

Void()

Avans Hogeschool Breda
CMD Communication &
Multimedia Design

Sense of Smell
CMD

Homo sapiens
non urinatur in ventum
Hugo van Roy

Symphonie Spirograaf
Scott van Haastrecht

Void()
Wander Eikelboom

Patented by Nature
Thomas Kampers &
Robbert Seghers

Oneigentijds eigentijds
Arie Altena

Void() Ruimte

"CMD is een energieveld van elkaar kruisende lijnen met centripetale krachten," zei Hugo van Roy ooit. "Een soort inversie van een zwart gat. De min of meer toevallige ontmoetingen van mensen met een specifieke expertise op een vakgebied in combinatie met de wil dit in het onderwijs in te passen genereert hoge kwaliteit." Het thema Void() is geboren. Waarom we dat willen duiden is natuurlijk omdat we trots zijn op wat we bereikt hebben, maar óók om een gelegenheid te creëren om de positie van CMD aan te scherpen. Een gelegenheid om het voelbaar te maken. De verbindingen en het zoeken naar verbanden staat daarbij centraal. Verbindingslijnen en sporen die als eilanden of sterrenstelsels zich aan ons aanbieden als onderdeel van het vak maar soms ook weer vervagen en op de achtergrond verdwijnen in een zwart gat. Is het niet juist de tussenruimte waarin we opereren, af en toe een eiland enterend of een stelsel onderzoekend. Is het niet de leegte waarin we ons thuis voelen en daar een steeds wisselende koers kiezen. Bewegen we ons niet in de Void() waarin we ons vrij voelen een eigen gang te bepalen of mee te gaan in bewegingen die op dat moment relevant zijn? Ziehier de eerste Void() publicatie, die het begrip als ware explorers van de tussenruimte in een aantal publicaties voelbaar willen maken. De ruimtereizigers in de shuttle van deze editie zijn Arie Altena en Wander Eikelboom met essays over Oneigentijds eigentijds en de Void, Hugo van Roy met een column over zijn ergernissen, de presentatie van twee in het oog springende afstudeerprojecten van het laatste jaar en het inmiddels internationaal vermaarde Vivid-project Sense of Smell.

Void() Space
"CMD is an energy field of crossing lines with centripetal forces" Hugo van Roy once said. "A kind of inversion of a black hole. The more or less accidental encounters of people with a specific expertise for an ambit combined with the desire to merge this in education generates high quality." The theme of Void() has been born. The reason we want to tell this is of course because we are proud of what we have achieved, but it is also because we want to create an opportunity to sharpen CMD's position. An opportunity to make it tangible. Connections and looking for connections are crucial here. Connected lines and traces presenting themselves as islands or galaxies, sometimes being a part of the profession whereas at other times fading away and disappearing in a black hole. Is it not within this mere space we operate, occasionally entering an island or exploring a galaxy? Is it not the void we are comfortable in and in which we chose an ever changing direction? Don't we operate within the Void(), giving us the opportunity to feel free to either go our own way or to connect with the then temporary relevant movements? We hereby present the first Void() publication, which wants to make the idea of actual explorers of space tangible through a number of publications. The astronauts in this edition's shuttle are Arie Altena and Wander Eikelboom with essays about the Untemporary temporary and the Void. Hugo van Roy with a column on his nuisances, the presentation of two of last year's outstanding graduation projects and the now internationally famous Vivid project Sense of Smell.


Symfonia Spirograaf
Foto: Nico van Haastrecht

foto: Nico van Haastrecht


foto: Nico van Haastrecht

Symphony Spirograph


At a laptop performance a musician uses a laptop as an instrument. However, the 'instrument' characterized as *Universal Machine* by Alan Turing, is inflicted by exactly those universal qualities and features. On one hand the 'computer' offers the performer a view to a multidimensional world with in a theoretically infinite number of musical and expressional possibilities. On the other hand you, the viewer, are literally and figuratively watching an impenetrable shield with a fancy sitker and a luminous Apple. Moreover, the instrument behind which the musician mildly bobbing disguises himself, looks an awful lot like the laptop at which you recently did your taxes and enthusiastically liked the musician's facebook page you are admiring right now.

Symphony Spirograph is an experiment in which the laptop as a musical medium is being queried experimentally and innovatively by removing the sight of the visual asynchronous laptop screen. Instead, a new screen is used. A transparent screen through which both performer and audience visually meet during the performance. The medium now serves as a connection catalyst between both of them and not merely as a room screen for a private computer musician. Not only the performer but also the audience is invited to interact and its functions are completely transparent, understood and immediately visible for musician and audience. The notable world of laptop computer code that has been exchanged to a transparent graphic music score in the shape of a poster. The poster or music has been designed by a graphic designer, as a result of which he actually functions as a composer. This is an interesting side-issue which raises new questions about the relationship between graphics, music notation and music. The performing musician reads, plays and composes the music by means of a spiograph and a pencil. After each performance the music has been visibly changed and has become a unique by-product of a visually meaningful musical experience.

Bij een laptop performance gebruikt een muzikant een laptop als instrument. Het door Alan Turing als *Universal Machine* getypeerde 'instrument' heeft in deze context echter last van juist die universele kwaliteiten en eigenschappen. Aan de ene kant biedt de 'computer' de performer een zicht op een multidimensionale wereld met daarin een theoretisch oneindig aantal muzikale en expressieve mogelijkheden. Aan de andere kant sta jij als toeschouwer, letterlijk en figuurlijk, te kijken naar een ondoordringbaar schild met een hippe sticker en een lichtgevende appel. Bovendien lijkt het instrument, waar de muzikant zich mild deinend achter verhuuld, verdacht veel op de laptop waar je onlangs een belastingaangifte mee indiende en enthousiast de Facebook pagina hebt ge-liked van de laptop muzikant die je nu staat te bewonderen.

Symfonia Spirograaf is een experiment waarin de laptop als muzikaal medium experimenteel en innovatief wordt bevestigd door het visueel asynchrone laptopscherm uit het zicht te nemen. Hiervoor in de plaats wordt een nieuw scherm gebruikt. Een transparant scherm waarbij de performer en toeschouwer elkaar dwarsdoor het medium heen in de performance act visueel ontmoeten. Het medium dient nu als de *contact katalysator* tussen beide en niet meer als een kamerscherm voor een preutse computermuzikant. Niet alleen het scherm is transparant ook de muzikale 'broncode' en het uitvoeren daarvan zijn volledig transparant, invoelbaar en direct zichtbaar voor muzikant en publiek. De onzichtbare wereld van de laptopcomputercode is ingeruild voor een transparante grafische partituur in de vorm van een poster. De poster of partituur, is ontworpen door een grafisch vormgever waarmee deze in feite als componist fungeert. Dit is een interessante bijkomstigheid die nieuwe vragen oproept over de relatie tussen grafiek, muzieknotatie en muziek. De uitvoerende muzikant leest, bespeelt en complementeert de partituur door middel van een spiograaf en potlood... Na elke performance is de partituur zichtbaar veranderd en verworpen tot een uniek bijproduct van een visueel betekenisvolle muzikale beleving.

radical applications of scientific knowledge and a crowd or even more intimate, even smaller, considerably faster and still more networked technology will lift humanity to a higher plane. Like the Oracle of Delphi: they have inhaled the heady fumes of the future and pass on the message of their 'god'. Or are we living in a post-digital era in which the disruptive power of digitisation is no more? The digitisation of all society's domains has already taken place, accelerating technology's spell has been broken, the technology rush of recent decades is a historical phenomenon we can even look back on with nostalgia.

Naziens: it would be too much to place. What is the contemporary? In Agamben's thoughts on the future, potentially, messianism and the problematic aspects and to clarify his vision here. But even without this context his philosophical answer intrigues.

Agamben starts his essay with Nietzsche's concept of the contemporary as the 'unzeitgemäß' -- the untimely. For the German 19th-century philosopher the 'contemporary' does not adapt to the requirements of present day, is not aligned with the times. For the young Nietzsche, it was a merit of his to have been out of the times. This was a merit of his opinion his contemporaries suffered from a 'containing historic fever'. If you allow yourself to be carried away by

activity and a singular ability. In our case this ability amounts to a neutralization of the lights that come from the epoch, in order to discover its obscurity'. (p. 1314) In order to see the darkness, the bright light of the own era has to be neutralised. To what extent would Agamben be right if you were to asst. as this image of the 'contemporary' by linking cases from cultural history and the history of technological innovation? I don't know. Perhaps it's even a non-question, because you can only find our afterwards who was truly contemporary.

Imagine wanting to be contemporary, would Agamben's ideas then be useful to us? He puts it into words beautifully and his description, fascinates, and continues to haunt you once you

Actual innovations seldom arise from a simple multiplication of the existing. Technologically powered visions of the future which simply claim to advance the future on the basis of the existing situation hardly ever provide an accurate assessment of the future developments. 1960's science fiction - the car era - predicted flying cars for the 21st century; mobile phones, computer networks and GPS navigation scarcely play a role in these outlines of the future. Although the creed now is that the sources of innovation lies in the ideas and solutions of a simple of experimenting, researching 'creators' who step out of the public eye, it is hard to avoid the impression that belief in the public eye is based on the idea that technology in the future will be even faster and even smaller, and will have an even more far-reaching influence

discovering that the distinct boundary between culture and nature - a building block of western thinking - is not aligned with reality and has damaging consequences for our planet were we to adhere to it. For instance it's also not a good idea to view technology as an independent category. Technology is always linked to society, human behaviour and cultural factors. It's a complex of series of translations and transformations. Technology comes to fruition in a constant flow of new links. The question is what it links and how you link yourself to it. The way Agamben portrays this 'contemporary' contemporary is not an abstract, unworldly, it should be a poetry, when we are aware of the world, it should be a poetry capturing the dark, the unknown and the obscure. Look from an angle, look idiosyncratically.

introduction, whereas it is a very long series, of need translations, a layout, every time we can bring to light the second level of existence and thus by cutting out the other modes of existence, and thus by differentials of material.

Homo sapiens non urinatur in ventum


In mijn jonge jaren, we praten over de 70-er jaren, werd op de middelbare school veel aandacht besteed aan het vraagstuk welvaart versus welzijn. Het na-oorlogse tijdperk had in de Westerse wereld een enorme groei laten zien, de gevolgen daarvan werden zichtbaar, de club van Rome had net 'De grenzen aan de groei' uitgebracht en het zag er niet goed uit.

Ik ben niet conservatief van aard, maar toch heb ik sindsdien altijd enige argwaan gehad bij vooruitgang per se, een ongebreideld, soms kritiekloos geloof in wat vooruitgang, technologie en innovatie vermogen.

Alle tekenen wijzen er op dat technologie ons wederom een veel betere wereld gaat brengen dan we ooit gezien hebben. We noemen dit voor het gemak *the Internet of Things*. Alles is met alles verbonden, we genereren doorlopend karrevrachten data, we weten alles, niets blijft in potentie on-ontdekt. En als we alles kunnen weten is dus ook alles op te lossen.

Graag geef ik de protagonisten van het technologie-walhalla het grootste gelijk van de wereld. Ere wie ere toekomst. Nieuwe technologieën, ontwikkeld door zeer slimme vooruitgangsoptimisten hebben ons veel goeds gebracht. Interessant is dat nu vooral het individu hiervan heeft geprofiteerd; we hebben een gevoel van controle en macht gekregen, we zijn *empowered*, apps coachen en navigeren ons door het leven, technologisch gemak dient de mens. We voelen ons goed bij die macht en bij de belofte die dit inhoudt. Maar wie zit er nou eigenlijk aan het stuur? U en ik, of de technologie en haar uitvinders?

Ik vind de vraag wie er nou eigenlijk aan het stuur zit en met welk doel, relevant voor onze opleiding. Wij noemen onszelf een gebruikers-gerichte opleiding op het snijvlak van design en technologie. We zijn in die zin makers én gebruikers van technologie. Maar in ons denken staat de gebruiker, de mens centraal. We gebruiken inderdaad technologie om op onze schaal 'een betere wereld te creëren', maar wel graag met de menselijke maat als uitgangspunt.

Het lijkt er op dat we de verantwoordelijkheid van vooruitgang en de *empowerment* van het individu geheel leggen bij de technologie zélf. Technologie is het antwoord op elk probleem en wij zijn het lijdend voorwerp. Het punt is dat technologie naast vele voordelen ook duistere kanten krijgt wanneer we geloven in technologie als oplossing voor elk probleem. Wanneer we ons te veel overgeven aan *technological solutionism* en de mens als factor zo ongeveer uitschakelen. Dat vertroebelt ons wereldbeeld. De wereld aanschouwen door een mechanistische, rationele bril maakt ons los van de werkelijkheid van alledag, van de mens en zijn omgeving, van ons bestaan.

Mens en technologie, een interessante combinatie. Onze eigen uitvindingen verleiden ons tot steeds meer en meer. Maar de technologie neemt afstand van ons. We creëren een kloof, een soort negatieve *Digital Divide*, een void die groter wordt. In die void klinkt hopelijk de stem van techno-humanisme. De stem van redelijke en menselijke technologie. Die rekening houdt met menselijke imperfectie en inefficiency, want dat maakt ons mens.

I would like to admit that the protagonist of this technological Walhalla have been absolutely right. Let us give credit where credit is due. New technologies, developed by highly intelligent optimists, have brought us much good. What is interesting is that so far this has mainly benefited the individual. We have been given a sense of control and power, we are empowered, apps coach and navigate us through life and technological convenience serves mankind. We feel good with that power and the promise that this implies. But who is actually at the wheel? Is it you and I, or is it the technology and its inventors?

I think the question of who exactly is sitting in the driving seat and for what purpose is relevant to our training. We call ourselves a user-oriented training which is in the end a edge case. We are not the users of technology. We are the users of the Digital Divide. The voice of techno-humanism, the voice of reasonable and human technology, which takes into account human imperfection and inefficiency - because that is what makes us human.

It seems that we place the responsibility of advancement and empowerment of the individual entirely on the technology itself. Technology is seen as the answer to every problem and we are simply the passive object. The point is that, in addition to many benefits, technology also develops darker sides when we believe in technology as a solution to each and every problem. Our image of the world is obscured when we have too much faith in technological solutionism and when we more or less switch off mankind as a factor. The world contemplated through mechanistic, national glasses breaks the link with the everyday reality of mankind, our environment, and with our very existence.

Mankind and technology are an interesting combination. Our own inventions tempt us to yet more and more. However technology also leads us further and further away from ourselves. In the void of the Digital Divide, the voice of techno-humanism, the voice of reasonable and human technology, which takes into account human imperfection and inefficiency - because that is what makes us human.

In my early years, we are talking about high school in the 70s, a great deal of attention was devoted to the issue of prosperity versus welfare. The Western world had shown tremendous growth in the postwar era and the effects of this were becoming apparent. The Club of Rome had just commissioned 'The Limits to Growth' and things were not looking good.

I am not a conservative by nature, but ever since I have always had some suspicion of progress per se, in the unbridled, sometimes uncritical belief in progress, technology and innovation.

Once again, all the signs are indicating that technology is going to bring more progress and a much better world than we can currently imagine. We call this *the Internet of Things*. Everything is connected to everything, we continuously generate loads of data, we know everything and nothing is likely to remain undiscovered. And if we know everything, we can solve anything.

Homo sapiens non urinatur in ventum

A Sense of Smell

Geur is één van de krachtigste primaire sensoren waarmee wij met de werkelijkheid interacteren. Geur is in staat om een heel dwingend signaal af te geven dat zich direct een weg baant naar onze emoties en herinneringen en communiceert hiermee veel directer dan beeld of geluid. Het is daarom vreemd dat geur maar zeer sporadisch wordt toegepast als onderdeel van mediaontwerp en/of communicatiedesign.

Sense of Smell is een internationaal co-creatieproject van docenten en studenten dat in het kader van Vivid opgezet is. Binnen het project verkennen studenten en docenten de verrassende wereld van geur om zo te komen tot nieuwe mogelijkheden voor het gebruik van geur binnen strategische communicatie, wayfinding, storytelling, interactie en media design.

In april 2013 ging Sense of Smell van start met het DUFT project dat op locatie in Berlijn werd uitgevoerd. Leraren en studenten gebruikten hun zintuigen om de stad te verkennen. Ze verkenden Berlijn via hun neus en verzamelden geursamples van geurbronnen. Daarbij noteerde ze de vindplaats en de herinneringen en associaties die de geur oproepen. Daarnaast ontwierpen ze op locatie interventies door middel van geur. Op verschillende plaatsen verspreid in de stad werden, onzichtbare boodschappen achtergelaten aan de nietsvermoedende voorbijganger. De Geur Graffiti werd aangebracht met stencils en geurspray.

Het Sense of Smell onderzoek resulteert in onder meer, prototypes voor interactieve installaties, sensuele ervaringen en immersieve events. Al het onderzoek en ontwerp worden gepubliceerd in een conceptboek een bloemlezing van "the state of the art" in denken en producten op het gebied van geur en geur technologie.


Longitude: 13416164
Latitude: 52510570

Stof en gruis sample genomen bij de ingang van de Berlijnse metro. zoete vette geur, stoffig, sigaretten as, smeerolie, geur van schimmel.

Op een koude winterdag film ik een scène met mijn vriendin. Ze ligt halfnaakt op de betonnen vloer van de brandtrap van ons flatje. Ze speelt een lijk maar kan amper stil liggen. Ik voel me schuldig, maar het ziet er wel geweldig goed uit. Ik vind haar fantastisch.

Longitude: 13416164
Latitude: 52510570

Dirt sample from the floor, at a subway entrance. Sweet greasy smell, dusty, cigarette ashes, lubricating oil fungal smell.

Film shoot on a cold winter's day. I am shooting a film scene with my girlfriend. She is half naked on the concrete steps of the emergency stairs of our apartment. Her character is a corpse but she can hardly lie still. I feel a bit guilty, but it looks great. She's a special kind of girl.


Longitude: 13369673
Latitude: 52526352

You feel dust creeping up your nostrils. Heavy smell of broken bricks.

It's a summer's day. I'm playing on the construction site opposite my school. The construction workers have just left. Inside I write my name on the wet concrete. Ever now, every time I'm passing by, I still see my name written in the concrete and just for a second I feel like I gain.

Longitude: 13369673
Latitude: 52526352

Stof kruipt je neus binnen, Sterke geur van gebroken bakstenen.

Het is een zomerse dag. De bouwvakkers zijn net weg. Ik speel op een bouwterrein tegenover mijn school. Ik schrijf met mijn vinger mijn naam in het natte beton. Elke keer wanneer ik hier langs kom, zie ik nog steeds mijn naam in het beton staan en voor een kort moment voel ik me weer 9 jaar oud.

A Sense of Smell

Scent is one of the most ancient and powerful sensors we can use to interact with the world. It's deeply rooted and directly connected with our emotions and memories. Furthermore, it provokes a far more direct response than sound or vision. Despite its powers. Scent is mostly overlooked in the process of media and communication design.

Sense of Smell is an international co-creation and research project designed by CMD Breda for VIVID. Within this project teachers and students explore this amazing world of possibilities of scent. The aim is to rethink and prototype the possibilities of scent for strategic communication, way finding, storytelling, interaction and media design.

April 2013, Sense of Smell kick-started with DUFT side project executed on location in Berlin. Teachers and students used their senses to explore the city's specific scent. Spread out over Berlin, they collected smell samples. The sites these were collected and the memories and associations they evoked were annotated. Furthermore, they designed smell interventions on location. Dispersed over the city, small tags were made by using stencils and an odorant aerosol. Thus creating invisible messages for the ignorant pedestrians.

Sense of smell is on-going, and is currently developing prototypes for interactive installations, sensual experiences and immersive events. All research and development is documented and will be published in a book of concepts that will present engaging new thoughts and "the state of the art" on the subject of smell.

Redactie / editors:
Paul van 't Hullenaar
Wander Eikelboom

Essays:
Arie Altena
Wander Eikelboom

Column:
Hugo van Roy

Projecten / projects:
Thomas Kamfers
Robbert Saghers
Scott van Haastrecht
Marcel van Brakel
Frederik Duerinck
Gé Smit

Vertalingen / translations:
Marise Hertröys
Tinus Verheijen

Fotografie / photography:
Nico van Haastrecht

Ontwerp / design:
Rob van Hoesel
Carel Franssen

Druk / print:
NPN Drukkers

Commissie Void /
Void commissie:
Hugo van Roy
Ria va Ooijen
Michel Witter
Wander Eikelboom
Paul van 't Hullenaar