

ISEA2011
ISTANBUL

17th International Symposium on Electronic Art
ISEA2011 Istanbul

UN CONTAIN ABLE

SENIOR EDITOR & ARTISTIC DIRECTOR Lanfranco Aceti

EDITOR & CURATOR Özden Şahin

ASSOCIATE EDITOR Andrea Ackerman

IMPRINT

Catalog of the
17th International Symposium on Electronic Art
ISEA2011 Istanbul

This publication appears on the occasion of the ISEA2011
Istanbul, 17th International Symposium on Electronic Art,
14-21 September 2011.

ISSN: 1071-4391
ISBN: 978-1-906897-19-2

SENIOR EDITOR AND ARTISTIC DIRECTOR Lanfranco Aceti

EDITOR AND CURATOR Özden Şahin

ASSOCIATE EDITOR Andrea Ackerman

ART DIRECTOR Deniz Cem Önduygu

ASSISTANT DESIGNER Zeynep Özel

© 2011 Leonardo/ISAST, ISEA Foundation, Sabancı
University and Goldsmiths, University of London.

All rights reserved.

No part of this publication may be reproduced without prior
written permission of one of the publishers: Leonardo/ISAST,
ISEA Foundation, Sabancı University or Goldsmiths, University of
London.

Individual authors of papers and presentations are solely
responsible for all material submitted for the publication and for
copyright clearance. All opinions expressed in the book are of
the authors and do not reflect those of the editors.

Photo credits: Unless otherwise stated, all images are © by the
artists.

ISEA2011
ISTANBUL

17th International Symposium on Electronic Art
ISEA2011 Istanbul
14–21 September 2011
Istanbul, Turkey

UN- CONTAIN- ABLE


SENIOR EDITOR & ARTISTIC DIRECTOR Lanfranco Aceti
EDITOR & CURATOR Özden Şahin
ASSOCIATE EDITOR Andrea Ackerman

Uncontainable – ISEA2011 Istanbul: Some Thoughts After The Fact

When talking about ISEA2011 Istanbul one of the things I believe will remain as a legacy of the symposium is its magnitude. ISEA2011 was the most attended to date with almost 1500 attendees, the last count we had was of 1489, and it had over 100 artists – the ones we could account for - who participated and engaged with the city in multiple ways, authorized and non.

Overall ISEA2011 responded to the idea that we crafted for the event: a sprawling series of art events, exhibitions, initiatives, encounters, talks and performances that would reflect the sprawling uncontainable nature of the city of Istanbul. It was also about the 'uncontainable' nature of contemporary digital media which cross over physical borders and interfere with the local cultural order. These interferences may at times have generated conflicting relationships but in doing so also spurred development and innovative approaches.

ISEA2011 Istanbul proved how the lines and borders of contemporary national states present the observer with ideological and cultural frameworks that are no longer valid. Concepts of identity, cultural identifiers, nation state and belonging as well as place and time are challenged in both real and virtual contexts.

As Artistic Director for this exhibition – together with Özden Şahin, the Program Director – I wanted to showcase the complexity of contemporary social

interactions and the role that technology is playing in redefining contemporary aesthetics.

The exhibition Uncontainable was part of the official Parallel Program of the Istanbul Biennial, which allowed participating artists and curators to provide diverse perspectives on the contemporary developments within fine arts aesthetics.

For this reason I am very grateful to all of the artists and delegates that supported ISEA2011 Istanbul through what at times was a difficult process in a difficult economic climate. Turkey does not have public funding for the arts – as for example in European countries – and ISEA2011 Istanbul was made possible through a long string of private sponsorships, institutional support and donors that we solicited.

In the end the variety of the venues and programs provided a colorful framework and allowed artists to engage not only with one another and the public but also with the Istanbul Biennial, with the art market held during two wonderful boat journeys across the Bosphorus and with the city of Istanbul itself.

For the first time in the history of ISEA an electronic art exhibition program was officially part of the parallel program of an international biennial. The exhibition with its artists was publicized in the press package of the 12th Istanbul Biennial together with initiatives and events dotted across the city and internationally.

Therefore the art program was conceived as an artistic itinerary across the city that placed art events in proximity to the major touristic attractions of the city, creating an electronic/new media/digital layering that would interact with the socio-political history of the city. The art program did not limit itself to the ISEA conference period – September 14 to 21, 2011 – but continued with its events until November 2011.

The catalog becomes a way to place an order to all of the events and activities, creating a record of the artists participating and the invited curators, to whom I am extremely grateful for their contributions. It is a snapshot of the city and of the event itself, which has signed, we hope, a milestone in the history of the ISEA Foundation.

Lanfranco Aceti

Artistic Director and Conference Chair
ISEA2011 Istanbul

Istanbul, May 5, 2012


BELLO BENISCHAUER & ELISABETH M. EITELBERGER A.K.A. ART IN PROCESS

*We critically engage with a number of issues/
behaviours specific to cross-cultures and
consumer culture in our work and develop
projects that use new media/technology as a
fusing and transmitting element.*

Bello Benischauer is an independent artist (Australia/Austria) and co-founder of ART IN PROCESS, working across installation, video and performance art. Developing his practice through artistic partnerships around the world, he found his own language, presented through numerous installations and art projects that aim for a critical social engagement on different levels with his audience. All his digital work is distributed by CAM Contemporary Arts Media. He toured a solo-exhibition in Australia from 2008 to 2011 and developed many AIR projects internationally, recently in Vienna and Sydney. He created a Commissioned Work for the LIA Lab Inter Arts, Mozarteum University Salzburg in 2010.

Elisabeth M. Eitelberger (Australia/Austria) is an independent artist and co-founder of ART IN PROCESS with artist Bello Benischauer, an independent entity since 2000. Elisabeth's part involves performance acts, voice works and writing short abstract plays, as well as independent research on theoretical questions concerning ART IN PROCESS practice and context. She received her Master of Arts from the University of Vienna and is currently writing an artistic monograph about ART IN PROCESS.


INTERVENTION, 2009, Bello Benischauer, still from HDvideo 15'00 min.


Fool's Gold, 2010, Bello Benischauer, still from HDvideo 20'00 min, Emotional Seasons series.

*BELLO BENISCHAUER &
ELISABETH M. EITELBERGER
A.K.A. ART IN PROCESS*


Not quite kosher, 2010, Bello Benischauer, still from
HDvideo 12'00 min.

