


17th International Symposium on Electronic Art ISEA2011 Istanbul


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, Sabanci 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, Sabanci 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.


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

2 UNCONTAINABLE LEA VOL 18 NO 5 ISSN 1071-4391 ISBN 978-1-906897-19-2 ISSN 1071-4391 ISBN 978-1-906897-19-2 LEA VOL 18 NO 5 UNCONTAINABLE 3

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

Overall ISEA2O11 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.

ISEA2O11 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 ISEA2O11 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 ISEA2O11 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 Bosporus 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
ISEA2011 Istanbul

Istanbul, May 5, 2012

4 UNCONTAINABLE LEA VOL 18 NO 5 ISSN 1071-4391 ISBN 978-1-906897-19-2 ISSN 1071-4391 ISBN 978-1-906897-19-2 LEA VOL 18 NO 5 UNCONTAINABLE 5


GAVIN BAILY, SARAH BAGSHAW & TOM CORBY

Locus is a news archive visualisation that maps Guardian News articles to places over time – a spatial & temporal mapping of events and media attention in the last decade.

Locus is one of the most recent visualisations to come out of DataArt –a collaboration between BBC Learning and the Centre for Research in Education, Art and Media, at the University of Westminster. Tom Corby is the project Research Fellow and the deputy Director of CREAM. DataArt is funded by the UK Arts and Humanities Research Council (AHRC).


Gavin Baily is an artist and developer, and founder of TraceMedia. He has worked on arts, visualisation and research projects in various commercial and academic contexts. He studied Fine Art at Oxford University and Computer Science at UCL.

Sarah Bagshaw is the designer at TraceMedia. Sarah has extensive experience as a designer of websites, interactives, games and application GUI's. She studied Fine Art at UCL.

Tom Corby is the deputy Director of the Centre for Research in Art and Media at the University of Westminster. His research explores how artists and designers can employ digital information as an expressive medium. He studied Fine Art at Middlesex University and has a PhD from Chelsea College of Art & Design.


- Afghanistan, 2011,

Locus - Afghanistan, 2011, Gavin Baily, Sarah Bagshaw & Tom Corby, Guardian News visualisation.


Kandahar

NE KILLED AND 91 IN HIRED IN KANDAHAS US KILL TEAM' SOLDIER WHO MURDERED HQUAKE RESCUE TEAMS ARRIVE FROM SUICIDE BOMBER KILLS TWO IN AFGHANISTAN THREE AFGHAN POLICE KILLED IN NATO AIR S EMBASSY CABLES: AMERICANS REASSURE US TROOPS TO START AFGHAN WITHDRAWAL SEMBASSY CABLES: IRAN BUSY TRYING TO WIKILEAKS CABLES REVEAL PANIC AFTER... WIKILEAKS CABLES PORTRAY HAMID KARZAL. US EMBASSY CABLES: US MEDIATES IN US EMBASSY CABLES: US AND UN DISCUSS...


Locus - Iraq , 2011, Gavin Baily, Sarah Bagshaw & Tom Corby, Guardian News visualisation.

6 UNCONTAINABLE LEA VOL 18 NO 5 ISSN 1071-4391 ISBN 978-1-906897-19-2 ISSN 1071-4391 ISBN 978-1-906897-19-2 LEA VOL 18 NO 5 UNCONTAINABLE 7

