatory practices brought on by digital technologies inside or outside the complex of modernity?

By analysing the domains of the new trans-disciplinary paradigm we work from the fundamental insight that the modernistic trends of transformative creativity have changed dramatically. Instead of a division of (often) opposing trends, today technologies are all part of a trans-disciplinary field, which we will call the expanded digital field. The expanded digital field encompasses transformation of societal, cultural, political and individual creativity.

Instead of discussing art and media as separate entities that collide suddenly in new media, we approach transformative creativity from within the trans-disciplinary paradigm of new domains.

Let us end this article where we started, then, and take a look at the redistribution of challenges – and perhaps see the new domains, we would suggest, as ‘interfaces for reality’.

As examples of this redistribution, we have chosen to take a closer look at the art curator.

The challenges of the Art Curator Profile would perhaps be, then, to balance autonomy, aesthetics, framing and communication. Or it could be a matter of choice – certain situations would demand more framing than others, for instance. In any case, the palettes of possibilities are greater and the task of choosing is more complex. The difficulties of making the right choices are also harder to overcome. Quality becomes a matter of decision-making, and often the really difficult decisions are nested in the beginning, or formation, of a process.

The challenges of the other new roles would be similar in nature, but different in content and contextual outreach – and we have no space to go further into it here. But for all these new domains one thing seems to undergo the most radical transformation: artistic autonomy.

Autonomy could perhaps be seen as ‘a logic of operative closure – just like any other functional system… [m]odern art is autonomous in an operative sense... society imposes this form on all functional systems, one of which is art’ (Luhmann 2000: 134–35).

In view of the trans-disciplinary challenges to art this becomes a very reductive definition. It does take into account the interesting notion that autonomy has a genealogy. Indeed, one could ask what autonomy replaced, originally. It seems to us that the case of autonomy shows that trans-disciplinarity has been happening throughout the entire twentieth century – but that the challenge of autonomy reaches its final limits, so it seems, in the landscape of reactive media art.

How does art work ‘outside’ autonomy and still maintain the creative (re)construction of reality? Perhaps it is what Canadian artist, David Rokeby, has termed a ‘user interface for reality’. In order to get closer to an understanding of the parameters at play, Rokeby suggests, ‘We need to look at how our experience of the real world is constructed’ (Rokeby 1998). We have been asking: What is the ‘art interface for reality?’

The trans-disciplinary mapping of new domains results in a multiplication of challenges that gives the (art) practitioners of the domains more possibilities to play with; but it also creates an intensified focus on what quality is when it is not defined by traditional categories. The trans-disciplinary paradigm not only transforms the roles and competencies of old domains, but, more importantly, it also challenges the players on the field with new ways of arranging knowledge and creating interfaces with reality.

References

Baurriaud, N. (2002, 1998), Relational Aesthetics, Paris: Les Presses Du Reél.

Lakoff, G. & Johnson, M. (1999), Philosophy In the Flesh – The Embodied Mind and its Challenge to Western Thought, New York: Basic Books.

Luhmann, N. (2000), Art as a Social System, Stanford: Stanford University Press.

Rokeby, D. (1998), ‘The Construction of Experience’, in Clark Dodsworth, Jr. (ed.), Digital illusion: entertaining the future with high technology, ACM Press Siggraph Series, New York: ACM Press/Addison-Wesley Publishing Co.

Rorty, R. (1979), Philosophy and the Mirror of Nature, Princeton: Princeton University Press.

Søndergaard, M. (2010), ‘Beyond the point one zero world’, in S. Cubitt (ed.), Re:Live, Melbourne: Melbourne University Press, p. 34.

Søndergaard, M. & Jacobsen, M. (eds) (2009), RE_ACTION – The Digital Archive Experience, Aalborg: Aalborg University Press.

Weibel, P. (2004), ‘New protagonists and alliances in 21st century art’, in G. Stocker & C. Schöpf (eds), Timeshift – The World in 25 Years, Linz: Hatje Kantz; Ars Electronica, p. 220.

Contributor details
Mogens Jacobsen is an independent media artist, HCI professional and commentator.
Jacobsen was a founding member of the Danish net-art group Artnode.org. Since 2001 his focus has been on physical telematic objects and social spaces. He exhibits frequently in museums and media festivals worldwide.

He has contributed to several publications, including 'Get Real – Art + Real time’ (New York: George Braziller Publishers, 2005). He co-edited (with Morten Søndergaard) the book ’RE_ACTION – The Digital Archive Experience’ (Aalborg University Press, 2009).
Contact:

Rysensteensgade 16, 2tv,

Copenhagen V,

DK-1564, Denmark

Email: kunstautomat@gmail.com
www.mogensjacobsen.dk

Morten Søndergaard is an Associate Professor and Media Art Curator; since 2008 at C.I.T. – Copenhagen Institute of Technology/Aalborg University – curating, researching and teaching within Art & Technology, Interaction Design (conceptual) and Media Art Histories. He is also Media Art Curator at the Museum of Contemporary Art in Roskilde, Denmark 1999–2008. His latest publication in English (w. Mogens Jacobsen): RE_ACTION – The Digital Archive Experience (Aalborg University Publishers, 2009); (w. Peter Weibel): MAGNET – Thorbjørn Lausten’s Visual Systems (Kehrer, 2007); Get Real – Art + Real time (New York: George Braziller Publishers, 2005). His Ph.D. dissertation (2007, in Danish): Space Punctures – Show-Bix and the Media Conscious Practice of Per Højholt 1967->. www.sondergart.dk
Copenhagen Institute of Technology

Lautrupvang 2B,

Ballerup,

DK-2750, Denmark

E-mail: mortenson@hum.aau.dk
www.sondergart.dk

