

Radio As Art addresses the aesthetic and activist potential of radiophonic concepts in the age of Twitter and online communication. It opens multiple perspectives on radio's role of engaging performatively in social and political constellations, beyond its reception as a popular broadcasting medium. Acoustic signals, voice and language, sound collages, and experimental music have expanded the realm of radiophonic transmission to the status of multifaceted platforms for artistic strategies and networking. Beyond radio's apparatus-based structure to serve as a tool for global interconnection and collaborative processes, artists have employed it as a means of disseminating creative content, often implying tactical impulses for self-empowerment or resistive subtexts.

In spite of radio's acknowledged status of experimental art from Futurism through Fluxus to the digital present—and although a broad spectrum of radio art materialized in archival documentation or exhibition displays, as well as in aesthetic and sociocultural processes—radiophonic art has long occupied a peripheral position in the spectrum of ephemeral forms of expression within the art-historical perspective. Yet acoustic and radiophonic contributions have eluded the—primarily visually based—knowledge parameters of art-historical methods that have been shaped for the most part by the study of pictures.

The symposium will provide an opportunity to situate radio art within the discourses of contemporary aesthetic orders and intermedial and transcultural art practices. In view of its historical emergence, the fluctuating nature of radiophonic art concepts will be explored within its institutional framework, between public broadcasting and today's exhibition culture, between archival documentation and ephemeral processes, between economic constraints and societal effects, between cultural and geopolitical transformations.

International Symposium Radio As Art Concepts, Spaces, Practices: Radio Art between Media Reality and Art Reception

June 5–7, 2014

Presented by:

Centre for Artists' Publications at
Weserburg | Museum of Modern Art, Bremen
Universität Bremen, Bremen
Universität zu Köln, Cologne

Funded by the Volkswagen Foundation

University Guest House
Auf dem Teerhof 58
28199 Bremen

Directions to the Conference Site

The nearest tram/bus stations for the conference site are Am Brill (trams 1, 2, 3; buses 25, 26, 27) and Wilhelm-Kaisen-Brücke (trams 4, 6).
Current schedules, route maps, and fares: <http://www.bsag.de>.

Conference Fee

Regular/Reduced: 35 euros/15 euros
Students, seniors, unemployed (with ID): free
The conference fee is to be paid on site, but we kindly ask you to register in advance.

Radio and Conference Stream

www.mobile-radio.net

For more information

<http://www.radioasart.net>
<http://www.weserburg.de/index.php?id=81>
<https://www.facebook.com/Kuenstlerpublikationen>

Contact Us

Registration and lunch/dinner reservations:
+49 (0) 421 5983940 | office.studienzentrum@weserburg.de

Fig.: LIGNA, Übung im nichtbestimmungsmäßigem Verweilen (Exercise in Lingering in a Manner Not in Accordance with the Regulations), Leipzig Main Railway Station, documentation of the Radioballett, 2003. Photo: Eiko Grimberg.

International Symposium

Radio As Art

Concepts, Spaces, Practices:
Radio Art between Media Reality
and Art Reception

June 5–7, 2014

WESERBURG

Zentrum für Künstlerpublikationen

Universität Bremen

VolkswagenStiftung

Thursday, June 5

- 14:00 Registration
- 16:00 Welcome and Introduction
Anne Thurmann-Jajes, Maria Peters and Ursula Frohne
- 17:00 Keynote Lecture by Hank Bull (Vancouver)
The Reception of Electricity

Friday, June 6

- 09:00 Registration
- 10:00 **Session 1: Radio Space**
Moderated by Maria Peters (Bremen)
- 10:15 Sarah Rothe (Bremen)
The Museum as an Agent of Radio Art
- 10:45 Anna Friz (Montreal/Berlin)
The Wireless Experience of Distance
- 11:15 Coffee break
- 11:45 Colin Black (Sydney)
The Media Environment as an Exhibition
Space for Creative Sound-based Works
- 12:15 Ralf Homann (Berlin)
Radio Picnic (Bremen Version) - A Sonic Sculpture
- 12:45 Lunch break*
- 14:15 **Session 2: Radio Art: Artistic Production
and/or Political Practice**
Moderated by Anne Thurmann-Jajes (Bremen)
- 14:30 Philip Glahn (Philadelphia)
The Radio and/as Digital Productivism
- 15:00 Claudia Wegener / Continental Drift (Cologne)
Everyone a Listener – Everyone a Producer!
A Collective Journey towards Another Sound
of "Radio"
- 15:30 Coffee break

- 16:00 Franziska Rauh (Bremen)
Radio Art as Strategy "in Our Everyday Hand-
to-Hand Struggle with Apparatuses?"
- 16:30 Carolyn Birdsall (Amsterdam)
Radio Art, Technology, and the Sound Archive
- 18:00 Dinner*
- 19:30 **Session 3: Institutional Framing and Agency**
Moderated by Andreas Hagelüken (Berlin)
Anna Ramos (Barcelona)
DIY Radio

Sibylle Omlin (Sierre)
Radio as Research Medium for Artistic and
Oral History Based Research Projects

Sarah Washington (Ürzig)
Community Radio as Post-Capitalist Art

Heidi Grundmann (Vienna)
Even Radio Is Not What It Used to Be
- 20:45 Panel Discussion

Respondents:
Regine Beyer (Bremen)
Nathalie Singer (Weimar)
Elisabeth Zimmermann (Vienna)

Saturday, June 7

- 10:15 **Session 4: Radio Art as Action**
Moderated by Ursula Frohne (Cologne)
- 10:30 Roksana Filipowska (Philadelphia)
In Simulcast: Archigram and Radio Piracy in
1960s Britain
- 11:00 Kai van Eikels (Berlin)
The Radio Voice That's Telling Me to Go for
the Throat of the Other: Three Lessons from
LIGNA's "Oedipus, Tyrant"
- 11:30 Coffee break

- 12:00 Jee-Hae Kim (Cologne)
To Link, To Greet, To Dance,... To Radioart
- 12:30 Biroul de Cercetari Melodramatice // The
Bureau of Melodramatic Research
(Irina Gheorghe and Alina Popa, Bucharest)
Radio Prolife and the Invisibility of
Dissimulation
- 13:00 Lunch break*
- 14:15 **Session 5: Words-Sound-Music**
Moderated by Regine Beyer (Bremen)
- 14:30 Lauren Rosati (New York)
John Cage's "Cinema for the Ear"
- 15:00 Ania Mauruschat (Basel)
Hörspiel-Pop, Radio Opera, Media Art: On
the Transgression of the Radiophonic
Space and the Re-Invention of Artistic
Genres in the Hörspiel Œuvre of
Andreas Ammer, FM Einheit, and Console
- 15:30 Coffee break
- 16:00 Vito Pinto (Berlin)
Voices, Spaces, and Sounds: The Perception
of Audio Walks Based on Radio Aporee
- 16:30 Anne Thurmann-Jajes (Bremen)
Dead Spot in Art History
- 17:00 Concluding Remarks
- 17:30 Finish

Meals

Cooking project nearby: *zum penGwyn*
Weserburg, Teerhof 20
(lunch: 5 euros; dinner: 15 euros)

* For lunch and dinner, a reservation is required.