IO_dencies Series, 1998

Translocal Urbanities - Considerations about experimental interfaces for the urban machine

by Andreas Broeckmann
I. Translocal Urbanities

Is it still possible to speak about 'the city' today? The city as an economic, military and architectural phenomenon has certainly digressed from its premodern models to an extent that it has become difficult to describe its structures and functions with the same parameters. The old city centre has been abandoned or redefined by its traditional inhabitants and has been replaced by multiple sub-centres with specific functions, like finance, shopping, or entertainment. Formerly public areas and functions have withdrawn into gated, semi-private confinements, and many features of today's cities are replicated over and over across the five continents, eradicating aspects of cultural diversity and local specificity. At the same time, places like Moscow, Sao Paulo, Tokyo or Rotterdam maintain and
constantly rebuild a recognisable identity that makes them different from each other, and different from their neighbours. The Global City (Saskia Sassen) certainly exists as a networked stratum of communication and transactions between the global financial centers, but the black market and artistic quarter of Arbat, the historically layered local economy of Bras, the urban intersections around the Shimbashi area, or the harbour terminals of the Maasvlakte, exist in an equally real - or virtual - way, and will continue to do so.

What we can certainly say is that today the urban is no longer localised in the way it used to be, but that it is part of a process of global urbanisation. We must distinguish between the urban as a discontinuous flow, a transformation process involving social, economic, architectural, etc., forces, and the city as a temporary, diagrammatic manifestation of the urban. The French urbanist Henri Lefèbrve wrote in 1970 that the urban as such is not yet a completed reality, but it is a potentiality, an
'enlightening virtuality'. The path of urbanisation, however, is not uni-directional and does not necessarily lead to a transglobal urban zone.

Rather, the urban is a complex, multi-directional process of connection and separation, of layering, enmeshing and cutting, which leads to ever different formations. Thus, the current phase of urbanisation might for instance, as McKenzie Wark has suggested, cut through the achieved segmentation into First, Second and Third Worlds: 'Which is not the same thing as saying that underdevelopment has disappeared. Rather, that these things don't distribute themselves into geographically identifiable worlds any more. Or perhaps, there are now worlds without number, little abstract spheres of investment, dependency and (under) development. All sitting side by side in physical space, but threaded together by the vectors of communication, trade and migration.'

Instead of 'globalisation', the urban is characterised by translocality, in which these different worlds and their local agents, individuals, organisations, machines, co-operate with global and nomadic agents within networked environments. Translocal means that there are singular local formations that are distributed within larger geographical, economic and cultural formations. Little urban machines that are part of larger urban machines. Information flows, scientific developments, financial
transactions are not simply part of an abstract 'global process'. The knowhow deployed in these processes is not 'global' or 'secret', but is, as Bruno Latour has pointed out, localised and not mythical in any way: 'No myths about local knowhow! The notions of information, universal immediacy, globalizations, add to the myth. [...] Everything which runs against the notion of information will happen just by itself. Universality, fastness, immediacy will not suddenly be there, despite the hype. On the contrary, local transformation, hierarchy, taste, critique: that will happen. The idea of information as immutability and mobility being non-contradictory, being able to flow everywhere, does not work at the level of science, nor at the level of the computer or politics. We can make a safe bet that it will not happen.'

Equally, the heterogeneous and permutating assemblage of materials, machines and practices which we call the urban implies a global stratum that is locally embedded. If the urban is something that one can work with, intervene into, or become a part of, then it is important to understand its forces and layers and also to understand how it interlaces the global with the local.

II. The Urban as Machine

The urban can be described as a machine. This notion of the 'machine', suggested by Félix Guattari, relates not so much to particular technological or mechanical objects, to the technical infrastructure or the physical flows of the urban environment. 'Machines' can be social bodies, industrial complexes, psychological or cultural formations, such as the complex of desires, habits and incentives that create particular forms of collective behaviour in groups of individuals, or the aggregation of materials, instruments, human individuals, lines of communication, rules and conventions that together constitute a company or institution. These are examples for 'machines' which are assemblages of heterogeneous parts, aggregations which transform forces, articulate and propel their elements,
and force them into a continuous state of transformation and becoming. Machines are multiplicities without unity, they are criss-crossed by multiple lines of forces.

The urban is such a machine that connects and disconnects, articulates and disarticulates, frames and releases. It offers the impression that it can be channeled and controled, that it can be ordered and structured. The city is always an attempt at realising this order which, however, is nothing but a temporary manifestations of the urban. Cities are moments or segments of ordering and reterritorialisation in the deterritorialising machinic process of the urban abstract machine.

The machine is always productive, as against the 'anti-production' of a fixed structure. But its productivity lies in the creation of discontinuities and disruptions, it dislodges a given order and runs against routines and expectations. The product of the machine and the process of production are synonymous: the machine produces the process of transformation. The machinic appears in a mode of immediacy and incidentality, confronting a structure with other potentialities and questioning its given shape. We can clearly observe this tension between the urban and the city wherever the city appears disfunctional and unproductive. But the urban machine is also productive at invisible levels,
e.g. where real estate speculations are prepared that will disrupt an area within the city, or where a natural catastrophy or political instabilities elsewhere will cause a rapid influx of large numbers of people. In these cases, the 'finance machine' and the 'tectonic machine' impact on a local
urban situation.

III. Interface / coupure

The human inhabitants of cities are not the victims of such machinic processes, but they form part of them and follow, enhance or divert given urban flows and forces. Contemporary methods for analysing the urban environment no longer distinguish between buildings, traffic and social functions, but describe the urban as a continuously intersecting, n-dimensional field of forces: buildings are flowing, traffic has a transmutating shape, social functions form a multi-layered network. The individual and social groups are co-determining factors within these formations of distributed power.

The machinic character of the urban means that there are multiple modes of intervention, action and production in the urban formation. The city's structure has multiple cracks and fissures. A 'structure' can be described as a closed system of well-defined elements which are related to each other
and related to other systems. The machine, in contrast, implies the sudden appearance of the radically new, it is a breaking point and a singular point of discontinuity. In Guattari's original conception of the machinic, machines form a binary-linear system. As Henning Schmidgen outlines, 'there is always one machine which brings forth an energy flow, and another machine which is coupled with it and which makes a cut, tapping into the energy flow.'

This cut of one machine into another takes the form of an event or incident, it happens immediately. It is 'significant' insofar as it transposes expressive material from one machine to another and ruptures the semiosis of the second. The machinic cut ('coupure'), is the interface, the 'Schnittstelle', it is a field of potential agency and a field of potential subjectification.

An interface to the urban machine like the IO_DENCIES project of Knowbotic Research, forms a 'point of discontinuity' in the city's surface, it is both a point of presence and of expression. The subject becomes 'visible' as a potential in the process of transformation. Its presence is not necessarily manifested as a physical visibility, but through the perceivability of actions. The 'presence' articulated by the interface is the subjectifying feedback to actions in the machinic assemblage. The urbanic interface does not affirm a mimetic representation of the city (and of the 'Ego' as its victimised agent), but articulates the productive potentials of the machine.

A physical and experiential interface that is imported into a specific urban context can be either a tool of concrete intervention - which will limit its scope and create instrumentalistic forms of subjectification -, or it can, like the IO_DENCIES project, attempt to locate itself at an 'early', pre-significant point where it may facilitate an hypothetical, experimental approach to the question of contemporary conditions and possibilities of agency. What users will experience as a lack of
concreteness and controllability in such an experimental interface, especially given its non-location in distributed, networked environments, is the absence of functional overdetermination, which is a precondition for the experience of new, hypothetical forms of subjectivity.

References

-Gilles Deleuze, Félix Guattari: Milles Plateaux. Capitalisme et schizophrénie. Paris: Minuit, 1980
-Félix Guattari: Chaosmose. Paris: Galilée, 1992
-Bruno Latour: 'There is no information, only transformation.' An Interview by Geert Lovink and Pit Schultz (August 16, 1997). Nettime mailing list, 3 Sep 1997
-Henri Lefèbvre: La Révolution urbaine. Paris: Gallimard, 1970
-Henning Schmidgen: Das Unbewußte der Maschinen. Konzeptionen des Psychischen bei Guattari, Deleuze und Lacan. München: Fink, 1997
-McKenzie Wark: 'Worlds without Number.' Nettime mailing list, 13 Jun 1997

IO_DENCIES is an ongoing project, the first part of which was realised by Knowbotic Research at the ARTLAB7 in Tokyo in October 1997. Next interventions are planned in São Paulo and Berlin.
IO_DENCIES Tokyo was realized with Detlev Schwabe and Artlab Factory, produced by Canon Artlab and Academy of Media Arts Cologne, Ministery of Research and Higher Education NRW.
