

esc
medien
kunst
labor

english

it is our aesthetic obligation to take that seriously what is versus, what is vice versa, what has been turned inside out, and to combine it with diversity and unpredictability. However, this is only possible if one takes a basic position that is divided: the symbolic expression of the local and heterogeneous events in the global network makes it possible to use the network to strengthen local events, but at the same time to keep the option open to be able to do without it. It is the action and movement on the borderline that make this attitude possible.

(after siegfried zielinski)

esc media art laboratory / mission

- Production and esclab**
- Cooperation and Networking**
- Presentation and Art Education**
- Documentation and Theory**

The central task of the **esc media art laboratory** is the *production of art*. In this context the main focus is on the precise observation and seismographic recording of artistic processes that examine and deal with socio-political developments (information- and biotechnologies, socio-economic systems) and new technologies (hardware and software). The artistic activities of the **esc mkl** derive from the notion that art is understood as subsystem of social and societal reality; the media-specific approach is based on the designation of this reality through “new” culture technologies [“new media”].

Production and esclab

Not only does the **esc media art laboratory** have a specific function as place of *coherent production*, but it also distinguishes itself through the way this art production is facilitated. This specific approach developed from the networking concept of the **esc media art laboratory** is expressed in the **esclab**:

The **esclab** emerged from the encounter between artists, scientists and theoreticians from the most varied disciplines, which initially took place only as an exchange of ideas. The ensuing discourse was so promising, however, that on this basis over the years the **esc media art laboratory** developed a special form of cooperation which aims to use dynamic discussion and creation processes to directly influence the works that arise in this way. Each project is preceded by an **esclab**. In the course of this six-to-ten-month work phase, the project participants are invited to the **esc media art lab** to discuss possible synergies, spatial stagings, cooperation and the like. During this phase, the actual project emerges, which in this way remains open to decisive changes at each stage of the realization and implementation. The **esc media art laboratory** is programmatically oriented on artists' concepts and needs, and thus offers them the maximum freedom of decision-making.

According to the intention of the **esc media art laboratory** artistic works are not only facilitated over a short period but also mentored over longer periods. Transformations and developments are thus made accessible and find their real expression, which Friedrich Weltzien describes in this contribution to *Momente im Prozess: Zeitlichkeit imkünstlerischen Schaffensprozess* (2004): "[...] art as a factor that emerges in a process of a certain duration."

Not only does the **esc media art laboratory** offer Austrian artists the possibility of getting to know the works of international colleagues in an exhibition, but within the framework of the **esclab** it also specifically promotes cooperation between Austrian artists and artists from other countries, for example from Australia, Canada, Mexico, Chile, South Africa, the USA and from all over Europe.

In its productions and developments, the **esc media art laboratory** prefers the new, the untested and uncertain and it also contributes to bearing the risk.

In this way, in the **esc media art laboratory**, subjects are processed that are taken up only at a later date by a wider audience, by the sciences, media, art and cultural institutions. There are many examples of this: genetic engineering – “Lets make a Baby” 1998; patenting of knowledge – “I-Biology” 1999; surveillance/security – “Please Identify” 2002; construction of history and the role of the media in shaping the news (war reporting among other things) – “Terminal Time” 2003; genetically modified food – “Free Range Grain” 2004; feminism and migration „[prologue]“ 2005 to 2008; the question for the functionalizing of art – “Kunst!” (Art) 2008; the perception of time – “Time Inventors’ Kabinet” (Time Inventors’ Cabinet) 2011; cartographies and their presence and effects on our everyday life through satellites – “Unsichtbare Dinge” (Invisible Things).

Projects on questions of alternative social forms and life systems, the formation of communities and exchanging and sharing have always and repeatedly been launched very early: “1st International Pd~Convention” 2004, “Opportunity vs. Choice” 2006, “Eclectic Tech Carnival” (cooperation with Romania, Sweden and

Turkey; contacts with Egypt and India) 2007, "Networked Cultures" 2009 (networked projects with a special emphasis on Europe), "acoustic field" 2010 (Austrian cooperation).

2013, "I share, therefore I am" - dealt with questions on the technologization of art. 2014, "The outside world of the inside world of the outside world" – was a reflection on the voluntary surrender of the private sphere, the virtual and the public sphere. In this year the project "Ministry of Hacking" was realized, which dealt with control and anonymity in the Internet. 2015, "Social Communities" - explored the conditions and possibilities for the formation of new collectives. 2016, "ZERSTÖREN/DESTROY" - focused on the dystopian events of the present and the loss of values and social achievements. 2017, "Nothing but Concentration": If all our forces and resources are used to deal with daily catastrophes and threats, no energies are free for ideas and new designs of societal models - "Nothing but Concentration" was a call and guide for a retreat and standstill from which new movements and visions can develop.

2018, "Distant Skies - Distant Worlds" - was based on the interweaving of nature and technology and opened up the utopian potential of the imaginary through fiction, fantasy and poetry: The future became an open space of possibilities. 2019, "<anders anders>" – directly links up with the creation of counter-worlds by investigating the utopian as the other, the unknown.

Productions developed in the **esc media art laboratory** have been and remain successful on an international level. Thus the international video-dance-media performance LocoMovere by Takako Suzuki, Pilot le Hot and Hanna Groninger – founded in 2003 – subsequently performed successfully in Berlin, Paris and St. Petersburg. In 2004, on the suggestion of the **esc media art laboratory** in Graz, the 1st International Pd~Convention was organized; since then it has taken place annually in cities such as Montreal, Weimar and São Paulo.

From 2005 to 2007, 137 artists from 35 nations (EU and Southeast Europe) worked on the [prologue] project in Graz to present and discuss new positions and strategies in art and theory in exhibitions, symposia and work labs. This project was continued in Berlin, Manchester, Rome, Istanbul and Skopje. Since 2009 the **esc media art laboratory** has been centrally involved in the construction of the first satellite developed by artists with technicians. In 2013 the LAC (Linux Audio Conference) took place for the first time in Graz, with installations on the subject being presented in the **esc media art laboratory**. The **esc media art laboratory's MINISTRY OF HACKING** project 2014 has attracted international interest: an invitation to participate in an international CF:NM network based in Scotland, resulting in an invitation to the Transmediale 2015; a feminist artists' group in Puebla, Mexico, worked on the next TransHackFeminist Meeting and has invited artists from the **MINISTRY** as well as **esc media art laboratory** to participate in Mexico in the summer 2015. 2016 this role is taken by the Montreal-based hackers group FemHack; here the **esc media art laboratory** participated remotely from Graz with an **esclab**. With the series **ITERATIONS** the close collaboration with the media art initiative Constant in Brussels has found its format. In 2015 **ITERATIONEN** found its first realization with "The Tech Oracle" as a collective installation of the participating artists; in 2016 it was realized in Brussels under the title "I don't know where this is going.". in collaboration with the New Media Centre iMAL in Brussels. From this, esc medien kunst labor together with Constant, Brussels, Hangar, Barcelona and Dyne.org, Amsterdam, developed a four-year EU project from 2017-2020.

Cooperation and Networking

The **esc media art laboratory** provides space and is at the same time a platform for experiments and projects. It supports these through infrastructure and technical support just as much as through continued analysis and debate, and as early as at a stage when the direction and the dimension of a newly emerging project cannot yet be estimated. In this way the **esc media art laboratory** contributes to the public perception and communication of the subjects'/production's relevance. The main role of the art **esc media art laboratory** association is to provide artists with active support for their productions, which substantially distinguishes it from other event and representational spaces such as commercial galleries or institutional contexts such as museums or art houses.

The **esc media art laboratory** cooperates with individual artists, artists' groups and institutions from the field of art, culture and education. These range from the provision of space and /or infrastructure, via analytical discussions and feedback on application documents to the organizational and content-specific mentoring of projects. The **esc media art laboratory** thus makes an important contribution to realizing art projects by other groups, associations and institutions.

The fundamental *networking concept* of the **esc media art laboratory** is also expressed in the continuous discussion with international *artists' collectives*, such as with the Critical Art Ensemble (USA), the VNS Matrix (AUS) or the TransHackFeminism (MEX), *Netzwerken*, for example the Systerserver (INT) and Anarchaserver (INT) and *festivals*, i.a. Mutek (CAN), bodig (TUR), Hangar (ESP) and Pixel (NOR).

Presentation and Art Education

In parallel to the **esclab**, which facilitates *new forms of art production*, the development of new *art education strategies* is supported. Special formats are offered for various groups of visitors in order to take account of the specific nature of project-oriented action:

For each project there are *workshops for artists*, which are only accessible for the artists, and whose precise course and content is first agreed with the project participants. This facilitates the direct exchange of experience.

For *teachers* (university, university of applied sciences, upper secondary schools) and *art educators*, artists and/or producers design workshops specifically tailored for the project.

Long-term art education programs are offered for *school students* (such as pART, in the course of which two classes at an upper secondary commercial school were integrated all year round in the work of the **esc media art laboratory** for a period of eighteen months).

The aim of the *general leadership program* is to guide the audience from a mere consumption of art to the active examination and interaction with projects. This takes place through lectures, discussions with the artists, as participants in a work, as critics of projects, etc.

Since media-artistic projects are mostly ephemeral and after their spatial and temporal realization remain re-experiencable and understandable only in fragments or not at all, this genre of art in particular necessitates a *theoretical accompaniment*, a *documentation* of the whole event and a *processing of the material* to be archived.

A web archive has to be established in order to make the material freely accessible. Only in this way can long-term access to a project, its reviews and analysis be guaranteed.

Projects should be mentored over their whole length, from the first idea to the realization, by theoreticians who are also actively involved in the process of realization.

The artists' works are documented on film, photos and sound recordings. In addition, discussions are held with the artists involved in the projects in the form of interviews, which are available as videos on the esc website.

Lectures and texts by scientists and theoreticians as well as the material of the artistic discourse are provided online. Publication in the form of brochures, as series of writings and /or a catalogue is a useful addition to this web archive.

Documentation and Theory

Since media-artistic projects are mostly ephemeral and after their spatial and temporal realization remain re-experiencable and understandable only in fragments or not at all, this genre of art in particular necessitates a *theoretical accompaniment*, a *documentation* of the whole event and a *processing of the material* to be archived. A web archive has to be established in order to make the material freely accessible. Only in this way can long-term access to a project, its reviews and analysis be guaranteed.

Projects should be mentored over their whole length, from the first idea to the realization, by theoreticians who are also actively involved in the process of realization.

The artists' works are documented on film, photos and sound recordings. In addition, discussions are held with the artists involved in the projects in the form of interviews, which are available as videos on the esc website.

Lectures and texts by scientists and theoreticians as well as the material of the artistic discourse are provided online. Publication in the form of brochures, as series of writings and /or a catalogue is a useful addition to this web archive.

Cooperation

The **esc media art laboratory** has always been concerned to facilitate cooperation with other organizations and to support them. The form of the cooperation can be the common development and realization of a project, the provision of infrastructure and support in implementation, or simply providing a home for an event without content-specific participation.

Cooperation Partners / National

Institutions

steirischer herbst

Festival of Contemporary Art

ORF musikprotokoll

Austrian Festival of Contemporary and Experimental Music

Art Radio ORF 1 and Zeitton Extended Ö1

Projects of the esc mkl are reviewed and/or broadcast at irregular intervals on art radio.

Live transmissions from the esc are broadcast as part of Zeitton Extended.

Open Music and impuls akademie

Live-transmissions from the esc are broadcast within the framework of Zeitton Extended

V:NM

Festival of the Association for the Promotion and Dissemination of New Music dedicated to the distribution and presence of contemporary e-music.

Styrian Communication of Culture

CCN Cultural City Network

GrazMuseum

Museum of the City of Graz

mur.at

Strategic Platform for the Non-Commercial Use of the Internet. Provider for artists, artists' groups, art and cultural initiatives.

kunst@werk

Kunstverein (Kunstproduktion und Ausstellungsdesign)

SchauSchall Fest

Festival für zeitgenössische Musik und Kunst

Elevate Festival

Festival für zeitgenössische, elektronische Musik

aktuelle kunst in graz

Festival für zeitgenössische Kunstarbeit

diagonale

Festival für zeitgenössische Kurzfilme

Architektursommer Graz

Veranstaltungsreihe rund um das Thema Architektur

Art Associations, Artists' Groups

Daily Rhythms Collective

nAyeAnie kompAnie

Rhizom

Roter Keil

pd-graz

LTNC

Sonntagsabstrakt/Mittwochsexaktl/Interpenetration

perspektive

Patching Circle

realraum

webmontag

Forum Stadtpark

Grazer Kunstverein

Camera Austria

rotor

CryptoParty Graz

Künstlerhaus KM – Halle für Kunst und

Medien Schaumbad, Freies Atelierhaus Graz

Akademie Graz

Educational Institutions

IMA – Institute of Media Archaeology

Elisabeth Schimana

Academy of Fine Arts, Vienna

Marina Grzinic, class for concept art

IZK University of Graz

Institute for Contemporary Art (formerly: Institute for Artistic Design)

Nicole Pruckermayr, Hans Kuppelwieser, Daniela Brasil, Brigitte Kovacs,
Milica Tomic

IEM Art University Graz

Institute for Electronic Music and Acoustics

Robert Höldrich, Gerhard Eckl, Winfried Ritsch, IOhannes m Zmölnig,
Thomas Musil, Katharina Vogt, Peter Plessas, David Piro, Martin Rumori

Institute for Experimental Design, University of Art and Design Linz

Linz Hubert Lobnig, Jeanette Pacher, Fadi Dorninger

Institute for Spatial Design

University of Graz

Andrea Redi, Franziska Klug, Claudia Gerhäuser

Institute of Building Design

TU Graz

Fachhochschule (University of Applied Sciences) Joanneum

Dr. Karl Stocker.

FH Joanneum Journalism

Heinz Wittenbrink

FH Joanneum Multimedia and Interaction Design

Dr. Josef Gründler

FH Joanneum Exhibition Design

Erika Thümmel, Angelika Thon

Ortweinschule Graz

Master classes, fields of art and design, sculpture, painting, ceramic design, metal design, photography

HLW Schrödinger

“Culture and Congress Management” school curriculum

Cooperation / International

Aksioma, Ljubljana, Slovenia

Davide Grassi

ArtEngine, Montreal, Canada

Alexandre Castonguay

ArtLabNet Ljubljana, Slovenia

Ales Vaupotic, Dusan Bucar

Arts Santa Monica, Barcelona, Spain

Josep Pello

Bootlab Berlin, Germany

Diana McCarthy

Candida TV, Rome, Italy

Agnese Trocchi

Carnegie Mellon University, USA

University at Buffalo. Research Fellow, Studio for Creative Inquiry Paul Vanouse, Associate Professor of Art

**Center for Contemporary Art Gdansk,
Poland** Agnieszka Wlodzko

Cirkulacija und Cirkulacija2, Ljubljana, Slovenia

Borut, Savski, Stefan Doepner, Ksenia Cerce, Bostian

Col-Me, Bratislava, Slovakia

Artists' collective and Hacklab

Barbara Huber, Martina Krelova

Cona, Ljubljana, SLO

Brane Zorman, Irena Pivka

constant, Brussels, B

Artists' collective and site of theory production

Cornerhouse Manchester, UK

Kathy Rae Huffman

Critical Art Ensemble, Boston, USA

Steve Kurtz, Faith Wilding

GoTo10, Poitiers, France and Internet

Artists' collective specializing in art and free software

Donestec Barcelona

Feminist collective of sociologists and artists specializing
in biography research in the technology context

Eastern Bloc, Montreal

Eastern Bloc is an exhibition and art production site which specializes in new media and interdisciplinary art

/etc

Feminist international network around free technologies, FLOSS (Free and OpenSource Software)

faces

International mailing list on art, technology and feminism

Maribor International Computer Festival,

Slovenia MKC Maribor, Dragica Marinic

iMAL

iMAL is a non-profit association created in Brussels in 1999 which focuses on the production, research, and dissemination of digital culture.

Institute of Philosophy at the University ZRC SAZU, Ljubljana,

Slovenia Dr. Marina Grzinic

Institute for Aerospace Systems TU Braunschweig

Professor Vörsmann, Carsten Wiedemann

Institute for Network Culture,

Amsterdam Network Theory

LABORAL

Centro Cultural de Gijon, Spain, Pedro Soler

**Mamma – Center for Contemporary Technology, Zagreb,
Croatia** Zeljko Blace

Ministry of Experiment, Ljubljana, Slovenia
Borut Savski, Marko Kosnik

Mz Balthazar's Laboratory

Feminist Hacklab in Vienna, Museumsquartier, Stefanie Wuschitz

Ningun Lugar, Barcelona, Spain
Artists' collective

OKNO, Brussels, Belgium
Artists' collective

Riereta, Barcelona, Spain
Tatiana de la O

State University of New York, Buffalo, USA
Steve Kurtz, associate professor in the Department of Art

subROSA, Pittsburg, USA
Faith Wilding, Hyla Willis

Zene na Delu, Belgrade, Serbia
Milica Gudovic

Invitations to Festivals / International

- | | |
|------|---|
| 2005 | [prologue] Cornerhouse Manchester |
| 2006 | Eclectic Tech Carnival Timisoara |
| 2007 | Generatech Barcelona |
| 2008 | Eclectic Tech Carnival Amsterdam;
Generatech 2 Barcelona
bODIG festival 2008 Istanbul
Aksioma Ljubljana |
| 2009 | Wintercamp Institute for Network Cultures, Amsterdam
Eclectic Tech Carnival Umea /Sweden
[prologue] Tallin
Eclectic Tech Carnival Istanbul |
| 2010 | Circulacija2 Ljubljana |
| 2011 | El Laboral, Gijon, Spain
Arts Santa Monica, Barcelona, Spain |
| 2012 | Mutek Festival, Montreal, Canada
Playaround, Taipei, Taiwan |
| 2013 | SCANZ, New Zealand
Unlike Us, Institute for Network Culture, Amsterdam
Jonctions/Verbindingen14, constant, Brussels |
| 2014 | TransHackFeminist Meeting, Calafou, Spain |
| 2015 | Transmediale, Berlin |
| 2016 | TransHackFeminist Meeting, Montreal, Kanada |

Artists

Anahita Abbasi (IR), Deena Abdelwahed (TN), Peter Ablinger (A/D), Anni AbrahamsF), Chris Abrahams (AUS), Nick Acorne (UKR), Bernd Ada Mer (A), Oskar Aichinger (A), Marie Aimetti (F/A), Günther Albrecht (A), Tarek Al-Ubaidi (A), Amel Andessner (A), Elisa Andessner (A), Iris Andraschek (A), W. W. Anger (A), Zemira Alajbegovic (SLO), Pedro Almodovar (ESP), Georg Altziebler (A), Julian Alvarez (ESP), Franz Amann (A), Sybill Ammon (A), Verena Andree (A), C. Angelmaier (A), Anna Angermann (A), Magdalena Anikar (A), Gloria Aparici-Sena (ESP), Mikel Arce (ES), Johanna Arco (A), Pablo Ares (AR), Verena Artinger (A), Daniel Aschwanden (A), Elke Auer (A), Noemi Auer (A), Christian Bachler (A), Christine Bader (A), Jayoung Baek (TW), Anette Baldauf (A), Brigitte Bargetz (A), Franz Barknecht (D), Pascale Barret (BEL), Daniel Bauer (A), Zorah Mariv Bauer (A), Clöd Baumgartner (CH/A), Christoph Becker (A), Heinz Becker (A), Fredy Beckmans (NL), Eva Beierheimer (A), Manuel Beltran (ES), Cheryl Benard (A), Maria Jose Belbel (E), Guy van Belle (BE), Markus Berger (A), Stephan Bergmann (A), Magda Bielecz (P), Gudrun Bielz (A), Sarah Bildstein (A), Elisabeth Binder (A), Wolfgang Bittner (A), Pirmin Blum (A), Johannes Bögle (A), Cordula Boesze (A), Richard Board (USA), Johannes Bögle (D), Catrin Bolt (A), Chris Bonelli (A), Dorian Bonelli (A), Isabella Bordoni (I), Thomas Borgmann (D), Andres Bosshard (CH), Matthjis Bouw (NL), Peter Brandlmayr (A), Christof Brandstätter (A), Daniela Brasil (BR/A), Paulina Braun (A), Reinhard Braun (A), Bill Brown (USA), Martin Breindl (A), Lisi Breuss(A), Jasper van den Brink (NL), Vilbjorg Brock (DAN/NL), Elisabeth Bronfen (CH), Ursula Brosch (A), Peter Brötzmann (D), Eva Brunner-Szabo (A), Tony Buck (AUS), Maja Budzarov (SCG), bu'nostik (A), Mario Buxbaumer (A), Cagnelli (A), Nayari Castillo (VE/A), Jovan Cecik (SCG), Rilo Chmielorz (D), Se-Lien Chung (J/A), Lisa Cichocki (A), Miha Ciglar (SLO), Stefano Cinti (I/A), Ganbat Choidogjamts (A), Marlies Christöfl (A), Christina Clar (A), Fernand Closter (LU), Chris Cochrane (USA), Javier Codesal (ESP), Luis Contreras (ESP), Ramiro Cosentino (ARG), Beatriz da Costa (USA), Crauss (D), Maria Crista (RO), Eva Cruells (E), Justina Curtis (AUS), Chris Cutler (USA), Ile Cvetkoski (MAC/ A), Marijana Cvetkovic (SRB), cym (NL/A), Werner Dafeldecker (A), Roberto Paci Daló (I), Gloria Damijan (A), Parul Dave-Mukherij (IN), Maja Delak (SLO), Gustavo Adolfo Delgado (ARG), Amy Denio (USA), Marthe van Dessel (NL), Julien Desweaff (BE), Markus Deutschmann (A), Peter Deutschmeister (A), Dindon (I), Divanova (A), Doris Dockner (A), Luc Döbereiner (D), Stefan Doeppner (D/SLO), Lenka Dolanova (CZ), Steffi Domike (USA),

Ricardo Dominquez (USA), Adam Donovan (AUS), Georg Dornhofer (A), Fadi Dorninger (A), Sreco Dragan (SLO), Robert Drake (USA), drfloy (Florence Krouchi) (F), Paul Droneberger (A), Peter Droneberger (A), Rainer Deutner (A), Will Dowd (USA), Veronika Dreier (A), Hias Eberhart (A), Michaela Ebner (A), Barbara Edlinger (A), Gerhard Eckel (A), Eva Egermann (A), Andreas Egger (A), Martin Egger (A), Ismail Egler (TUR), Marty Ehrlich (USA), Günther Eichberger (A), Christian Eisenberger (A), Dietmar Egle (A), Martin Emmerer (A), Michael Englputzeder (A), Olivera Eric (CR), Alberto escudero Pascual (ES/S), Sule Esdik (T/A), Terrie Ex (NL), Marcelo Exposito (ESP), Ana Ex (SRB/A), Heike Falk (A), Lilian Faschinger (A), Karin S. Fassold (A), Madalena Verena Felice (A), Nikolaus Feinig (A), Meg Fenwick (GB), Werner Fenz (A), Stefanie Ferhulst (A), Veza Maria Fernandez (ES/A), Christian Fetish (A), Johannes Fiechtner (A), Dagmar Fink (A), Karin Fisslthaler (A), Hannah Fitsch (D), Vadim Fishkin (RUS/SLO), Tom Flick (USA), Florjan (SLO), Elisabeth Flunger (A), Angelika Fojtuch (P), Johanna Forster (A), Peter Foschi (A), Margit Franz (A), Heather Frasch (A), Stefan Fraunberger (A), Thomas Freiler (A), Tamara Frisch (A), Sarah Frisee (A), F. Fritzke (A), Vlatka Frketic (KRO/A), Brigitte Fuchs (A), Marufura Fufunjiru (A), Eva Furrer (A), Uli Fussenegger (A), Andrea Gaal (A), Elene Gabbrielli (I), Gerald Ganglbauer (A), Gudrun Gann (A), Martin Gansberger (A), Max Gansberger (A), Andrew Garton (AUS), Andreas Gasser (A), Verena Gastauer (A), Charles Gayle (USA), Claudia Genger (A), Lucas Gehrmann (A), Michael Gerber (D), Claudia Gerhäuser (D/A), David Gerstl (A), Aldo Giannotti (I), Annette Giesriegl (A), Sandra Gigerl (A), Jesse Gilbert (USA), Bernhard Gilli (A), Peter Glaser (D), Anne Goldenberg (F), Goldjian (CAN), Americ Goh (FR), Urska Golob (SLO), Lena Golovasheva (RUS), Ju Gosling (UK), Reinhard Gradl (A), Karen Grainger (GB), Davide Grassi (SLO), Reneé Green (USA) , Hillard Greener (USA), Johannes Grenzfurthner (A), Stefan Grigat (A), Thomas Grill (A), Tomaz Grom (SLO), Gerhard Gross (A), Sabine Grossbauer (A), Florian Gruber (A), Lukas Gruber (A), Anna Maria Gruber (A), Martin Gruja (A), Heidi Grundmann (A), Tom Grunert (A), Seppo Gründler (A), Marina Grzinic (SLO), John Grzinich (SLO), Zoe Gudovic (SRB), Harald Günther (A), Seda Gürses (TÜR/D), Andres Gutierrez (E), Anca Gyemant (RO), Wädi Gysi (CH), Alex Hache (E), Alice Hagg (A), Felix Hahn (D), Heimo Halbrainer (A), Sabine Hammer (A), Dietmar Hammerschmid (A), Sol Haring (A), Ulli Haring (A), Elisabeth Harnik (A), Irene Hartl (A), Juan Pablo Trad Hasbun (A), Wolfgang Hauer (A), Lilian von Haussen (A), Franz Hautzinger (A), Gerald Igor Hauzenberger (A), Emma Hedditch (GB), Boris Hegenbart (A), Rozemarie Heggen (NL), Gert Heide (A), Edwin van der Heide (A), Helmut Heiland (A), Bernd Heinrauch (A), Mark Hellgoth (A), Peter Herbert (A), Rozemarie Heggen (NL),

Gert Heide (A), Edwin van der Heide (A), Helmut Heiland (A), Bernd Heinrauch (A), Mark Hellgoth (A), Peter Herbert (A), Richie Herbst (A), Isabel Herguera (ESP), Antonio Hergueta (ESP), Bogdana Herman (SLO), Gerhard Hermann (A), Günther Hermann (A), Mauro Hertig (A), Romy Herzberg (D), Christian Hessle (A), Barbara Hey (A), Eva Maria Hierzer (A), Kathy Hinde (GB), Michael Hieslmair (A), Roland Hille (A), Severin Hirsch (SLO/A), Theresia Hochleitner (A), Katrin Hochschuh (D), Marko Hödl (A), Anita Hofer (A), Max Höfler (A), Katrin Höfling (A), Katrin Höfling (A), Tobias Hoffmann (CH), Jeanette Hofmann (D), Reni Hofmüller (A), Jogi Hofmüller (A), Karin Hofstätter (A), Rene Hojas (A), Andrej Holm (D), Noah Holtwiesche (D), B. Holland-Moritz (D), Florian Hollerweger (A), Barbara Holup (A), Myung-Seop Hong (Nordkorea), Anais Horn (A), Irmi Horn (A), Martin Horn (A), Lindsey Horner (USA), Sophia Hörmann (A), Horst Hörtner (A), Yasmin Hörner (A), Sabina Hörtner (A), Jop Horst (NL), Lisa Horvath (A), Pilote le Hot (F), Mathilde Hoursiangou (A), Kate Howlett-Jones (GRB/A), Jasna Hribernik (SLO), Alois Huber (A), Barbara Huber (A), Rupert Huber (A), Kathy Rae Huffman (USA/A), Eliane Hutter (A), Heinz Hutter (A), Peter Hutter (A), Tea Hvala (SLO), Francescopaolo Isidoro (I/A), Jose Igles (ESP), Gerd Jabourek (A), Gunde Jaech (A), Christoph Jahrmann (A), Helen Varley Jamieson (NZL), Eva Jantschitsch (A), Jaromil (I), Dani Jauk (A), Werner Jauk (A), Doris Jauk-Hinz (A), Bernhard Jehle (A), Sabine Jelinek (A), Concha Jerez (ESP), Seongmin Ji (KO), Rafael Jimenez (ESP), Mike Johnson, St. Jude (USA), Hyunsuk Jun (A), GX Jupitter-Larsen (USA), Harald Günther Kainer (A), Koloman Kann (A), Heike Kaltenbrunner (A), Anna Kalwajtis (P), Helmut Kaplan (A), Claudia Kappl (A), Serhat Karakayali (YU), Irina Karamarkovic (A), Ines Kargel (A), Ziga Kariz (SLO), Zbigniew Karkowski (USA), Agnes Katschner (A), Susanne Kaufmann (A), Mitra Kazerani (A), Willie Kellers (D), Sean Kerby (USA), David Kerman (D), Johannes Khinast (A), Nina Kienreich (A), Ursula Kiesling (A), Sung-ah Kim (COR), Michal Kindernay (CZ), Gregor Kitzis (USA), Josef Klammer (A), Katharina Klar (A), Astrid Kleber (A), Katharina Klement (A), Moke Klengel (A), Albrecht Klinger (A), Marischka Klinkhamer (SA), Ulla Klopf (A), Claudia Klucaric (A), Benjamin Klug (A), Bernhard Klug (A), Franziska Klug (A), Andrea Knecht (A), Tobias Knecht (A), Monika Kneissl (A), Eva Knoll (A), Shelly Knotts (A), Sabine Kock (A), Ada Kobusiewicz (PL/ES/A/RS) Markus Köhle (A), Flora Könemann (D), Kathrin Königsberger (A), Barbara Konrad (A), Wolfgang Kolar (A), Neven Korda (SLO), Renate Kordon (A), Ralf B. Korte (D), Milena Kosec (SLO), Marko Kovacic (SLO), Michael Kramer (A), Rene Kramer (A), Brigitte Kratzwald (A), Vesna Krebs, (SLO), Leo Kreisel-Strauß (A), Majda Krivograd (A), Gottfried Krienzer (A), Andreas Krisch (A), Arthur Kroker (CAN), Marilouise Kroker (CAN), Linda Kronman (A), Anna Kropfelder (A),

Peter Kröll (A), Viktor Kröll (A), Martin Krusche (A), Helmut Küblböck (A), Leo Kühberger (A), Sanjay Kumar (Sri Lanka), Verena Kuni (D), Steve Kurtz (USA), Christof Kurzmann (A), Thomas Kuschny (A), Peter Kutin (A), Eva Lachkovics (A), Wernfried Lackner (A/E), Sandra Lafer (A), Elisabeth Laggner (A), Michaela Lakova (NL), Franz Lammer (A), Gerda Lampalzer (A), Katharina Lampert (A), Bernhard Lang (A), Klaus Lang (A), Hannes Langeder (A), Ulf Langheinrich (D), Erika Lässer-Rotter (A), Lothar Lässer (A), Judith Laister (A), Eleni Laperi (AL), Paul Dietmar Lechner (A), Elanit Leder (A), Anton Lederer (A), Soo-Youn Lee (J), Tina Lehner (A), Rüdiger Leopold (A), Robert Lepenik (A), Daniel Lercher (A), Olia Lialina (RUS), Anna Liebmann (A), Korinna Lindinger (A), Silvia Lindtner (A), Ninon Liotet (F/D), Elisabeth List (A), Pei-Wen Liu (TW), Michael Loebenstein (A), Hubert Lobnig (A), Florian Lohberger (A), Thomas Lohninger (A), Hannes Löschel (A), Anna Loosen (D), Diane Ludin (USA), Bernhard Luthringshausen (A), Stefan Lutschinger (A), Sachiko M (J), Jan Machcerek (A), Chico MacMurtrie (USA), Marcus Maeder (A), Annemie Maes (BE), Astrid Mager (A), Rene Mahieu (NL), Sabine Maier (A), Margarethe Maierhofer-Lischka (D/A), Matjaz Mancek (SLO), Monika Mandl (A), Serge Manes (ESP), Zahra Mani (A), Sandra Manhartseder (A), Andy Manndorff (A), Maresa (I), Mirco Maric (A), Bastian Maris (NL/D), Mike Markart (A), Jenny Marketou (GR/USA), Margarethe Markovec (A), Anne Martischnik (A), Matej (SRB), Michael Mateas (USA), Norbert Math (A), Dieter Mattersdorfer (A), Christian Maurer (A/D), Nancy Mauro-Flude (NL/A), DJ Max (A), Alex Mayer (A), Sabine Mayer (A), Veronika Mayer (A), Klaus Mayr (A), Mona May (A), Adam McCartney (IR), Goran Medjugorac (SLO), Christine Meierhofer (A), Sebastian Meissner (D), Myra Melford (USA), Esther Mera (ESP), Urska Merc (SLO), Sushila Mesquita (A), Donna Metzlar (NL), Joost Meuwissen (NL), Sergio Messina (I), Reinhard Micko (A), Renate Mihatsch (A), miky ry (I), Suzana Milevska (MAZ), Nod Miller (UK), Rosa Miret (ESP), Valentina Moar (I), Thomas Mocaer (F), Avi Mograbi (ISR), Maryam Mohammadi (IR/A), Patrik Molinari (A), Anita Mört (A), Frie Moschitz (A), Albert Moser (A), Ingrid Moser (A), Michael Moser (A), Walther Moser (A), Gertrude Moser-Wagner (A), Steven Moses (USA), Brane Mozetic (SLO), Birgit Müller (A), Harald Müller (A), Jörn Müller (D), Sabine Müller-Funk (A), Mikki Muhr (A), Paula Muhr Miklosevic (SCG/D), Eva Murauer (A), Elke Murlasits (A), Petra Music (A), Thomas Musil (A), Wolfgang Musil (A), Mr. Music Martin (A), Lilo Nein (A), Stefan Nemeth (A), Bärbel Neubauer (A), Heidelinde Neuburger (A), Herwig Neugebauer (A), Florian Neuner (D), Jasmin Angelina Neunteufel (A), Manfred Neuwirth (A), Reggie Nicholson (USA), Miroslav Nicic (A), Susanna Nidermayr (A), Anna Niemand (A), Charly Nijensohn (AR), Marc Nine (USA), Werner Novacek (A), Tamara Novak (A),

Sara Gonzalez Novi (ES/A), Josef Novotny (A), Fefa Vila Nunez (E), Alexander Nussbaumer (A), Tatiana de la O (AR/NL), Fritz Oberleitner (A), Renate Oblak (A), Nesan Özevin (D), Nils Olger (A), Senam Okudzeto (GH/GB), Christine Clara Oppel (D/A), Bernd Oppl (A), Nicole Oppolzer (A), O.Ottenschläger (A), Marko Osnik (SLO), Bob Ostertag (USA), Jeanette Pacher (A), Andreas Pachl (A), padeluun (D), Maria Pallier (A/ESP), Ignacio Pardo (ESP), Alexander Partl (A/D), Zeena Parkins (USA), Bettina Paschke (A), Alberto escudero Pascual (SWE), Danja Doris Passath (A), Susanne Paukner (A), Sebastian Paul (A), Ana Pecar (SLO), Paul Pechmann (A), Katharina Pejovic (CRO), Giardini Pensili (I), Ivana Percl (CR), Candida Perez (ESP), Dusan Persic (A), Sabine Perthold (A), Dr. Helga Peskoller (A), Kerstin Petschauer (A), Wolfgang Petschnegg (A), Monika Pfeifer (A), Erna Pfeiffer (A), Dieter Pichler (A), Gerhard Pichler (A), Jasmine Pichler (A), Martin Pichlmair (A), Priska Pieczara (A), Beverly Piersol (A/USA), Kim Pil-Jung (A), Davide Pinna (I), Michael Pinter (A/NL), Margot Pilz (A), David Pirro (I/A), Irena Pivka (SLO), Sadie Plant (GB), Peter Plessas (A), Armin Pokorn (A), Wolfgang Pollanz (A), Michael Pölzl (A), Hemma Potoschnig (A), Diethmar Pötsch (A), Christian Pointner (A), John Power (USA), Sebastian Prantl (A), Friedl Prasenc (A), Heidrun Primas (A), Luka Princic (SLO), Doris Prlic (A), Liz Probert (UK), Maichael Prokop (A), Natasa Prosenc (SLO), Gabriela Proy (A), Nicole A. Pruckermayr (A), Doris Linda Psenicnik (A), Joan Pueyo (ESP), Marija Mojca Pungercar (SLO), Susana Rabanal (ESP), Werner Raditschnig (A), Ljiljana Radonic (A), Miriam Raggam (A), Federica Raggazi (I), DJ Raider (A), DJ Ralph Raleigh (A), Heimo Ranzenbacher (A), Adolf Rappold (A), Christof Rath (A), Veronika Rath (A), Heidi Rausch (A), Armin Reautschnig (A), Hermann Reimoser (A), Haris Rekanovic (BiH), Wolfgang Reinisch (A), Patricis J. Reis (A), Josef Reiter (A), Ushi Reiter (A), Ulrich Reiterer (A), Martha Reitmayer (A), Rosa Reitsamer (A), Karin Reisinger (A), Anton Reixa (ESP), Alfred Resch (A), Mischa Reska (A), Christof Ressi (A), Sophie Reyer (A), Alexander Richert (D), David Riebenbauer (A), Nora Riedl (A), Els van Riel (BE), Carmen Riemer (A), Francesca da Rimini (AUS), Julia Risler (AR), Georg Ritter (A), Gernot Ritter (A), Herb Robertson (USA), Hannes Robier (A), Lale Rodgarkia-Dara (A), Encarnacion Gutierrez Rodriguez (GB/D), Julian Rogge (A), Denis Rojo (I/A), Alexandra Rollett (A), Johanna Rolshoven (D/A), Lorenzo Romano (I), Bojana Romic (SCG), Jon Rose (AUS), Julia Rosenberger (A), Eva Rossian (A), Anne Roth (D), Armin Ru (A), Grit Ruhland (D), Francisco Ruiz de Infante (ESP), Martin Rumori (D/A), Ann Rupel (USA), Hans Holger Rutz (D/A), Miky Ry (I), Barbara Sackl (A), Manuela Saez (ESP), Eran Sachs (ISR), Marusa Sagadin (A), Karin Sajer (A), Inigo Salaberria (ESP), Audrey Samson (CAN),

Edwina Loreen Sasse (A/D), Simone Santi Gubini (I), Borut Savski (SLO), Elli Scambor (A), Helmut Schäfer (A), Evelyn Schalk (A), Christian Scheib (A), Gerhard Scheit (A), Oliver Scheidleder (A), Gregor Schenker (A), Katharina Scherke (A), Denise Schermann (A), Andreas Scherr (A), Harald Scherz (A), Ewald Scheucher (A), Wolfram Scheucher (A), Elisabeth Schimana (A), Edit Schlaffer (A), Gregor Schlatte (A), Andrea Schlemmer (A), Ulrich Schlotmann (D), Tilo Schmalenberg (A), Andrea Schmidt (A), Mario Schmidt (A), Nicola Schmidt (A), Stefan Schmitzler (A), Ruth Schnell (A), Sebastian Scholz (A), Karin Schön (A), Helmut Schranz (A), Dino Schreilechner (SLO), Geari Schreilechner (A), Andrea Schrottner (A), Stefan Schubert (A), Birgit Schulz (A), Christina Schultz (A), Grete Schurz (A), Klaus Schuster (A), Simone Schwartz, Elena Schwarz (A), Susanne Schwarz (A), Stefan Schweiger (A), Renate Schweighofer (A), Jani W. Schwob (A), Vera Sebert (D), Heidemarie Seblatnig (A), Doug Seidel (USA), Andrea Seidling (A), Asli Serbest (T/A/D), Elliott Sharp (USA), Shezzan (I), Predrag Sidjanin (SCG), Karin Silldorf (A), Adam Silye (A), Zvonka Simcic (SLO), Mirko Simic (SLO), Carla Sinclair (USA), Anneliese Singer (A), Paul Skrepek (A), Franci Slak (SLO), Claudia Slanar (A), Marc Sloan (USA), Aina Smid (SLO), Ivana Smiljanic (SCG), Ofer Smilanski (ISR), Andre Smirnov (RUS), Nick Smithies (AU), Femke Snelting (NL/BE), Andrea Sodomka (A), Wolfgang Spahn (D), Christoph Speiser (A), Tim Spelios (USA), Elizabeth V. Spelman (USA), Dieter Sperl (A), spideralex (ESP), Karla Spiluttini (A), Yuri Spitsin (RUS), Erwin Springer (A), Drazen Stader (A), Christian Stalzer (A), Heinz-Dieter Stangl (A), Stephan Stastny (A), DJ Stauder (A), Elisabeth Stecker (A), Gerhild Steinbuch (A), Katrin Steindl (A), Anna Steininger (A), Ingrid Noemi Stein (A), Robert Steinle (A), Edmund Steirer (A), Gerfried Stocker (A), Malis Stöger (A), Irena Stojanovic (A), Maki Stolberg (A), Carl Stone (USA), Sandy Stone (USA), Esther Straganz (A), Daniela Strassberger (A), Sebastian Strasser (A), Edda Strobl (A), Irene Strobl (A), Urkuma Stroblak (A), Nina Stuhldreher (D), Sabine Stuller (A), Jaume Subirana (ESP), Rosa von Suess (A), Tuuli Sundén-Uusimäki (FI/A), Meri-Pauliina Sundén (FN/A), Cherry Sunkist (A), Mario Suppan (A), Takako Suzuki (JP/D), Lloyd Swanton (AUS), Szely (A), Karolina Szmith (A), Christof Szalay (A), Rodica Tache (RO), Zihua Tan (KR), Atau Tanaka (J), Hristina Tarkovska (MAZ), Rena Tangens (D), Jordi Teixido (ESP), Wolfgang Temmel (A), Gabriele Teufner (A), Djane Teutonia (A), Wolfgang Timmer (A), Pia Thilman (D), Andre Tschinder (A), Christian Tschinkel (A), E.M. Thomas (SA), Angelika Thon (A), Christine Thon (D), Helen Thorington (USA), Erika Thümmel (A), Helene Thümmel (A) Verena Thürkauf (CH/A), Friedrich Tietjen (D/A), Bernhard Tittelbach (A), Einrique Tomas (E/A), Francesco Torres (E), Sophie Toupin (CAN), Wolfgang Tragseiler (P), Josef Trattner (A),

Ivan Trenev (I), Johann Triebnik (A), Agnese Trocchi (I), Joseph Triumph (USA), Valerie Tschida (A), Gernot Tutner (A), Yasuko Ueda (J/A), Liesl Ujvary (A), Claudia Ungvari (A), Matthias Unterkofler (A), Hans-Georg Unterrainer (A), Christian Ursnik (A), Eva Ursprung (A), Claudia Valentan (A), Marthe van Dessel (NLD), Els van Riel (BEL), Nika Valeo (A), Marloes de Valk (NL), Paul Vanouse (USA), Katrina Vanura (A), Maria Vassilakou (A), Ales Vaupotic (SLO), Borjana Ventzislavova (A), Peter Venus (D/A), Nuria Verges (E), Bruno Vianna (BR), Azucena Vieites (E), Dr. Bence Viola (A), Marko Kosnik Virant (SLO), Yntse Vugts (NL), Valentina Vuksic (CH), Thomas Wagner (A), Heimo Wallner (A), Susi Wang (A), Marian Weger (A), Tom Weghofer (A), Rupert Franz Werhnhart (A), Max Weichert (D), Katharina Weingartner (A), Daphna Weinstein (IL/A), Sebastian Weiss (D), Wolfgang Weiss (A), Andreas Weixler (A), Peter Westenberg (NL), Norman T. White (CA), Marion Wicher (A), Christoph Wiesmayr (A), Harald Wiltsche (A), Susanne Wieser (A), Christoph Wiesmayr (A), Clara Wildberger (A), Tamara Wilhelm (A), Barbara Wilding (A), Faith Wilding (USA), Tamara Wilhelm (A), Caroline Willeit (A), Hyla Willis (USA), Clara Williams (BEL), Michael Wimberley (USA), Christoph Winkel (D), Christine Winkler (A), Helga Winkler (A), Justin Winkler (CH/A), Manon Liu Winter (A), Nina Wirnsberger (A), Narman T. White (CAN), Dolly Wittberger (A), Gertrud Wojta (A), David Worrall (AUS), Kai Würbs (D), Laura Wollenhaupt (D), Rodrigo Algara Woodhouse (E), Stefanie Wuschitz (A), Rosie X (AUS), Min Xiao-Fen (USA), Inka Ylikotila (FN/A), Otomo Yoshihide (J), Ichiraku Yoshimitsa (J), Yulan Yu (J), Miki Yui (J), Mia Zabelka (A), Francois Zajega (BEL), Sanja Zdrnja (SRB), Christian Zechner (A), Manuela Zechner (A), Dr. Hans G. Zeger (A), Ludwig Zeininger (A), Ales Zemene (CZ), Martin Zettel (A), Ernst Zettl (A), Valentin Zhuber-Okrog (A), Sandra Zagos (A), Valentin Zhuber-Okrog (A), Dusan Zidar (SLO), Gudrun Ziegerhofer (A), Barbara Zierler (A), Fränk Zimmer (A), Andreas Zingerle (A), IOhannes m zmölnig (A), Margit Zötsch (A), Brane Zorman (SLO), Martin Zrost (A), Beate Zurwehme (D) a naked lunch (A), a noise fragment (A), alien production (A), Aksioma (SLO), Atem (A/SLO) , Bloom (A), bolwerK (B), Bulbul (A), Cabinet Caligari (A), Cadaverous Condition (A), Charles Gayle Trio (USA), CN:FM (UK), C.R.E.S. (ESP), Critical Art Ensemble (USA), Dead Beat Club (A/S), Deishovida (A), 3TT (ESP), Die Familie (A), Die Knödel (A), dharma bums insane (A), Donestech (E), /etc - eclectic tech carnival, Endlich Katzenersatz Wurstenden 14,90 (A), Ensemble Schallfeld (A), Exposition Sound E (n) Motion (A/SLO), Extended Versions (A), farmers manual (A), fetish 69 (A), Fietsen Duo (NL), Fleischpost (A), FemHack (CAN), Gang Art (A), GAWK (A), GreenNet (UK), GRUPPE 01 (A), h.arta (RO), Iconoclasistas (Ares/Risler) (AR), Institut für bezahlbaren Wahnsinn (NL), Institut Hofos (A),

Klub Zwei (Simone Bader and Jo Schmeis-er) (A), Kairus (Andreas Zingerle, Linda Kronman) (A), k2 (A), Klub Zwei (Simone Bader and Jo Schmeiser) (A), Knowbotic Research (A), Koza.com (A, SLO), Labirint Theater (SLO), LaLeLoo (A), La Société Anonyme (Dušan Barok, Danny van der Kleij, Aymeric Mansoux, Marloes de Valk) (NL), laton records (A), L'ERSE (CAN), LNTC (A), MACHFELD (A), Machine for Making Sense (AUS), maschen (A), Media Teror (SLO), Miss Despoinas (TAS), Mz* Baltazar's Laboratory (A), Mussurunga (Didi Bruckmayr, Sigi Aigner) (A), no safety (USA), pale nudes (CH/USA/D), PAZ PATÜ(LUX), Pd-Graz (A), Plan c (A), Quki Ensembleé (A), Radian (A), Rdeča Raketa (Maja Osojnik, Matja Schellander), REAS (A), reMI (A), rhizom (A), Ruf der Hei- mat (D), SCHLAUCH (A), Strange Party Orchestra (DK), sensor band (J), son:DA (SLO) ,Sound E(n) Motion (A/SLO), STATE OF MIND (LUX), Surveillance Camera Players (USA), sweep (A), The Necks (AUS), the nudes (USA), Theater Labirint (SLO), tubo cadodico (I), 5 UU'S (USA), 42 (42 internationale Künstlerinnen), Vice Versa (A), VNS Matrix (AUS), Xing borderlines (A,H), ZOO ALLEN (A)