Conceptual Passages – Srečo Dragan’s New Media Art Projects

Narvika Bovcon

Gojače 32, Črniče 5262, Slovenia - EU

E-mail: narvika@bovcon.com
Abstract - The paper introduces several explorations in new media art by Slovene artist Srečo Dragan. The main aspects of his work are the institutions of techno-modified gaze and of techno-performance. He explored the institution of techno-modified gaze in the 1990s, when several modes of mixed reality were tested by means of invented conceptual platforms for entering virtual reality and connecting it back to the movement in the gallery space. Internet was used as a new bearer of the tele-present places and of computer-generated reconstructions of (non)-existent architectural spaces. Techno-modified gaze is reflected in the techno-image, in its “conceptual plan of entering”. The second institution, techno-performance, involves the user at the point of his/her enunciation or display of a determining personal characteristic. It refers to the early happenings, e.g. a recorded group communication in a “closed-circuit” video installation. It addresses the user as a task for rearranging his/her mental archive in relation to the physical experiences and cultural background.
Keywords – virtual reality, techno-modified gaze, techno-performance, techno-image, computer-generated model, closed-circuit video installation, conceptual plan of entering, enunciation
1. INTRODUCTION

 In December 2007 Srečo Dragan has been awarded the “Jakopič prize” that is given by the Slovene Fine Artists Association for lifetime achievements in the field of artistic research, in Dragan’s case for research in video and new media practices. The year 2007 was also the 20th anniversary of the Video Seminar at the Academy of Fine Art and Design, University of Ljubljana, founded and still actively chaired by Prof Srečo Dragan. The recognition of the artist’s accomplishements and his expert ascendancy over the study in the field of video and new media art in Slovenia are the reasons for a review of his work at present time, with a special emphasis on his newest artistic projects.

2. SEEN IN THE POINT OF ENUNCIATION
 Dragan’s artistic discourse is founded in the conceptual and media practices from the sixties (he has been a member of the extended Slovene neo-avant-garde group OHO, which in the second half of the 1960s and early 1970s explored Reism, Arte Povera, Process Art, Land Art, Body Art, Concept Art using different media). Together with Nuša Dragan he made the first video tape in former Yugoslavia in 1969, which was also one of the earliest videos in Europe. White Milk of White Breasts encompasses the happening of group communication with the medium of video recording. In this happening people speak about a frame taken from the film White People by Naško Križnar and thus they speak about themselves. The project is a “closed circuit” video, in which the video camera records the situation of responding to the recorded material. By making statements in front of the image the participants are placed in the position of one who is looking and is being looked at at the same time.

 In a similar way Techno-performance 07 involves the user in the tripple installation (first presented in the exhibition Green Desert at the 8th Pixxelpoint, International Festival of New Media Art in Nova Gorica, December 2007), composed of projects: Metaphoric Expansions, Metamorphosis-Linguistics and Metaphoric Facsimiles. In Metaphoric Expansions the user is addressed to verbally express the relations of conflict or resolution between two selected sections from the tapestries with mythological themes. Instead of the video camcorder recording the situation of group communication in the “closed circuit” video installation, in Techno-performance 07 the user’s presence is captured by the video camera connected to computer vision software that recognizes the participant’s face, frames it, records the utterance and the portrait, and saves them in a data-base of utterances and portraits, which can be accessed and replayed later. In the project Metaphoric Facsimiles the user chooses two colour values from Ivan Grohar’s painting The Sower (1907) whereby the computer, in the place of the eyes of an impressionistic painitng beholder, calculates the average value of the two colours, displays it and subsequently the participant is invited to describe it according to his/her previous colour experiences. Both projects Metaphoric Expansions and Metaphoric Facsimiles relate to the participant’s cultural horizon and test his/her ability to visually recognize and to verbalize the visual experience. Dragan’s invented protocols of technoperformative entering in communication with artistic projects, once again, place the user into the simultaneous positions of the beholder and of the beholded at the point of his/her enunciation, both positions being realized only through interaction with the projects. The relation between the beholder and the beholded image is developed as a constructed image, which offers the space for communication. The third project Metamorphosis-Linguistics invites the participant to articulate the emotional experience of opposition and to integrate his/her chosen opposing words into the recovered, thematically related sections of the vocabulary of Slovene or English language with its preexisting matrice of speech. Participants own expression reflects his/her mental and physical position and relates to the social, cultural and psychological context of communication.

 Technomodified communication is the central theme to all the artistic explorations of Srečo Dragan. Although communication protocols are technologically enabled, the artist emphasizes the human component in communication, the emotional response and cultural background of the participant. Every interaction with technologies presents the user with a testing ground of mental and bodily activities. Dragan’s newely invented smart machines involve and measure the physical conditions of the user’s body, being it the physiology of the human eye or the characteristics of the user’s walking cycle. In this kind of communication the participant finds himself/herself in the position of rearranging his/her mental archive in relation to the social context and according to the regime of the visual in the institution of art.

[image: image1.jpg]e
Your sentencs.
nterstents beth brom 5

erw]
Ll v o]

Fig. 1. Techno-performance 07, Pixxelpoint 2007

3. TIME IS OUT OF JOINT
 Srečo Dragan had a retrospective exhibition in 2000 in the Museum of Modern Art in Ljubljana titled Time Is Out of Joint, where he showed the history of his artistic exploration (from 1968 till 2000) not in the form of chronologically accumulated artefacts, but as three conceptual territories of entering the communication with his works.

 The first territory was the Time Tunnel consisting of conceptual diagrams of the projects with hypertextual schemes, photographs and video documentation. The relatiograms formulated the artist’s relation towards his own artistic history and towards the history of the medium of video and of new media art. A robot took the visitor on a guided tour through the Time Tunnel exhibition and explained with his meta-voice the relatiograms more in detail, with additional information about the projects. The visitor could choose his/her own way through the exhibition and use the bar-code reader to get additional information about the relatiograms, whereas his/her succession of readings was recorded in the database of the project.

 The second territory was the CAVE (Cave Automatic Virtual Environment) for total immersion into virtual reality. In the three-dimensional computer model of the Stanley Kubrick’s white room from the film Space Odissey 2001 (1968) the visitor activated the windows of the room and thus accessed Dragan’s artistic projects. Thereby the technosimulated memory was being activated in the point of the moment of access.

 The third territory took place on the Internet, which is a transmaterial entity itself. In the VRML protocol the user of the web page could guide the robot through the gallery between the points of hypertextual information. The exhibition Time is Out of Joint was built also in virtual space, similarly as in Dragan’s Slovenian Virtual Gallery (1995) and Jakopič Virtual Gallery (1999) project where different exhibitions took place in the virtual reconstruction of the once existing Jakopič Pavilion (that was built in park Tivoli in Ljubljana by Rihard Jakopič in 1908 as the first Slovene art gallery, it hosted the at that time new and controversial art of Impressionism, and was demolished in 1961 for other urbanistic purposes).

 In the catalogue of the exhibition Time is Out of Joint Dragan emphasized the importance of the three levels of relation between the real and the virtual space, embodied in the three territories of the exhibition. From the real space of the Time Tunnel, through the immersive virtual reality of the CAVE, to the reality of “virtual disappearance” on Internet.

 The models of transition between the real and the virtual space were the focal point of Dragan’s research in his early projects, from the digital videos Arheus (1992/93) and Rotas-Axis-Mundi (1995/96), to the exhibition in Equrna Gallery in Ljubljana titled Rotas - Sator, Interactive Artinternet Interior Installation (1997), comprised of the platforms Tele-robot Leonardo, Mensula Jovis, Opus Canum, Digitalographics and Cyborg’s Eye, ending with the projects Netropolis – Cyborg’s Eye in Jakopič Gallery in Ljubljana for the European Cultural Month (1997), and Netropolis – Clavis Urbis at the 2nd Triennial of Contemporary Slovene Art U3, at the Museum of Modern Art Ljubljana (1998). All the above listed projects developed the institution of the techno-modified gaze as the connection between the real and its virtual expansion, augmentation or the superstructure of a completely computer-generated reality.

3.1. Digital Video

 The digital video Arheus shows the difference between the medium of the analogue and digital video: the analogue video employes a visible, discrete montage of the picture in the picture, each with its own spatial and temporal perspective, whereas the compositing of video image in digital video involves a seamless coincidence of the perspectives and pictorial modes of the two or more composited images, so that a continuous constructed image emerges, in which reality is expanded and augmented instead of being flattened and deconstructed. Video Arheus presents the viewer with three levels of spatial experience: the non-existing object and space of the Rotunda in the painting by Pierro della Francesca Città Ideale (1470), further, a constructed territory through which the camera moves in the virtual computer model of the Rotunda, and finally a sound simulation of the space with soundtracks of the group Laibach and some Renaissance music.

 Digital video Rotas-Axis-Mundi shows a virtual computer model of the Jože Plečnik’s Slovene parliament building (designed in 1947/48) that has never been built but was conceptually planned at one of the key-points in the spiritual geometry of the city of Ljubljana. The parliament in the video is connected to the metaphore of the Babilon tower turned upside down and to the notion of “Warchitecture” that evokes artist’s reaction to the catastrophe in the former Yugoslavia. The transfer of this video to the Internet was made in the frameworks of the project Telepolis, the interactive networked city, for the Cultural Capital of Europe, Luxemburg in 1995. Tenet, the middle axis of the magic square Rotas – Sator, was the name of the project shown at the exhibition of Plečnik’s works Architecture for Democracy on Hradčany in 1996 that connected the cities of Prague and Ljubljana.

3.2. Layering of reality with virtual supplements

 Rotas – Sator, Interactive Artinternet Interior Installation (in Equrna Gallery in Ljubljana) established different interactive platforms for passages between the real space of the gallery, the virtual telepresent space on the Internet and the superstructure of a completely computer generated reality. Cyborg’s Eye enabled the user of the exhibition’s web page to move the camera in the gallery and established thus the connection between the interactive interior of the Rotas - Sator gallery installation with the global interior of the Internet. By means of telepresence a new reality was built, in which the real and the virtual space were equivalent and interchanged their roles. The Tele-robot Leonardo platform took the visitor of the gallery on a walk in real space, which was at the same time a walk through the computer-generated model of the Plečnik’s parliament; the walk through the virtual model thus took place in the real time of movement (the screen on the platform Leonardo, which showed the move through the virtual space and itself moved through the real space, replaced the technology of head-mounted display for total immersion). Mensula Jovis offered the visitor interactive spots in the gallery space, equipped with pressure-sensors that triggered video projections. Opus Canum is a digital painting project in which the user paints with his/her finger over the image on the touch-screens. Digitalographics, a tribute to Mark Rothko, places an image at the level of the horizon over a second larger image. The user paints with his/her finger on the touch-screen by smearing the colour of the two images, first the horizon in the larger image disappears, second the barrier between the two superimposed images vanishes and the whole screen is painted in grey.

 Netropolis – Cyborg’s Eye, Dragan’s next project after the Rotas – Sator exhibition, establishes the spiritual triangular grid over the expansionistic square grid of ancient Emona (the Roman foundation of Ljubljana). Plečnik’s triangular urbanistic plan forgrounds the spiritual connections between any three neighbouring points, thus making each of them a potential point for initiation. The model grid of the computer-generated reconstruction of Emona can be accessed through the camera view on the Robot Leonardo that is manipulated by the users of the web page and used also for viewing the exhibition in the Jakopič Gallery in Ljubljana.

 The Netropolis – Clavis Urbis project builds a virtual reconstruction of selected locations in the cities on Internet. A 360 degrees viewing angle is recorded in a special software that unfolds the three-dimensional space into a two-dimensional anamorphotic image. The 360 degree viewing angle represents the “conceptual plan of interactive entering”. It envisages a non-existing and impossible standpoint in the space at the centre of all actual and possible spatial and temporal plans at ones. By the concept of the “plan of interactive entering” the concept of the unencumbering virtual reality developes, which is not dependent on the hardware of the machines for total immersion in virtual reality. Instead, the flat computer or image screen becomes a possible field for a conceptual entering into the image.

 Along with the institution of the techno-modified gaze (Cyborg’s Eye, Tele-robot Leonardo) that beholds reality in a tele-present way or wanders through a virtual space model, the next crutial aspect of the techno-image is its artificiality, which bears no relation to the immediate reality any more. It is instead dependent only on the concept of its own constructedness in the “conceptual plan of entering” into this virtual image and on the software that enables its construction.

4. TECHNO-PERFORMANCE 06, 07

 From the early projects of the techno-modified gaze and techno-modified image plan that have been focused on the institution of gaze, which was developed not exclusively visually but also through the tactile and bodily experiences, has Srečo Dragan continued his exploration of the concepts of new media communication in the direction of the techno-performance, which involves the user with the artistic project right at the point of his/her performative activity, i.e. at the point of enunciation or by measuring some of his/her physical characteristics. Techno-performance 06 in the gallery Spomeniškovarstveni center in Ljubljana in 2006 established the relation between the Matrix and the Coincidence. The platform (equipped with computer vision software) for gathering measurements of moving points on the participant’s body while walking has paired the participants according to the correspondence in the measurements and thus found similarities of their walking cycles. The participant could decide to leave his/her mobile phone number in the project’s database in order to get a text message with the invitation to club Minimal in Ljubljana to a randez-vous with the person who walks in a similar way. The project has reconfigured the gallery as a laboratory for gathering measurements and expanded it into the social context of the urban space occupied by a networked contemporary flâneur. With mobile phones as new smart machines has the participant in the techno-performance stepped from the ever problematic viewpoint of the gaze into a leisurely moment of a convivial meeting.

 The exhibition Techno-performance 06 at the Jozef Stefan Institute in Ljubljana in 2006, accompanied with a catalogue, has connected the explorations into the techno-performative modules by presenting alongside the Matrix – Coincidence also the projects Metamorphosis-Linguistics and Metaphoric Expansions.
5. CONCLUSION
The techno-modified gaze in Srečo Dragan’s works represents a conceptually structured passage from the real world to its virtual supplement, augmentation or to the superstructure of a completely computer-generated reality. The passage takes place first in the point of “the conceptual plan of entering” by means of the extension between spaces (the real space and the image space) and the transposition of the inexistent viewpoint which allies with all possible plans in time and space; and second through the conceptualisation of the techno-image, which is by its virtual character accessible and constructed exclusively in concept having no reference to the recording of analogue reality. New media artist Srečo Dragan has been developing tele-present worlds of ontologically two-fold provenience (real and virtual) in the 1990s. Afterwards, with techno-performances, the gallery space was not a point of passage into the virtual space any more, but it was rearranged as a laboratory for modelling the user’s participatory behaviour according to his/her personal bodily characteristics and statements. By means of mobile phone technologies, communication has become integrated with the urban space, whence the inter-actor in the techno-performance strode from the point of any privileged view into the moment of social meeting. Mixing of worlds tends to become seamless. The projects involved in the Techno-performance 07 dive into linguistic databases, submerge in colour radiation, and test human ethical obligations to choice and play.

ACKNOWLEDGEMENT

This paper is based on the texts by Janez Strehovec, PhD, “Cybernetic Art: Interactivity, Game and Total Immersion: Commentary on Dragan’s Electronic Art Projects” and “Art As Research” published in Srečo Dragan’s catalogues. It derives also from the conceptual diagrams and texts about the projects by the artist, from various dialogues with the artist.

REFERENCES
[1]
S. Dragan, “Visible Invisible”, 1.3 Festival of Video and New Media Art, ArtNetLab, Ljubljana, 2008, pp. 25-26

[2]
S. Dragan, "Techno-performance 07”, Green Desert: Pixxelpoint, 8th International Festival of New Media Art, Nova Gorica/Gorizia, 2007, Kulturni dom, Nova Gorica, 2007, pp. 20-23

[3]
S. Dragan, Matrix Coincidence – Digital Communities Installation, Ljubljana, 2006.

[4]
S. Dragan, Time is Out of Joint: 1968-2000, (flyer), Museum of Modern Art, Ljubljana, 2000.

[5]
M. Golob, R. Lozar, ”Alpha, Theta ritem – to je moje življenjsko polje. Vedno je črta, ki jo moraš prestopiti: Pogovor s Srečom Draganom”, Likovne besede, No. 53-54 December 2000, pp. 34-47
[6]
Srečo Dragan: Exhibitions 1993/98, ZDSLU, Ljubljana, 1998.

[7]
http://black.fri.uni-lj.si/sreco_dragan.html

