[image: image1.png]N

N

re
la—

/ tilons

[image: image2.png]Vi
B

| Seminar
aA€H CeMuHap

[image: image3.png]T

Kunsthaus Dresden

Samstag, 27. August - DAS INDIVIDUUM UND DIE ZUKUNFT

19:00: Boyan Manchev (Literaturtheoretiker, Universität Sofia):

 „Der öffentliche Raum im Zeitalter der Fetischisierung des Anorganischen“
I will propose a critical analysis of the radical transformation, which affects the very structure of the public space and therefore of the urban space, which I describe as the turning of the public space in “new media space”, in a giant media screen. The reduction of the public space of the city to a space of fetishist consumerist desires unavoidably produce an obscene reminder : an “organic”, “apolitical” and “anarchitectural” “mass“. In that perspective the example of the city of Sofia will be interpreted not according to a “logic of exception”, i.e. as a deviation of the standard European urban model, but according to a “logic of symptom”, revealing the truth of the new “‘technological” capitalism, which transforms our conditions of living.

Weitere Texte von Boyan Manchev:
1) The Disfigured Body and the Fetish of the Inorganic.

Notes by a contemporary flâneur from Sofia

The inorganic is a rupture in the decaying tissue of the mortal. It does not decompose, it is resistant. It is infinite. The inorganic is the new transcendence of modernity.

The inorganic – the artificial, the plastic, the synthetic object, virtual reality, cosmetics, plastic surgery, digital cameras, techno music, bio-technologies, clonings, the images of advertising, of the poster and the billboard, the face and body on the screen, they possess a new aura that replaces the aura of the past, which is pushed out, the divine and sacred is ousted. The new sacredness is not transcendent, it is immanent, it is here and now. Or, to be more precise, it is trans-immanent, it is the transcendent in the immanent. This contemporary trans-immanence constructs its ethereal, sacred body, the body of the trans-immanent model presence, in other words it is a presence offering models as the authentic, as a body of the truth here-and-now. Тhis ideal body is the inorganic fetish. Here are the images form the billboards: having ruptured the visual tissue of the city of wisdom
 (?!), they encircle their sacred transcendence above the profane, the obscene, the ugly, the dirty, the rejected body – above the organics of the city. Like Manet’s ‘idol’ Olympia (‘Olympia is a scandal, and idol’, Paul Valéry writes), they are indifferent: here are the Sisley girls absorbed by one another, by the bloody synthetic flesh of their lips, here are the sado-masochistic females of Xtaz Vodka, caught in the ecstatic moment of their voyeuristic- exhibitionist pleasure, here is the impersonal flesh in the advertisement of Flirt Vodka. Тhese appealing advertising bodies in fact do not appeal for or against anything, their link with any object of reference is radically broken. But their power – a sacred power – lies precisely in this radical break which apparently is supposed to signal their sacredness, their transcendence in the immanent. They are radically separated from the extreme, mortal bodies below them, from the dust, the pot-holed sidewalks with the cars rusting on them, from the petrol vapours and miasma, from the exhausted, withered bodies, from the commodity bodies, bodies crashed by cars whose drivers, fascinated by the fetish on the billboard, have lost their control over the wheels; sweaty, stinky, vulgar perfumed bodies, impersonal bodies, unsatisfied bodies, desperate bodies, despairing bodies, human bodies and inhuman bodies, sweltering bodies, bodies of the insufficient air, of claustrophobia, of inertia, of brutal aggression, of intolerability, of indifference, of madness, of sloth, of apathy, of joy, of life and death in the city of wisdom. In the sacred space of the billboard there is no room for the bodies striving for the senseless and fascinated imitation of the fetish beyond reach, bound by its uni-forms. The inorganic fetish is indifferent to the profane crowding underneath it.

Indifferent and separated, yet also a model, the inorganic fetish imposes a norm, it fascinates; the norm is followed blindly as in a trance: the bodies go out of themselves in order to surrender to the sacredness which will guarantee them in their terrifying and unthinkable extreme, which will give them the form of immortality here and now. But this norm is restrictive, repressive in its action. Therefore, the fetish is scandalous not only by means of its transgressiveness but also by means of its normativity, its cruel and inevitable uniformity which offers and imposes. Abandoned to the endless and endearing hell of cosmetics and the maddening ecstatic of diets – fixations reinforcing the sublimate aura of the fetish – these bodies scrape off themselves the saw-dust, the imperfections of organics, the flesh of the living.

Why do we talk about an inorganic fetish? Is this not an invasion of the body, an ecstatic fleshening of the world after an age-long subordination to the logos, to language, to ideas?

Nowadays we are all, at least to some degree, tired of the neo-liberal rhetoric about the globalization of the world, about the fluidity of commodities, symbols, capitals and values – a rhetoric that creates the sense that we live in a technically universalized, global world. At the same time we see that this world becomes more and more fragmentary, disintegrating into small pieces which are less and less compatible with one other, and obviously not only do different codes and languages operate in them, but even, I would say, different rudiments of languages, rudiments of cultural codes, which often combine in monstrous amalgams. From this perspective it seems that the only common denominator that remains available - a global common denominator - is the body and, first and foremost, it is the human body. Apparently, it is intuitively accepted as a possible, accessible and common cultural denominator in an assumed, globalised world.

Thus the body also becomes a global commodity. But is the image that has entered the excessive symbolic exchange of capital, a body? Today’s technological capitalism creates and sells the image of the inorganic body, a body which increaingly breaks away from organics and is increasingly related to the artificial version of its components be they medical, cosmetic, technological, social or ones for everyday use. In the city of Sofia we are surrounded by the images of these synthetic bodies: here are the enormous billboards, which are everywhere, filling the air of the city and transforming its living environment into a giant screen, a screen that emits their sacred aura. (The concept of the inorganic in relation to the concept of fetishism that are used here, are close to the ones Walter Benjamin introduced between the two world wars in Paris, Capital of the 19th c.).

The inorganic fetish is not a body or an image of a body: it is precisely a fetish, a sacred presence which does not signify an absence. It is a self-sufficient availability, an epiphany of itself.

Recently, Patrick Le Lay, the director of one of the biggest French TV channels, TF 1, stated that ‘Our programmes aim at making the brain more accessible (…) What we sell to Coca Cola is the time when the human brain is accessible.’
 Later, in the context of the last public debate organised by the Visual Seminar in November 2004, the media theorist Georgi Lozanov compared the visual environment of the city with a media, with a television in some sense. Regardless of whether I agree or not, I cannot but admit that both statements are insightful with regard to the radical and in a sense susbtantive transformation of the public space in whose moment we are located. It seems to me that their insight is especially poignant if we project them onto each other and as a result we get the statement ‘The urban space nowadays is turning into (or tends to turn into) a space that ensures a (total?) accessibility to the ‘conscience’ of its inhabitants’. I would not want this statement to produce cheap propaganda against the aggression of contemporary ‘technological’ capitalism , although a resistance against its proteic forms is more and more necessary. I would rather use it as a point of departure for a critical analysis with which I would try to shed some light on the above radical transformation, which concerns the very structure of the public space and therefore the space of the city; let me describe it as the turning of the public space in ‘new media space’, in a giant media screen.

The new media space provides (or masks) the public space as availability, as availablity that could be appropriated or absorbed, in other words as a private space – a private-ownership space which is subjected to the control of the priviliged private access. From this perspective the new media space apparently materialises and localises the global public space and reproduces the network of the potential links that construct it. In actual fact its ‘virtual’ space undoubtedly modifies the structure of public space as one of its important elements which at the same time offers an essentially transformed version of public space as a whole. Firstly, the new media space makes the universal network of public space superficial, reducing it to an accessible, neutral, efficient and reactive surface. From the perspective of philosopher Mario Perniola’s concept of the sex appeal of the inorganic
, which fits in with Benjamin’s line of discussion and at the same time offers a vantage point for considering contemporary situation as a situation of an essential transformation of the cultural-anthropological dimensions of the western socium and subject, the superficial active model of public space, named the new media space, could be decsribed as a super-eroticised surface offering pure access to the neutral sexuality of the inorganic. According to Perniola, the neutral inorganic sexuality functions as a privileged name for the transformed situation of social existence today. The peculiar formula ‘neutral sexuality’ is an intensive signification of the cultural space in which the dispositions of the subject and the object in their classical dimensions are suspended, and in which an infinite exchange and functional efficiency of impersonal agents takes place, which, unlike the deterministic and final framework of the organic, is endlessly reversible and in this sense it is essentially non-hierarchised, superficial.

One of the characteristic features of the new media space is the immediate access to the target, the distance is reduced as much as possible, reduced to a point-instant, between the initial impulse and the final effect. It could be said that the constitutive horizon of the new media space is the absolute accessibility. It is a surface of thee infinite spreading of efficiency. Accesisbility takes the place of contact (as though replacing also its always obstructed tactileness). Virtuality is a total and neutral sensitive thing (neutral in an ontological sense – indifferent to the onto-logical axes beginning-end, reason-aim) – and it is in this sense that something, the something of fetishism, and not an essence, object, structure: categories which are ontologically loaded). As it has been pointed out, the new media space is a super-eroticised surface, a signification pointing to its super-reactivity and efficiency: touching this surface brings about an instant effect, a non-explosive, ‘non-classical’ but a sinusoidal orgasm. The neutral and inroganic space of pure sexuality means achieving maximum effect after a minimal contact confirming Benjamin’s argument that “in comparison to the inorganic, the potential of the organic as an instrument, is very limited”.

The billboard is a media screen that irradiates us.

The highway type of billboards that has invaded the urban space of Sofia is not only a monstrous contamination. It is also an embryo – or rather, a symptom – of the giant screen of superflat architecture.

Apparently, the biggest screen in the world - Viva Vision, longer than five football pitches, appeared on Fremont Street in Las Vegas on 15 June 2004. But is Las Vegas a city at all? It seems to me that a more appropriate example would be the Qfront project part of which is the largest open air screen in Japan. The project is carried out in 1999 in Tokyo, one of the world’s most ‘medialised’ cities. Qfront is located at the exit of the Shibuya station, an instersection of five major railway and metro lines, and where 500, 000 people and 90, 000 cars pass by every day
. Qfront is in fact the home of the central Tsutaya shop that sells CDs, DVDs, video games, manga, books, etc. Designed as a ‘shopping centre disseminating information’, Qfront is simultaneously an interior and exterior media space symptomatic of what Igarashi Taro calls superflat urbanism. The enormous central screen called Q’s eye (23.5m high and 19m wide) shows clips, commercials and messages to the unceasing flow of people underneath. Does it also count on consciousness free for access like the TV screen? And is it accidental that the screen is called eye?

We do not watch the fetich. It watches us.

Perhaps it seems that when scrutinizing, in a sense succumbing to the fascination of the sacred fetishes of the inorganic in whose aura the city turns into a screen, we distance ourselves from and ignore – we suppress – the ugly organics of the city in order to reflect on the ruptures of inorganic sacredness in its tissue. But the paradox lies in that it is in this tissue that the ‘purest’, ‘full’ accessibility opens up, it is precisely here that the flesh of the city concerns us in a tactile way, the fetishist aura is ‘materialised’, ‘ontologised’ to the most extreme degree. In this sense this space, or rather, this transformation of the urban space should be conceived of not so much as a ‘deviation’ with regard to the archetypal ideal model of the city, but as subordinate to the logic of the symptom. The deviation of the city space of Sofia allows the symptom to appear in a pure form: the transformation of the city space in a neutral new media space. The manifestation of the symptom allows reflecting on the complex structure of this transformation in whose basis lies a paradoxical double bind of organic and inorganic, of the sacred fetish and its organic ‘waste’, its radical otherness in which, simultaneously, it sprouts.

The organics of the city is contagious, tactile. Its new subjects – clearly outlined bodies of opressors and bodies of victims, the newly produced during the time of transition poverty and wealth (it is a transition to democracy as much as it is a transition to dishonesty) – have a markedly physical presence. The space of the city gasps for breath at the increasingly expanding business centres, luxury residential buildings and private houses, the jeeps which are unmanageable for a middle-sized European city and which are filled with criminal bodies of adequate size, and next to these, against these – Roma people in carts pulled by malnourished horses surfacing as though from a chthonic past that have flooded the cty in recent years (and whose presence does not seem to bother anyone, it only offers visual entertainment for tourists and foreign TV crews that pass through the city of wisdom), malnourished old people who often, and as if by accident, poke in the dustbins – a sight whose affliction seems to fade in its terrifying repetition, just as the terror of violence and disembodied corpses fades away in the endless momentum of the media. Тhis is also the city of the new media space, the screen-city.

Media space constantly produces the image of ‘primary’ organics within itself. In postcommunist space in particular the media drown us in hideous, shapeless images of dead bodies, of disembodied corpses. This undoubtedly compensatory parading is an attempt at representation not of the body itself , but of the excess of violence that decomposes the social tissue. It seeks to unleash the pressure of the insoluble sacrificial crisis which broke out at the constitutive moment of the new political order i.e. of representation
. The obscene, exposed body of the corpse is the other side of the inorganic body of the billboard, of the ideal bodies of cosmetics and bodybuilding.

What there is no room for between these two bodies, between the body of the inorganic fetish and the shapeless dehumanized body, what remains forbidden and impossible to be represented, an unthinkable and inconceivable body, is precisely the body, the body which is everywhere around us, the body of the presence and of the inexpressible difference, difference with the other, difference with the self, the body exposed to the exterior, to the gaze, to the light and the blows of the world, the living, breathing body, the body that experiences pain, pleasure, heat and cold... – it is the body for which there is no gaze and therefore no mercy.

The body of the fetish tends to be acephalic; its face is erased, the head – cut off (here is one of the advertisements of the Flirt Vodka, here are the lips without eyes of one of the Sisley girls, here are the sado-masochistic ladies in the advertisement of the Xtasy Vodka with masks on their faces; and on the other side – the pictures of disembodied corpses, also faceless. The exposure of flesh from no distance, without a gaze, is the fetish – a terrifying sacred presence without any difference within it. Being identical to oneself. The fetish is a super-determined representation – the opposite of what Deleuze calls ‘meat’ in his book on Bacon, and which leaves the senses in the experience about everything that the fetish erases, which is exposed to the risk of the inexpressible, of the collapse of representation, silently caressing that for which no mercy will be found, for the unhealing wound of the flesh.
The acephalic, faceless Christ of Bacon yells suffering as the immanence of the flesh; his suffering is a truth only without the hope for salvation and without the eternal resource-guarantee of the spirit, of eternal life.

The very ‘body itself’, underneath, in forsaken immanence continues to be that whose representation is forbidden. If the body has always been – in the powerful grip of Platonic philosophy and Christianity - the waste of representation, now it is still that to which divine light does not extend. Fallen at the time of the fall of sin, it is the unsaved, decaying organics whose infinity is interrupted by the indecomposable synthetics. If in an anthropological perspective we have to search for the beginning of representation in the ritual of the burial, in other words in the concealment of the dead body, then obviously today too the sick, old, tormented and finite body, the body close to suffering and death, is forbidden for representation (the scandal with Rodin’s work That who was the beautiful Aumier does not lie in the withered body of the old woman but in the sinister Paltonic-Jesuit instructiveness, taken up by Rodin as a variation of a theme by medieval scandal-maker François Villon exposing the old body only as the waste of the archetypal, healthy, beautiful body, the body that has no essence in itself). The image of the old body tormented by age on the billboard would no doubt cause a scandal incompatible with the one caused by the image of whores with whips their hands. The latter concern a residual, unarticulated communal and personal morality that has lost substance; the former would concern the unrationalized and absolutely present synthetic religion of today, it would be a sacrilege against the elated space of the sacredness of the idol.

Therefore, in a gesture of an ugly deformation of Freud, we should consider the fetish on the billboard as a sublimation of the collective unconscious, as a sublimate projection of frustrated and suppressed desires. However, this is the simpler explanation. In Freud and in psychoanalysis at large we find an outdated idea about nature as a resource, as a foundation, as a source: the libido, the organic in the depths of the subject. Shaking off any theological legacy, we can reflect on the natural with regard to the human being in its initial insufficiency.

Man is a biologically insufficient creature: a creature whose lack of adaptation to environment impels the development of its morphology, it articulates a hand, the hand takes hold of a stone, hits with a stone, drops the stone, i.e. it creates an instrument, i.e. man is separated from the immediate, i.e. a distance emerges, i.e. a prosthesis is created, i.e. a subject is placed: the initial rupture, in which a being appears with which the inorganic enters the world. Homo sapiens is an essentially technical being.
Тekhnè essentially complements physis: the anthropological is, essentially, techno-logical. The prosthesis is the non-substantial substance of man and the inorganic is nothing more than the contemporary mode of the prosthesis of the organic. It is the freezing in a transcendent mask of the inorganic organicity of the human body woven out of the finitude of the natural and of the synthetic time of artificiality. The fetish is the blocked image of the spreading, inconceivable body of the inorganic imagining organics as an endless exceeding of itself. It is only an evanescent sticker imagining a value in the speechlessness of its daily, ridiculous and vapid presence somewhere around us, and is – still – stretched by the invisible, strained, tough, dirty hands of workmen.

Actually, does anyone raise his or her head at all?

It seems to me that for the first time I saw images of billboards reproduced on the pages of a magazine.

2) Exercises for Critical Seeing. Methodological Remarks on the Visual Seminar

In a city in tremendous transformation, like the city of Sofia, where neoliberal economy changes the historical, architectural, cultural, social surfaces, intangible political matter acquires visual density: it is intensively visible, tangible. Public space becomes an ultimately visual space. This phenomenon demands a critical reflection on visual environment and certain visual politics. If we make a free use of the famous Walter Benjamin’s phrase, we can say that our task would be to (re)politicize the visualized politics (or the disguised as vision, as a huge media screen, as a fetishistic space of ideal images of desire, consumption and welfare politics).

The Visual Seminar apparently proceeded from a priori critical position. It seems important to propose some remarks on the methodology of the project, which, at least in my view, was one of the most original – although being rather a mean than an end in itself - achievements of Visual Seminar. The main methodological challenge was related to the necessity to formulate original ways of translating the critical attitude and the aesthetic activity of the intellectual and artistic elites into a social action. Or I should rather say, in a critical interaction with the urban population, which had the aim to provoke a reaction and to endure the critical sensibility to the urban environment, thus leading to a possible social action influencing the decision-making municipal institutions.

The methodological debate in question necessarily implied a confrontation of the different critical intuitions on the ongoing transformations of the city. In that respect, a basic typological opposition could be established. On the one hand, we face the dominant critical reaction, the one, which stresses upon the abnormality of the situation. It presupposes a kind of universal (and of course fictional) norm, the norm of an European urban model. This position, which could be certainly identified with the dominating public view, considers the ongoing transformation of the city as aberrant to its European character, as leading to an “orientalisation”. This discourse deplores the absence of regulation of the urban environment, which it naturally relates to the corrupting force of the new capital and market rules. Similar intuition for “deviation” or “exception” is also at the basis of the opposite attitude, that of the emancipatory anti-repressive discourse, making apology of the loose regulation. According to this position the urban space of Sofia is permissive, in opposition to the over-regulated space of the typical European capital, and consequently its actual situation is rather positive than negative. The paradox of this discourse is that it could not avoid to become at the end a tacit apology or at least acceptation of the liberal models of economy, the latter seen often as a manifestation of a postmodern heterogeneity. Even if these two main types of reactions have different orientation, they share a common ground. They both proceed from a logic of exception, implying a kind of ontological opposition between the ideal prototype (the “occidental” model) and its peripheral being or deteriorated copy.

We can oppose to this logic of explanation another logic, a logic of symptom. Logic of symptom would mean in that context that the brutal and violent manifestation of the capital in a city in transition like Sofia is not related to an ontologically different version of market but that it is a symptom, revealing its hidden structures. Because the presumed absence of regulation in the city of Sofia doesn't mean absence of violence, in both transgressive and repressive, or restrictive, senses. Indeed, the present visual environment of Sofia is strongly restrictive.
This is an outspokenly homogeneous, exclusionist environment, imposing severe role models and in that sense it is a repressive and over-controlled by economic interests space. These models and interests are translated into images, often violent in their reference, but before all in their intention and mechanism of action.

In other world, the guiding line of the Visual Seminar project was not to struggle for restriction of a space of freedom but to critically resist to the new brutal regulations of public space and the monopoly of economic interests in the living environment of the city. Accordingly, the logic of symptom could be considered as the implicit core of the critical intuition on which the project was based. The main criterion for the selection of the fellows of the Visual Seminar, artists and theoreticians, was namely the symptomatic value of their projects, their potential for critical examination or even irritation of the symptoms. The symptoms are not just signs, which can be read with the help of the adequate hermeneutic tool; they are rather the result of a critical intervention, of a manipulation of a resisting to articulation blind spot. The sense of the critical intervention is not to reduce them to a normalized regime of representation but to open a space where blindness becomes an in-sight – to open up the gaze for a new light.

Such an irritating strategy was perfectly exemplified by the projects of Luchezar Boyadjiev,
X-TENDO, Krassimir Terziev or Yavor Gardev. Boyadjiev's project for instance was exemplifying the confusion if not the erasing of the opposition private/public in the space of the city, by producing radical images of the confusion and disclosing in that way the structure of the phenomenon. His critical interventions revealed something of crucial importance: that visual politics is substantially related to the place, to the local space. His manipulations represented essentially delocalisations and relocalisations of the visual surfaces of the city: washed clothes hanged on the windows of the Parliament, or advertisement for a small Roma family enterprise (‘Stefan and his sons in law’), which appeared in the dimension of a billboard on the facade of the former king palace (now National Art Gallery). The latter irritated a symptom in an exemplary (and non-intended) way. The unconscious of Boyadjiev’s manipulation apparently touched upon an important political unconscious: surprisingly enough, in the eve of the municipal election, the image of Stefan was read as a caricature of the current (and later re-elected) mayor of Sofia Stefan Sofianski. Why the image of a modest Roma worker should be taken as offensive when identified with the image of the city mayor is of course the symptomatic question arising here. That is how the political unconscious of the image opened a space for critical questioning.

Next to the critical interventions, ‘irritating’ the symptom, the Visual Seminar promoted a certain ‘therapeutic’ strategies, recollecting, reintegrating, rearranging - if we use one favourite metaphor of the relations’ project, - taking care of the images of the city. Such was the aim of Svetla Kazalarska's recent project Route 76. The project proposed a cultural heritage trail following a single public transport route, that of bus 76, connecting two outlying residential districts without any apparent historical or cultural value. It was awaking the curiosity of the citizens of Sofia to the “small” histories (and images) of their familiar but imageless neighbourhood. Such was the vein of the whole theoretical work of the members of Visual Seminar, aiming at the creation of operative conceptual dictionary and descriptive and interpretative tools of the ongoing processes affecting the visual environment.
These tools were put in examination at the organised by Visual Seminar public debates with the different agents of the processes in question (the mayor of Sofia and the main candidates for its position before the municipal elections, the representatives of the municipality, architects, publicity creators, businessmen, artists, representatives of advertisement agencies), counting on the direct contact with the general public. For the sake of the task of mobilising the public opinion and launching a broader critical debate, the Visual Seminar promoted also “game”-strategies, such as the telephone number for visual irregularities or the public vote for the prize of a “mirrored raspberry” for Sofia's most superfluous building. Visual Seminar did not propose formulas or spectacles for critical seeing; we can only hope that we have provoked a bit some of our fellow citizens to see and imagine their city differently.

�

�

�

� In this text have been used parts of several publications and interviews, which are related to or have been inspired by the work of the Visual Seminar (the article titled in the same way in Literaturen vestnik, March 2004; “Proteus and the Prostheses” in Sociologicheski pregled, Winter, 2004; Roland Schenke, “Body Politics – Postkommunistische Ästhetik des Politischen. Ein Interview mit dem bulgarischen Kulturtheoretiker Boyan Manchev”. springerin, 1, 2004).

� Reference to the name of the city, Sofia [from the Greek sophia ‘wisdom’] (tr.)

� Announced by the France Press news agency (�HYPERLINK "http://fr.news.yahoo.com/040709/202/3ykd2.html"��AFP) оn 9 July 2004�, commented on by Libération (10-11/07/04) : ‘Patrick Le Lay: the brainwasher” [“Patrick Le Lay, décerveleur ”].

� See Mario Perniola. Il Sex appeal dell’inorganico. Giulio Einaudi Editore, Torino, 1994.

� All the data about Qfront, translated from the Japanese web-site of the project, I take from Marc Steinberg’s article “Building Perceptions: Media Architecture and the Hypersurface Experience”, Parachute, 113, 2003.

� See the section “Representing violence, violating representation’ of my work “The Total Body of Pleasure. Political Representation, Violence and Excess.” (transl. in German by Nikolaus G. Schneider), in Zurück aus der Zukunft. Osteuropäische Kulturen im Zeitaler des Postkommunismus. Ed. by Boris Groys, Anne von der Heiden and Peter Weibel, Suhrkamp Verlag, 2005.

4|11
[image: image4.png]-

-\ \

——i‘—;‘/ﬂ—?“-«/"’

LN NN
SNy W2
./}oo. - v\

