Genereuze praktijken

“Kunstenaars plaatsen met hun creaties het vraagstuk rond vrij delen en uitwisselen van cultuur op de agenda” schreef Liesbeth Huybrechts in haar uitnodiging om met een tekst bij te dragen aan deze publicatie. Ik vroeg me af waarom ze dat eigenlijk precies doen, en of de aandachtige omgang van kunstenaars met begrippen als 'originaliteit' en 'auteursrecht' misschien te verklaren is vanuit het specifieke karakter van de digitale media waarmee ze werken? In dit fictief gesprek gebaseerd op e-mails, fysieke ontmoetingen, IRC en een Skype-sessie wisselen Guy van Belle, Maja Kuzmanovic, Thomas Laureyssens, Nik Gaffney en Laurence Rassel met me van gedachten over de manier waarop hun praktijk gekleurd wordt door een genereuze omgang met kennis en ideeën.

EEN CULTUREEL ECOSYSTEEM

Femke Snelting: Hergebruik, vrije distributie en circulatie van ideeën... het zijn begrippen die ik veel op jullie websites en in jullie publicaties tegenkom. Waarom beschrijf je cultuur in zulke ecologische termen?

Laurence Rassel: Ik weet niet of ik die term 'ecologie' letterlijk zou gebruiken, maar ons enthousiasme voor software met een open broncode heeft bijvoorbeeld alles te maken met het feit dat het een netwerk van relaties tussen gemeenschappen, gereedschappen en publieken expliciet maakt. Die relaties houden vanzelfsprekend niet op bij kunst, literatuur, theater of dans, maar gaan verder: cultuur is ingebed in sociale-, economische en technologische structuren.

Maja Kuzmanovic: Cultuur is veel méér dan een serie statische objecten en statements; het is een veranderlijk proces. Je denkt dus vanzelfsprekend na over de manier waarop verschillende elementen onderling van elkaar afhangen.

LR: ... en dat is cultuur met een langere houdbaarheid dan de modernistische opvatting dat elke kunstenaar autonoom en avant-garde is, moet breken met geschiedenis, alles kapot maakt, weggooit en opnieuw begint.

MK: Belangrijk is de wisselwerking tussen jou en je omgeving; hoe jij als maker een noodzakelijk onderdeel bent van een groter systeem en andersom: hoe kleine verschillen kunnen uitmaken wie en wat je bent. In het project groWorld
 proberen we na te denken over de manier waarop je je cultureel milieu 'cultiveert'. Ik bedoel daarmee: Hoe zorg je ervoor dat de voorwaarden waarin cultuur kan bestaan, in stand blijven?

Guy van Belle: Het bijzondere van een cultureel ecosysteem is dat je niet alleen te maken hebt met de letterlijke uitwisseling van informatie en produkten, maar dat het systeem ook de overdracht van gedragingen, benaderingen en manieren van werken omvat. Ook de inbreng van het publiek speelt een rol.

Thomas Laureyssens: Mijn associatie is misschien nog direkter, maar het feit dat digitale media ook letterlijk een beperkte ecologische voetafdruk hebben, interesseert me. Als student las ik Bruce Sterling's Viridian Design Manifesto
, en dat heeft nog steeds een grote invloed op mijn benadering van digitale media. 'Natuurlijke grondstoffen vervangen door informatiestromen' zoals hij dat noemt, vind ik een belangrijke uitdaging voor ontwerpers, kunstenaars en andere creatieve mensen. Ik denk dat wanneer we bijdragen aan een betekenisvol gebruik van media, we het gebruik van energie kunnen beperken.

FS: Is het gebruik van virtuele ruimte dan milieuvriendelijker?

TL: De productie van computers is zelf niet zonder impact op het milieu, daar zit natuurlijk wel een addertje onder het gras.

Nik Gaffney: Ik ben het wel met Thomas eens. Digitale media bieden allerlei mogelijkheden, waarvan sommige wellicht kunnen helpen. Allereerst hebben ze een veel groter bereik bij een lagere milieu-impact dan bijvoorbeeld drukwerk. Verder helpen software systemen ecologische processen te visualiseren, of ze kunnen die processen letterlijk reguleren, zoals bij de distributie van electriciteit.

MK: Er is zoveel in digitale cultuur dat toegepast zou kunnen worden om de onhoudbare aspecten van onze sociale economie te veranderen! De cultuur van open re-sources bijvoorbeeld, is belangrijk. En... we leven in een technologische maatschappij, dus het antwoord op milieuproblemen zal vanuit een technologisch standpunt geformuleerd moeten worden. Er is geen weg terug naar een imaginaire agrarische utopie.

ALTERNATIEVEN VOOR AUTEURSRECHT

FS: Joost Smiers schrijft in zijn artikel Aan auteursrecht heb je niets
, dat 'schaarste' geen bruikbaar begrip is om de waarde van cultuur te begrijpen. Hij zegt: “Auteursrecht is een zogenaamd intellectueel eigendomsrecht. In het woord eigendom zit het probleem. Het is een categorie die niet past op kennis en creativiteit. Een melodie, of een uitvinding, wordt er niet minder op als vele mensen die gebruiken.”

MK: Creatief werk is opgebouwd uit zoveel verschillende media, disciplines, activiteiten en producten, dat als er ook maar één onderdeel gesloten blijft, en niet van de circulatie van processen, ideeën en producten zou kunnen profiteren... dan ontstaat er uiteindelijk op juist die plekken ongezonde wildgroei.

GB: Mediakunstenaars genereren naamsbekendheid niet zozeer van persoon tot persoon, maar vaak als groep. De waarde vind je dus niet in een object of specifiek resultaat maar in een speciaal moment waar verschillende kunstenaars met een publiek samenkomen. Het gaat om die momenten, en niet om individuele faam.

FS: Maken jullie gebruik van copyleft licenties zoals Creative Commons
 of Licence Art Libre
?

NG: We publiceren onze projecten onder Creative Commons en de General Public Licence
 bijvoorbeeld, om zeker te stellen dat we auteursrecht delen met de mensen waarmee we werken. En sinds we daar ooit mee in de problemen zijn gekomen, weigeren we ook categorisch geheimhoudingsverklaringen te tekenen.

GB: Ik gebruik alternatieve licenties vooral wanneer ik projecten ontwikkel met collega-kunstenaars en culturele organisaties. Ze helpen me heldere afpraken te maken over het gebruik van elkaars materiaal.

LR: Soms zet Constant die licenties zelfs 'performatief' in! Wanneer je een werk onder een copyleft licentie vrijgeeft, stel je meteen de problematiek van intellectueel eigendom aan de orde.

FS: Maar je voegt ook een extra juridisch document toe...

LR: Je bedoelt dat elke creatieve daad al voorafgegaan wordt door tientallen en soms honderden contracten? Ja, dat beangstigt me. Het ziet er naar uit dat 'fair use' in de toekomst alleen nog maar bij hoge uitzondering mogelijk zal zijn... en dat is de omgekeerde wereld.

FS: Copyleft-licenties buigen conventioneel auteursrecht om, maar het vertrekpunt is nog altijd een individuele auteur.

GB: Voor mij, en voor heel veel mensen om me heen, is het systeem van copyright nooit een oplossing geweest. Het heeft zich ook historisch teveel geprofileerd als een soort bedrijfsmechanisme en ik denk dat voor experimentele kunstenaars die niet marktgebonden zijn, het systeem totaal geen waarde heeft. Voor mijn eigen werk weiger ik binnen enig copyright systeem te stappen.

LR: 'Auteur' is nooit een neutrale positie; die plek wordt steeds actief ingenomen, gedacht en gespeeld. Het is natuurlijk interessant wanneer makers hun positie als auteur gebruiken om anderen de gelegenheid te geven gebruik te maken van hun werk, inplaats van alles te verbieden, maar dat is maar één manier om kritische vragen te stellen bij het begrip 'originaliteit', bij de autoriteit, en bij de macht die een auteur kan uitoefenen.

TL: Het is veel belangrijker dat je aanwezig bent in een netwerk waarin je jezelf profileert en presenteert, waardoor je uitgenodigd wordt om performances te geven of aan nieuwe projecten te werken bijvoorbeeld.

FS: Heeft die manier van opereren te maken met het feit dat je met digitale media werkt?

TL: Ik geloof van wel. Ik denk dat mediakunstenaars gebaat zijn bij de nieuwe economische structuren die beginnen te onstaan zoals micro-payments en gedecentraliseerde distributie op basis van downloads. De principes van de 'long-tail' economie... dat zijn structuren die veel meer passen bij kleine, alternatieve organisaties en minder bij grote conglomeraten.

GB: Op dit moment spelen eigenlijk heel veel tegenstrijdige economische principes een rol, en mediakunstenaars hebben hoe dan ook een kwetsbare positie. Zulke experimentele kunst wordt voortdurend belaagd door politici die cultuur inzetten voor oneigenlijke doelen en dat moeten we in het oog houden.

FS: Waarom is het van belang je als kunstenaar met intellectueel eigendom bezig te houden?

LR: Die vraag werd ons ook vaak gesteld toen we in 2000 CopyCult
 organiseerden. In die tijd was de impact van digitale media echt voelbaar geworden; heel letterlijk in nieuwe distributiesystemen zoals Napster en de problemen daaromheen, maar ook het werk van kunstenaars als Harun Farocki, Jean Luc Godard of Chris Marker die op een intelligente manier bestaande beelden hergebruikten. Tegen welke prijs kun je je een beeld toeëigenen? Dat was toen, en dat is nog steeds een vraag die voor kunstenaars relevant is.

FS: Wordt die discussie niet beter overgelaten aan juristen?

LR: De wet bestaat niet zonder praktijk, en dat werd heel duidelijk toen we met juristen gingen werken die zich in intellectueel eigendom hadden gespecialiseerd. Toen we hen lieten zien hoe we in onze praktijk vastliepen op restricties die ogenschijnlijk bedoeld waren om ons te beschermen, konden we samen beginnen na te denken over een andere omgang met auteursrecht. Wij leerden veel van hen, maar zij leerden ook veel van ons.

SAMENWERKEN

FS: Ieder van jullie is betrokken bij collectieve praktijken, en werkt altijd of vaker samen met andere makers. Waarom denk je dat in juist in mediakunst samenwerken zo'n belangrijke plaats inneemt?

GB: Veel mediakunstenaars waar ik mee werk waren al in de vroege jaren tachtig met muziek bezig, en ze zijn via computermuziek en video uiteindelijk in de mediakunst terechtgekomen. Binnen de muziek vind je die bijna utopistisch optimistische houding van: “Kom, laten we muziek spelen, laten we het samen doen!”. Iemand heeft een idee, en dan gaan we het proberen. En diegene die het idee heeft, voelt zich niet benadeeld, integendeel, voelt zich zelfs gecharmeerd, wanneer anderen méé willen doen.

TL: Voor mij is de gewoonte om samen te werken heel langzaam gegroeid, parallel aan de verschuiving van een meer opdrachtgerichte vormgevingspraktijk naar die van autonoom kunstenaar. Mediakunst is eigenlijk altijd multi-disciplinair en door de complexiteit van de technologieën die je inzet, is samenwerken heel vanzelfspreken; zo heb je technisch én inhoudelijk een groter bereik.

GB: Je gaat ook veel langer doorwerken aan iets; samen kun je veel kritischer zijn. Wanneer een samenwerking goed verloopt, kan het op een gegeven moment gebeuren dat iemand zich afvraagt: was ik dat, of was jij dat? En dan voel je dat het goed begint te gaan. Als je niet meer kan horen of zien wat de een doet en wat de ander doet. Dat is voor mij een voorbeeld van een geslaagde samenwerking.

MK: Het is een manier om een proces in gang te zetten dat je niet kunt voorspellen, en we houden van projecten waarvan de uitkomst niet van te voren vastligt. Maar het is interessant om te zien dat heel wat kunstenaars op dit moment hun mond vol hebben over samenwerken, gedeeld auteurschap en collaboratieve praktijken... uiteindelijk willen ze toch vaak met hun eigen naam signeren. Ondertussen komen we dan weer heel wat wetenschappers en technologen tegen die hun rol als cultureel 'auteur' in de projecten die we met hen ontwikkelen, niet willen opeisen. Dat verbaast me.

FS: Het project sutChwon heeft als ondertitel: 'connecting everything to everything else: flexible system for remote collaboration'
.

NG: We waren van plan alle half-afgemaakte systemen waarmee we werken, met elkaar te laten praten. Er was een hoop overlap omdat we steeds opnieuw software, hardware en apparatuur ontwikkelden voor specifieke doelen dus we hadden een soort 'connection kit' nodig. SutChwon is eigenlijk niet echt een gereedschap, maar het heeft wel effect op de manier waarop we nu software ontwikkelen en dingen met elkaar verbinden.

Dus je schrijft een soort technologisch Esperanto?

NG: Het is meer een protocol dan een taal. Denk aan een loodgietersbusje vol met constructietape. En de instructies zijn geschreven in een dialect van Esperanto dat verdacht veel op de Perl
 programmeertaal lijkt!

VRIJ GEREEDSCHAP

FS: De vrije software beweging pleit er voor dat computerprogrammeurs de broncode van hun programma's ter beschikking stellen, en dat iedere gebruiker het recht heeft ze te bestuderen, kopiëren, veranderen en verspreiden
. Is het gebruik van vrije software relevant voor mediakunstenaars?

GB: Toen ik voor het eerst met software in contact kwam, was dat nog vóór het internet (lacht). Er was een enorme circulatie van code; kunstenaars en ontwikkelaars stuurden elkaar diskettes op. Als iemand mij vroeg hoe ik iets gedaan had, dan liet ik dat zien; het idee dat dat 'vrije software' was, kwamn pas later. Er was ook niet het idee dat code een marktwaarde had. Dat is nu wel anders!

TL: Het blijft me trouwens verbazen dat gesubidiëerde instellingen ieder voor zich investeren in nieuwe systemen, zonder deze beschikbaar te stellen aan de gemeenschap. Iedereen voert dus steeds opnieuw dezelfde gegevens in. Terwijl je je tijd zoveel beter voor creatiever, inhoudelijker werk zou kunnen gebruiken! Ik ben dan ook echt overtuigd van het feit dat overheidsinstellingen uitsluitend met Open Source Software en met open standaarden zouden moeten werken, zodat kleine huizen kunnen profiteren van de investeringen die grote huizen hebben gedaan.

FS: Mediakunstenaars gebruiken hun digitale gereedschappen heel intensief en de esthetische en materiële kwaliteit van hun werk hangt er mee samen. Welke rol speelt software in je praktijk?

GB: Ik vergelijk het met het bespelen van een muziekinstrument. Een muzikant kan, zelfs als hij uren per dag oefent, een bepaald niveau bereiken, maar het plafond wordt fysiek bepaald door het instrument. Ik ben begonnen met programmeren toen ik begreep dat ik dan plotseling veel meer expressieve operaties kon uitvoeren.

FS: Je bedoelt dat je je eigen digitale instrumenten bent gaan bouwen?

GB: Inderdaad. Het idee is dat je je zo een beetje als een klunzige uitvinder kunt gedragen. Software laat experimenten in vergaande fase toe. Ik ben geen programmeur, maar om voorbij de grenzen van standaard software te kunnen kijken, moet je in staat zijn rudimentaire ingrepen te doen. Ik probeer zo diep mogelijk te gaan in het beroeren van alle mogelijke parameters om mijn eigen klank te kunnen produceren. En om terug te komen op je vraag over samenwerken: in dit geval is het plafond van je eigen technisch kunnen geen beperking, want op dat moment kun je samenwerken met andere mensen.

LR: Voor mij is software eerder een instrument in de overdrachtelijke zin. Door de vraag te stellen: “wie gebruikt wat, waarvoor en met wie?” wordt het een gereedschap om mee te denken. Het interesseert me vooral dat ieder programma ook figuurlijk programmeert: het schrijft specifieke vormen, geluiden en beelden voor.

TL: Het is opvallend hoe gemakkelijk je de standaard instellingen van een programma accepteert.

FS: Hoe zou je de software die je zelf ontwikkelt dan beschrijven?

TL: Ik werk al enige tijd aan een narratief spelsysteem
. Ik denk dat het zich onderscheidt van conventionele systemen omdat het me de mogelijkheid geeft mijn eigen vertelstructuren te ontwikkelen zonder bestaande patronen te volgen en ook kunnen de gebruikers van het spel er aan meewerken. En omdat het natuurlijk allemaal heel langzaam gaat!

TL: Ik experimenteer al enige tijd met interfaces en andere manialternatieve manieren van user-interactie. Ondermeer werk ik aan een narratief spelsysteem dat de gebruikers door een verhaal leidt op basis van een serie visuele puzzels. Het is een iteratief ontwikkelingsproces dat heel langzaam evolueert.

NG: Alle software die we tot nu toe hebben ontwikkeld, was een aanpassing van bestaande systemen voor een specifiek doel, of de 'lijm' om verschillende onderdelen bij elkaar te houden. Software is voor ons soms een medium, maar meestal gaat het om het flexibel maken van verbindingen.

MK: We bouwen graag op bestaande systemen door, of liefst werken we samen met mensen die de software verder willen ontwikkelen en/of gebruiken. Dat wil niet zeggen dat als iets nog niet bestaat, we bang zijn onze handen vuil te maken.

KENNIS DELEN

FS: Foam en OKNO werken al sinds 2004 aan X-med-K
, een serie workshops rond het experimenteel gebruik van nieuwe media. Constant is betrokken bij Femmes et logiciels libres
, een project waarbij de organisatie van het leerproces in handen is van de deelneemsters zelf. Kunnen jullie iets meer vertellen over jullie interesse in het delen van kennis, en waarom het belangrijk is om als kunstenaars deze workshops te organiseren?

GB: Voor OKNO is het een manier om met een aantal mensen een technologie of een idee te onderzoeken. Op dit moment werken we bijvoorbeeld aan een workshop rond draadloze modems. Reseau Citoyen
 heeft er daarvan een aantal opgezet die met elkaar en via sensoren kunnen communiceren. Nu hebben we Maxigas en Ákos Maróy uitgenodigd om met ons uit te vinden hoe we met die apparatuur in een week tijd een interactief werk kunnen maken.

FS: Je gebruikt de term 'workshop'?

GB: Ik zou daar wel een ander woord voor willen vinden... we leren dus gezamenlijk praktisch én creatief met die technologie om te gaan. Het is geen institutioneel leren, maar we nodigen experts uit om samen met de deelnemers een project uit te werken.

FS: Kunnen leren en samenwerken eigenlijk wel samenvallen?

MK: Het gaat terug naar het begin van dit gesprek: het is belangrijk de ecologie die jou in stand houdt, te voeden. We zien ons werk niet zozeer als de productie van unieke kunstwerken, maar als de productie van kennis die, als ze niet via een educatief proces (en dat kan dus gaan over een klassieke workshop, een discussie of een andere vorm van uitwisseling) wordt gedistribueerd, gereduceerd wordt tot enkel 'informatie' aan de oppervlakte.

FS: En hoe ga je om met de hiërarchische relatie tussen jou en diegene waarmee je je kennis deelt?

MK: In het begin werkten we meer met workshop-gevers die dan iets leerden aan een groep, maar uiteindelijk zijn we naar participatoire modellen opgeschoven, waarbij iedereen soms workshop-gever en soms deelnemer is, en die methode is veel vruchtbaarder.

TL: En het moment dat er een 'flow' op gang komt tussen iets wat je in gang hebt gezet, en waarmee andere mensen er mee aan de slag gaan... dat is prachtig!

FS: Wanneer je kennis, ervaring, gereedschap en/of platform wil delen is het letterlijk 'openstellen' nog maar het begin.

MK: Het houdt natuurlijk niet op bij het openen van de bronbestanden. Het gaat hopelijk zo ver dat we een consumptiemaatschappij kunnen veranderen in een verantwoordelijker, participatoire cultuur. Een van de mensen waar we mee werken, merkte op dat culturele 'open source' misschien eerder 'ajar (halfopen) source' is, om uit te leggen dat het niet gaat om het wijd open zetten van de deur.

LR: We blijven vraagtekens zetten bij de veronderstelling dat vrije software automatisch toegankelijk is. Want wie heeft daadwerkelijk de mogelijkheid om mee te doen? Wie heeft er tijd voor, voor wie levert het autoriteit op, en wie komt er door in de problemen?

MK: Zo veel 'open source' media werken worden on-line gedumpt, zonder uitleg of documentatie. Dus hoe open ook, ze zijn onbruikbaar en daarom gesloten voor de meeste mensen. Betrokkenheid is de sleutel, en dat betekent dat niet alleen het eindresultaat gedeeld wordt, maar ook het proces.

Guy van Belle (GB) ontwikkelt creatieve gereedschappen voor genetwerkte performances en installaties. In projecten als mXHz en Society of Algorithm onderzoekt hij vormen van samenwerking rond audiovisuele artefacten. Sinds 2005 werkt hij ook in Bratislava onder de naam Gívan Belá.

Nik Gaffney (NK) onderzoekt systemen en media en is kernlid van FoAM. Gaffney richt zich op biologische en fysieke computermodellen, generatieve systemen en responsieve media omgevingen.

Maja Kuzmanovic (MK) is een generalist en geïnteresseerd in de kleine wonderen van het dagelijks leven. Ze richtte FoAM op en werkt aan verschillende projecten, zowel in opdracht van Europese onderzoeksinstituten als onafhankelijk kunstenaar.

Thomas Laureyssens (TL) is geïnteresseerd in interactieve verhalen, en ontwikkelt hiervoor geintegreerde systemen. Zijn praktijk omvat experimenteel interface ontwerp, video werk en installaties in de openbare ruimte.

Laurence Rassel (LR) is cyberfeminist en lid van Constant (Vereniging voor kunst en media). Ze werkt met organisaties als Interface3, Arteleku en Fundació Antoni Tàpies aan projecten rond de politiek van het archief, de positie van de auteur en de plaats van technologie.

Femke Snelting (FS) is betrokken bij diverse projecten op het snijvlak van vrije software, feminisme en ontwerpen. Lid van Constant, De Geuzen (a foundation for multi-visual research) en actief in het ontwerpteam Open Source Publishing.

�	groWorld: minimize borders and maximize edges http://fo.am/groworld/

�	The Viridian Design Manifesto http://viridiandesign.org/manifesto.html

�	Joost Smiers in: Aan Auteursrecht heb je niets, De Volkskrant, 2005

�	http://creativecommons.org/

�	http://artlibre.org/

�	http://www.gnu.org/licenses/licenses.html#GPL

�	CopyCult – the original Si(G)n http://copycult.constantvzw.org/

�	sutChwon zet computers in om technische en sociale voorwaarden te creëren voor samenwerking. http://www.fo.am/sutchwon/sutchwon_text.html

�	Perl (Practical Extraction and Report Language) is een bekende programmeertaal.

�	“Vrije software slaat op vrijheid, niet op prijs. Om het in context te zien: 'free speech', in plaats van 'free beer'.” http://www.gnu.org/philosophy/free-sw.nl.html

�	Lakshmi http://www.toyfoo.com/lakshmi/index.html

�	http://xmedk.be/

�	Femmes et Logiciels Libres http://samedi.collectifs.net/

�	http://www.reseaucitoyen.be

