IO_dencies Series, 1998

Urban Agency - making interfaces inflammable: public access, excessive manifestations, connective confrontations and tactical with drawls.

By Wilfried Prantner
Email-Interview with Knowbotic Research and Andreas Broeckmann, in a period in which Knowbotic Research have worked on the Tokyo and the Sao Paulo IO_dencies projects
Wilfried Prantner: Your work and thought has always centred around a problematic and complex notion of territory within data space and electronic networks, which you have described variously as spaces of action or events—concepts which have also been used to describe the fluctuating political, social, cultural realities of the city in contrast to its spatial organisation. To what extent is your recent interest in urbanity related to fundamental qualitative similarities between the spaces opened by electronic networks and those traditionally supported by and created within the architectures of the city?
Knowbotic Research: Our transdiscoursive practice places itself outside an architectural framework. When we talk about problems of urban spaces, we mean the urban as a assemblage which is constituted not so much by built forms and infrastructures, but as a heterogeneous field that is constituted by lines of forces, by lines of action and interaction.
These lines form the co-ordinates of an urban topology that is not based mainly on the human body and its movements in space, but on relational acts and events within the urban. These can be economic, political, technological or tectonic processes, as well as acts of communication and articulation, or symbolic and expressive acts. The urban field that we are talking about is therefore quite different from the physically defined spaces of events and movements. Rather, we are interested in what the relation between the spaces of movement, the spaces of events and the relational, machinic "spaces" might be. It does not really make sense to oppose the city and the networks in the suggested way. We don’t read the city as a representation of urban forces, but as the interface to these urban forces and processes. Therefore, the city in our understanding features not as a representation, but as an interface which has to be made and remade all the time.
Following the interface thinking of Otto Rössler (Das Flammenschwert oder Wie hermetisch ist die Schnittstelle des Mikrokonstruktivismus? 96), we don’t take the world as "the world in which we live", but as the interface through which we perceive and act. Electronic media are not "the world of data and information" in which we now live because the "real world" doesn't function any longer, but they have the potential to interface certain symbolic and expressive activities and thus are able to interface the existing urban processes. The goal is not so much to insist on the differences between different "worlds", but to articulate the differences and overlaps between the various interfaces tactics and modes of acting. Our projects investigate how far electronic interfaces can be the means for such heterogeneous articulations: Dealing with interfaces, means to deal with intermediary variables (Saskia Sassen) and"distortions". Those occur through the temporary coupling of several processes unfolding on different time scales in the interface. To deal with intermediary variables, to allow for such distortions, to make them conceivable is what could make the interface "inflammable".

You have compared your interface research to a mode of construction which you assume have always been a concern of architecture as well: "the constructability of the unconstructable". In terms of architectural design, this mode of construction might consist in triggering an event like the collision of two cubes, which unfolds beyond the control of the designer. While you salute such an approach as opening architecture towards mediatized space, the fields of events or non-locations you seek to generate within computer networks are supposed to transgress architecture by constituting an area that coincides with the event itself. Such technologically supported environments aim to be perpertually "under construction", to provide an interface whose form is not constructed by the artist but results from the collaborative usage of it and hence has the potential for serving as a public field of agency. Is not the present project, in drawing on data and parameters employed by traditional urban planning, in danger of relapsing, as it were, into construction: of constructively contributing to a kind of advanced urban design, for which your experimental data spaces may serve as a model or at least complementation by which it may come to terms with the unpredictable processes of the heterogeneous and fragmented urban field?
You refer to experimental settings which Knowbotic Reseach developed in the past (the Anonymous Muttering project 96). Our current work tries to push non-locations towards fields of agency and we are rather doubtful if the term ‘under construction’ may turn the attention in the right direction.


Our recent projects are not meant as urbanistic solutions, but they seek to formulate questions about such urban interfaces, about visibility, presence and agency within urban assemblages. We aim at experimental topologies of networked intervention, which are able to offer a connective form of acting inside urban environments, between heterogeneous forces and in multiple, differentiating ways. The relation to the concrete city environment is maintained through working with young local architects and urban planners who are searching for other ways of dealing with the problems and challenges of the city they live in. The aim, however, is not to develop advanced tools for architectural and urban design, but to create events through which it becomes possible to rethink urban planning and construction. The question we raise is: what can be done if we accept that urban environments, systems of complex dynamics, cannot be planned and constructed anymore in a traditional modern sense?

Urbanism in exploding megacities with high social inequalities means that city space is delimited and planned only for about one third of the inhabitants, the rest of the people stays outside the walls of the capitalized space. It would be political precarious to speak of this other two thirds, the so called illegal city as a non-location. In our studies we found clear needs for relevant forms of agency which are able to deal with the complex processes of urban exclusions. These forms of agency don't have to deal so much with the re-articulation of territory, but they have to invent and produce existential interfaces in order to avoid political, economical and cultural isolation.

IO_dencies explores the phenomenon of urban agency and distributed networked subjectivities on different levels. Initially, it seeks to develop innovative ways of reading and notating city environments, drawing out their energetic and dynamic elements. This provides the basic data for the following, collaborative manipulations of specific urbanic strata. We outline interfaces that are able to transcode the analysed data and facilitate different forms of access to the urban. Analysis, interface development and practical collaborative involvement are all part of a connective process that represents an inquiry into the structures and the points of potential transformation in urban environments.

Could you elaborate more precisely on what Knowbotic Research calls ‘connective interfaces’ and describe their difference to the failed urban participatory models of the 1970s?

It is characteristic of the forms of agency that evolve in networked environments that they are neither individualistic nor collective, but rather connective. While individualistic and collective diagrams assume a single vector, a single will that guides the trajectory of the action, the connective diagram is mapped onto a machinic assemblage. Whereas the collective is ideally determined by an intentional and empathetic relation between actors, the connective is an assemblage which rests on any kind of machinic relation and is therefore more versatile, more open, and based on the heterogeneity of its members.

To act connectively in this context can mean simultaneously different things: to use functional ways of acting, to open up moments of conflict and rupture, to diverse and repuls actors where no interaction is possible. Thinking about open interfaces means that you let it evolve from a starting or catalytic point, so that the dynamic processes can get going. We will give you an example: The complex working conditions like those in the IO_dencies experiment in Sao Paulo create multiple irritations between the participating local urbanists and the producing institutions, the programmers, the hard- and software, misunderstandings and wrong expectations. These distortions are present in the project without causing it to fail. On the contrary, they generate new developments. It is vital to become sensitive to the weakness of interfaces and to the potential forces that they bear. One aim is to recognise them and to turn them into tendential forces (IO_dencies) which may become effective sooner or later.
The connective interfaces we are working on attempt to give the users' actions and interventions into the urban conditions a presence over time.The complexity of the project environments is constructed on the temporal axis. The aspect of space is of lesser importance.Thus the project prioritises the topology of agency over the topology of space. The visualisation seeks to support not the orientation and mobility in space, but to enhance the mobility of action in time.

What we are surprised about ourselves is this new, differentiated vocabulary that is emerging in relation to working with electronic networks: such interfaces tie together, folds, collapse, repulse, extinguishe, weave, knot. All these activities, which are obviously not germane to our projects, make it necessary to rethink 'networking' as a multi-functional, highly differentiated set of possible actions.

In a passionate defence of the physical city, the British geographer and urbanist, Kevin Robins, has recently criticized current celebrations of cybercities and virtual communities (e.g. William Mitchell's City of Bits) as conforming strikingly with Modernist notions of urbanism, in being driven "by a desire to achieve detachment and distance from the confusing reality of the urban scene." (The City 7 [1997], p. 41). Invoking literary descriptions of the city from Robert Musil's The Man Without Qualities to Juan Goytisolo's Landscapes After the Battle, Robins defines urbanity as something that is essentially disorderly and chaotic, something that is "about embodied and situated presence, proximity, contact" (p. 42). In your own works and texts you seem to draw on a similar opposition between the urban (as that which is fragmented, non-homogeneous, incomplete) and the technological (which is seen as continuous, closed, discrete). Although your interest lies with creating intermediary fields or interfaces between those two realms rather than in playing off one against the other, you clearly claim urban qualities for the spaces you create, by describing them as comparable with the "urban structures of megapoles". Could you elaborate on your sense of the urban and how it relates to that found in the countless digital cities?

Our projects respond to one dominant mode of the urban, that is, its overwhelming, unbounded, uncontrollable experiential qualities. In this sense, we agree with Robins' observation about the "confusing reality of the urban scene", and in this sense, we also agree with his criticism of digital cities and virtual communities. However, we are doubtful that this chaotic and disorderly nature of the urban is necessarily dependent on "embodied and local situated presence".
French urbanist Henri Lefèbrve wrote in 1970 (La révolution urbaine) that the urban as such is never a completed reality, but it is a potentiality, an "enlightening virtuality". The path of urbanisation, however, never comes uni-directional and does not necessarily lead to a transglobal urban zone. 
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.

Before engaging with the complex of the local-global relationship, can you specify your concept of an urban machinic and explain what kind of machinic agencies Knowbotic Research is aiming at?

The urban is a complex machine, consisting of multi-directional processes of connection and separation, of layering, enmeshing and cutting, which leads to ever different formations.
It gives the impression that it can be channelled and controlled, that it can be ordered and structured. The city is always an attempt at realising this order which, however, is nothing but a temporary manifestation of the urban.
The machinic urban is always productive and accidental, in contrast to the "anti-production" of a fixed city structure. But its productivity lies in the creation of discontinuities and disruptions; it dislodges a given order and runs against routines and expectations. We can clearly observe this tension between the urban and the city wherever the city appears disfunctional and unproductive. e.g., where real estate speculations are prepared that will disrupt an area within the city, or where a natural catastrophe or political instabilities will cause a rapid influx of large numbers of people. In these cases, the "finance machine" and the "political machine" have an inscribing impact on a local urban situation.
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 analytical methods of 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.

Drawing on Guattari's notion of the machinic, we describe the interface as a machine in a complex aggregate of other machines.The machinic character of the urban means that there are multiple modes of intervention, action and inscription in the urban formation. The relation between space and action is of crucial importance. There seems to be a reluctance on the part of many architects and urban planners to consider "action" as a relevant category. Instead, built spaces are much more closely identified with and, it seems, made for certain types of behaviour. The distinction between behaviour and action is a significant one, behaviour being guided by a set of given habits, rules, directives and channels, while action denotes in our practice a more unchannelled and singular form of moving in and engaging in a given environment.
The suggestion here would be to move on from thinking about a topology of forms, behaviour and space to a topology of networks, a topology of agency, of events and of subjectivity.

One major issue addressed in your present project "IO_dencies" is the question of the "cultural identity" of the cities investigated - Tokyo, Sao Paulo - and the interrelation of local and global forces. Now on the one hand, the peculiar character of these cities emerges in the urban profiles provided by local architects and urban planners; on the other hand, and more importantly, you argue that "cultural identity” can no longer be located in the architectural structures of the mega-cities, but might be re-located in the activities of local and translocal agents who, by means of data networks, form a new kind of "connective”. From your experience with the project so far, what are your preliminary conclusions regarding the shape of cultural identity as it emerges through the co-operation of local and global forces?

What is referred to as the global is, in most cases, based on a technical infrastructure rather than on lived experiences. The electronic networks form a communication structure which allows for a immediate and easy exchange of date over large distances. But the way in which people use these networks is strongly determined by the local context in which they live, so that, as a social and cultural space, electronic networks are not so much a global but a translocal structure which connects many local situations and creates a heterogeneous translocal stratum, rather than a homogeneous global stratum. The activities on the networks are the product of multiple economic, social and cultural factors emerging from this connective local-translocal environment. We don't deny the existence of the global but don’t see it as the most important field for developing new forms of agency.
We were intrigued by the polemical hypothesis of the Generic City that Rem Koolhaas formulated in 1994. Suburban nightmares and recent Asian boomtowns viewed under the sobering, cynical, pragmatic — dare we say: Dutch — daylight. Is the Generic City the city without a history, without the burden of an identity? Implicit in Koolhaas' suggestion is the relentless growth and the unstoppable expansion of the Generic City. In the 21st century, he seems to say, the Generic City will become the norm rather than the exception.


For the project IO_dencies, the Generic City would be the counter-argument to the necessity of developing tools and interfaces that are locally specific and respond to cultural and social circumstances which distinguish one place from another. In taking the IO_dencies project from Tokyo to its next destination, Sao Paulo, the level and the quality of difference, that is, specificity, was at the heart of the preparations.
What became clear to us very quickly was that cities are and become "generic" only in certain segments. Like many other cities with a colonial past, Sao Paulo is an intensely segmented city, with social, racial, economic and cultural borders dividing it like the Berlin Wall—a metaphor that was quoted to us quite regularly. This segmentation protects the Generic City, while other quarters, or segments located outside the city boundaries, are decidedly "un-generic", "dirty" and "specific". 
The Generic City is identity-less. Yet, identity is not something that is the same for a whole city. People have or develop a clear sense of "home" even in the most decrepit of neighbourhoods. Local people have an intuitive knowledge that allows them to distinguish between a street in Kreuzberg and Mitte, between Manhattan and Brooklyn, between Bras and Pinheiros. The identity that is constructed in such urban environments is a heterogeneous composite of different symbolic matrices — social, cultural, familial — that are local as much as they are translocal. A possible counter-hypothesis to Koolhaas would therefore be that only few places are generic cities, and only a fraction of these will remain generic for longer periods of time. The generic is not the end, but a beginning characteristic of many human settlements.


The project IO_dencies asks how urban characteristics, suspended between local and global activities, are enhanced, transformed or eradicated, and it investigates whether the extension of the urban environment into electronic spaces might allow for changed qualities of urbanity. Is communication technology the catalyst of the Generic City, or is it the motor for another, transformed notion of urbanity and public space?
In Tokyo, the technological permeation of social space is accepted without the social resistance that we know in Europe. Technology is used in particular to make the ritualised social communication even more perfect, smooth and characterless or "generic". Digitisation is supposed to prevent any kind of social noise or economic disturbance. In Tokyo, the IO_dencies project therefore developed software structures that could create a noisy, irritating decentralised network topology of experimental events between the urban actors.
In Sao Paulo, in contrast, we were confronted with a ruptured, fragmented and exploding (in terms of social/political/economic inequalities and exclusions) urban space. Here, there were fewer technological strategies, a different order to the public sphere and different parameters of public forms of agency. For Sao Paulo, we are enabling the collaborative articulation of the personal lived experiences of the participants. The Sao Paulo interface allows the participants and Internet users to express, condense and confront their daily urban knowhow and "street knowledge” on several concrete and intuitive levels.

Yet, if the observation about a certain constructiveness of your current project is correct, then how does it relate to the claim of yours that your work is intended to enable intervention and resistance? Where, specifically, would you place the locus of resistance and intervention both as a capability of your machinic constructs as such and as a possibility of the user within the fields of action thereby created? In terms of the Deleuzian notion of the machine as that which interrupts a flow, how does the internet-aggregate of I0-dencies cut into the given physical spaces and the lived urban experience of the urban quarters investigated?

IO_dencies don’t offer networked experiments to an abstract or global "audience”, but adresses small groups of people/participants who are sharing our interest of questioning critically the political potential of the new media and looking for individual ways of participating and intervening in their local urban situations. Urbanists and architects are frequently disappointed by the methods and models of agency that are dominant in planning offices. IO-dencies tries through several workshops in each city to initiate a concrete process inside the group of participants which allows for a specific form of locally and translocally determined collaborative actions, accompanied by software processes which try to support the individual needs inside the group communication.
In a previous project, Anonymous Muttering (1996), we had posed the question about the possibilities of agency and intervention in urban environments from a very intuitive, yet also rather critical point of view. The project does this by confronting the visitors with an experience of high intensity of urban processes which they can influence without being able to control them. The frustration sparked by the lack of feedback on one's action highlights the degree to which processes of subjectification rely on the feedback that we receive on our actions.

Contemporary cities are covered with successful and failed attempts at leaving such traces and creating such feedback loops. The noise from roaring cars and ghetto blasters, the ubiquity of graffiti and tags, stickers and other lasting marks, even temporary and permanent pieces of architecture are clear attempts at creating a lasting visibility and presence in the urban environment. Viewed from a cultural and from a political perspective, however, this kind of visibility is rather powerless if it is not coupled with opportunities to act and to intervene in the public arena. A possible hypothesis that follows from the experience of Anonymous Muttering is that in complex machinic systems like the urban, effective intervention is only possible in the form of a connective agency within which the different individual and machinic tendencies and potentials are combined and connected. This form of agency would not develop its strength through being localised and aimed at a certain goal or an certain political enemy, but would be composite, heterogeneous, dynamic and to a ceratain degree subjectless.

IO_dencies works in a very different way and tries to develop interfaces that allow for a more conscious engagement with urban forces. We are becoming more sensitive to the specific local circumstances, and we have to formulate the interfaces in a way that makes it possible for people to insert and develop elements of their cultural identity.

The goal is to find out whether it is possible, in a situation where the city itself is being deprived of many public functions, to develop electronic interfaces which open up new forms of agency and public access, and whether network interfaces can become useful in local as well as in global contexts.

Another question is in how far the 'larger context' can be incorporated at all, and whether it might be more useful to concentrate on the construction of small machines for the engagement with small terrains. The IO_dencies point towards an event driven micro-media economy and a political locatednesss in networks. 
Acting might tentatively be described as the production of friction, or fraction, in machinic networked processes.. Another interesting aspect of the connective interface would be that it enables, through its coupling of different single-subject action-universes, the experience of the tendential that is realised through the movement in the interface. The model of agency we are pursuing would then be the building of connective interfaces that are sensitive and reactive both to the actions and the presence of others, and to the surrounding conditions. There wouldn't have to be a 'collective consciousness' but only the possibility of active and responsible cooperation between different people.

The question of responsibility can be understood in a concrete ethical sense. Large parts of the public functions of the city are currently moving into the networks, which leads to new mechanisms of exclusion within the urban environments. The political question would be whether it is possible to conceptualise interfaces that can subvert such processes of exclusion. Building interfaces means to allow for change to happen. 


And finally, in which way are your technologically supported machines for urban intervention indebted to the urban explorations of the Situationists and their current revivals? If the urban consists in the fields of action and event that emerge and may be constructed against the spatial order of the city, then could not the mental and emotional landscapes of the Situationists and their followers be considered as a kind of low-tech virtuality which intersects with what you are trying to achieve?

There is certainly a relationship between what we are doing and the Situationists' understanding of the city and its psychogeography. Their work is currently being re-evaluated by urbanists and architectural theorists, as is the theoretical work of people like Michel De Certeau and Henri Lefèbvre. 

The political analysis of the Situationists seems to remain caught in a certain obsolete analytical vocabulary, but an aspect where they were way ahead of what we are doing at the moment was the way in which they integrated passion into their activities. We are, it seems, currently too much tied up in the fight against the functionality of the socalled information society, and we are thinking critically about the lack of excess, of irrationality, of relevant openness. 
At the same time, we have consciously chosen a rather discursive approach for IO_dencies Sao Paulo in order to be able to develop a sensitivity for engaging with certain social and political circumstances. 
The work with texts and other documents makes it possible to get a grip on the complex processes we are looking at. Sao Paulo is therefore another intermediate step to find out what the networks can achieve, how the long term-time aspect works in the editorial process, and how it can generate new, smaller sub-interfaces developed by our participants themselves.
Taking an 'excessive' approach before we doing this research would have generated meaningless, ‘spectacular’ results. 

What we are looking at is the oscillation and transformation of potential agencies and potential subjectivities in the interface, and we are testing what the political effects might be. The way in which the tendential clusters have been configured formally, the different interventions can enhance and collapse each other. These tendential clusters of events, these multiplying and splintering forces torpedo any notion of 'construction'. By working with force fields, intensities, energy fields as formal elements of the projects, we move away from the analytical, rational conjunctive models towards open, unpredictable results. What we try to do is offer alternative models of agency to those that are currently available on the Internet, where information is segmented and packaged as commercial goods, and where communication and the engagement of the subject can be easily controlled. Operating with the open qualities of a data set also means that it can be modified by each project participant, the data are connected to the local knowledge of the participant and that there is no obligation to 'think global'.

A question that we are trying to tackle through the IO_dencies project is whether it is possible to build interfaces that can intervene into information processes, that can bridge the tension between conscious and goal-oriented action and accidental, directionless fields of forces, and that can thus bring forth new forms of group subjectivisation and heterogenisation. The aim would be an open interface that allows a bandwith of agency between public access, excessive manifestations, connective confrontations and tactical withdrawls. Such micropolitical interfaces have to be outlined, coded and activated!
