

∞ ISEA2017

16th INTERNATIONAL
IMAGE FESTIVAL

MANIZALES/COLOMBIA

BIO - CREATION AND PEACE PROCEEDINGS

Edited by

Julían Jaramillo Arango

Andrés Burbano

Felipe C. Londoño

G. Mauricio Mejía

ISEA2017 Manizales BIO-CREATION AND PEACE

Proceedings of the 23rd International Symposium on Electronic Arts.

Editors: Julián Jaramillo Arango, Andrés Bubarno, Felipe César Londoño
& G. Mauricio Mejía.

Copy-editing: Grafos Soluciones.

Editorial Coordinators: María Camila Hurtado Arciniegas & Mariana Valencia Giraldo.

Image Design ISEA2017: Alexander Cano.

Cover Design: Luis Miguel Álvarez Valencia

Design and Diagramming: Julián David Patiño Galvez, Diego Alejandro Giraldo Ospina,
Santiago Benavides Osorio & Luis Esteban López Salgado.

Copyright © 2017 all rights reserved by the individual authors,
Department of Visual Design, Universidad de Caldas, and ISEA International.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in
any form or by any means, without prior written permission of the individual authors and
ISEA International.

Individual authors of papers and presentations are solely responsible for all materials
submitted for the publication. The publisher and the editors do not warrant or assume any
legal responsibilities for the publication's content. All opinions expressed in the book are of
the authors and do not reflect those of the publisher and the editors.

Department of Visual Design, Universidad de Caldas:
Calle 65 No. 26 – 10, Bloque Orlando Sierra, floor 4 Manizales, Colombia

Printed in Bogotá D.C
ISBN: 978-958-759-161-3

Symposium Director

Dr. Felipe C. Londoño, Universidad de Caldas

Symposium Deputy Director

Dr. G. Mauricio Mejía, Universidad de Caldas

Academic Chairs and Indigenous Program Chairs.

Dr. Julián Jaramillo Arango, Universidad de Caldas

Dr. Andrés Burbano, Universidad de los Andes

Artistic Directors

Dr. Walter J. Castañeda, Universidad de Caldas

Dr. Sergio Sierra, Universidad de Caldas

Learning Chairs

Liliana M. Villescas, Universidad de Caldas

Héctor F. Torres, Universidad de Caldas

Indigenous Program Chair

Dr. Adriana Gómez, Universidad de Caldas

Nina Czegledy, Ontario College of Art and Design University

Keynotes Coordinator

Carlos A. Escobar, Universidad de Caldas

Production Team

Paula López

Cristina Sabogal

Maria Camila Hurtado

Mónica A. Arango

Presentation

In behalf of the University of Caldas, partner institutions, and organizing committee, we are glad to present the ISEA2017 proceedings. The 23rd International Symposium on Electronic Arts was held jointly with the 16th International Image Festival in Manizales, Colombia. The University of Caldas has organized the Festival for twenty years and we are proud to organize this year the Symposium. Additionally, 2017 is the France-Colombia year and the event had a significant participation of French artists and authors.

Planning the event has been an exciting, we believe that the conversation between the ISEA community and Latin-American artists and designers will be heightened from this year. The event consisted of two days of workshops and tutorials and five days of academic presentations, keynotes, artistic exhibitions and talks, and other special events. In the first day of workshops, the Leonardo 50th anniversary celebration kick-off was held, which was a space to foresee the next fifty years of transdisciplinary collaborative explorations in art, science, and technology.

This proceedings book is the collection of accepted papers, posters, panels and roundtables that describe current creative research in electronic art, design, science, and technology. We thank the academic chairs Andrés Burbano and Julián Jaramillo for their tireless and persistent work, the authors, and the IPC members. We also thank Cristina Sabogal, Mónica Arango, Paula López, Camila Hurtado, Mariana Valencia, and the members of the organizing committee and volunteers that made possible the academic program.

ISEA2017 was possible thanks to the support of a myriad of institutions and partners including University of Brighton, PROCOLOMBIA, Alcaldía de Manizales, Gobernación de Caldas, Embajada de Francia, Gobierno de Colombia - Todos por un nuevo país, Instituto Francés, Fundación Renault, Schneider Electric, British Council, LEONARDO, Instituto Italiano de Cultura, Goethe Institut, IDARTES, Alcaldía de Bogotá, Instituto de Cultura y Turismo de Manizales.

Felipe C. Londoño, Director ISEA2017
G. Mauricio Mejía, Deputy director ISEA2017

Preface

This Proceedings presents the results of the Academic Call of ISEA2017, which received 151 submissions for papers, panels, posters and roundtables by 260 authors from 4 continents. All the submitted works were reviewed by at least two members of the International Program Committee (IPC), through a double-blind evaluation process that achieved 295 reviews. There is an expressive representation of 120 Latin-American researchers, 60 of which come from Colombia, 27 from Brazil, 21 from Mexico and others who come from countries such as Argentina, Chile, Costa Rica, Ecuador, Peru, and Uruguay. It draws a complete picture of the activities concerning arts and technology in the region that, we hope, will have a substantial impact.

The Academic Call proposed an intellectual and creative engagement with unusual fields in the framework of the negotiations between the arts and the technologies that have characterized previous venues in the area. The two main conceptual tracks of ISEA2017 are Bio Creation and Peace, and they are divided into six sub-themes: “Bio Creation and Data,” “The Cultural Dimensions of Bio-creation and Peace,” “Interdisciplinary Platforms for Coexistence,” “Critical Perspectives on the Use of Technology for Peace,” “Media Art, Landscape, and Heritage,” and “Design, Art, Science, and Technology”.

The inclusion of novel topics in the academic symposium unveils the breadth of the area, which shows that such thematic expansion is necessary to accommodate and translate the needs and interests of the Colombian society within the core of the Post-Globalization landscape in which we live today. In times challenged by unanticipated turns of events, when “alternative-facts” and “post-truth” media negate the conceptual world-views of people, when structures of power deny environmental changes, and when old and new conflicts arise as leitmotifs of human civilization, there is clear need for a profound exploration of this two notions: Bio Creation and Peace. Academic and artistic events such as the International Symposium on Electronic Arts should seriously assume the reflection and action on these fields exploring the implications for our local and global societies.

The reflection around Bio Creation can thoughtfully articulate the questions about biology, computation, nature, and ecology as an integral part of contemporary endeavors in the arts and technology. This is a task that could be done paying attention to the recent theoretical reflections; for instance, to the Green Studies debate led by intellectuals such as Jens Hauser or pointing to the ethical remarks related to the bio media discussed in Joanna Zylińska’s work. The other main component, the reflection around Peace is crucial for our socio-cultural context. As the reader probably knows, there is an unprecedented Peace process happening in Colombia that is attempting to solve a struggle that has upset Colombian society for more than a half of a Century. This process that is well advanced has had a meaningful impact on the current Colombian political configuration; however, it still needs substantial elaboration to contribute to the construction of a post-conflict society. This condition is one of the reasons why is vital that the next ISEA will be hosted in Durban, South Africa, nation that is a permanent reference.

The selection of papers and presentations of the Academic Track offers an extraordinary variety of proposals articulating the thematic concepts proposed with a battery of classical questions that are part of the foundations of the questions addressed in ISEA since its inception; for instance, the importance of technological media, the role of digital technologies, the value of data, and the significance interactive processes.

Before closing we would like to thank the IPC members for their valuable help reviewing the proposals, many thanks to the people who applied, thanks to the ones who came to Manizales. We present in front of you, our gratitude and respect for your work and contribution.

Andrés Burbano & Julián Jaramillo Arango
ISEA2017 Academic Chairs

SUB-THEMES

Bio creation & Data

Data is becoming pervasive in our daily lives. Scientists have used data and biological processes to create products and systems, while artists explore the aesthetics of technology, data and biology. How do artists integrate data and biological phenomenon in the creative process? In what ways do designers take advantage of large amounts of data to make decisions that affect sustainability and biodiversity?

Critical perspectives on the use of Technology for Peace

Technology is a potential tool that supports peace process and conflict resolution. What is the role of art and design in defining the use of technology to support peace and conflict resolution? Are there cultural identity tensions catalyzed by technologies? How can technology promote intercultural dialogues and peace construction?

Media Art, Landscape and Heritage

ISEA2017 will take place in a region in Colombia known as the Coffee Cultural Landscape, declared as a world heritage site by UNESCO. We invite work that reflects on the conflict between media and heritage. How do artists and designers include heritage in their critical thinking and aesthetic decisions? How could media art help disseminate cultural values around peace? Does media art have the capacity to preserve heritage? Does conservation or cultural transformation generate conflict?

Interdisciplinary Platforms for Coexistence

Transdisciplinary teams collaborate to generate social and political content and debates. Artists, designers and scientists have tried to work together and get citizens involved with interactive technologies and media. Are these platforms showing paths for social coexistence? How transdisciplinary collaborations can generate social benefits? How can biological process be used as source of inspiration and the generation of social possibilities for living in peace?

The Cultural Dimensions of Bio-creation and Peace

In recent times, pockets of peace across our planet have emerged and Colombia is one example. Does the idea of peace have a larger role to play than simply resolving conflict? In what ways could indigenous awareness contribute to our understanding of peace? What bridges in thought and action are needed to achieve global peace across cultural and transdisciplinary boundaries? Is bio-creation in conflict with, or in accord with, indigenous awareness of living organisms?

Design, Art, Science, and Technology

This subtheme is to open up participation for other authors that want to submit works to ISEA2017 and include a broad interdisciplinary discussion and showcase about interrelations among design, art, science and technology.

Felipe C. Londoño, Director ISEA2017

G. Mauricio Mejía, Deputy director ISEA2017

Contents

Presentation.....	5
Preface.....	7
SUB-THEMES	9
The Cultural Dimensions of Bio-creation and Peace.....	19
Fostering Care and Peaceful Multispecies Coexistence with Agential Provotypes, Raune Frankjaer	21
Mental Maps of Traditional Fishermen in the Caribbean Sea, Fabian Leotteau	29
Applying Interaction design for building mediated experiences by Technology to Foster the Ancestral Culture of Colombia. Case: Kosmos Astronomical Museum, Clara Isabel Pantoja Muñoz, Carlos H. Sánchez Benavides, Carolina Ledesma, Andrés Felipe Gallego Aguilar	39
Urban Mesh: Exploring Data, Biological Processes and Immersion in the Salmon People, Prophecy Sun, Kristin Carlson, Jim Bizzocchi, Thecla Schiphorst	47
Interdisciplinary Platforms for Coexistence	57
Art and Interaction: Language and Meaning Production, Fernando Fogliano	59
Representing Peace in Colombia through Interactive and Transmedia Non-Fiction Narrative, Arnau Gifreu-Castells	68
Cognitive Beings: Brain Mechanisms Discussed in Cultural Studies, Su Hyun Nam	75
The Aesthetic Experience of Augmented Reality Art, Meng Qu	79
Prototyping Puppets Beyond Borders, Isabel Restrepo, Michael Nitsche, Crystal Eng	87
Hackitectures.Reordering Physical Spaces, Electronic Flows and Social Bodies. ISEA2017, Laura Rodríguez Moscatel	95
<i>Domains, Publics and Access</i> . A Wiki in Progress on Access Archaeology, Paz Sastre Domínguez	102
Augmentations Across Virtual and Physical Topologies: Mixed Reality Re-assembled, Rewa Wright	112
Bio-creation & Data	121
TURBA Concert in 15 Movements for 64 Neural Xoscillators, Patxi Araujo	123
Reimaging Coral Reefs: Remodelling Biological Data in the Design Process, Caitilin de Bérigny, Dagmar Reinhardt, Nathaniel Fay	128

Data won't change your behavior: A critical design exploration of Quantified Self technologies, Eva Durall, Teemu Leinonen	136
Mechanisms of Listening and Spatial Mental Imagery, Luca Forcucci	143
Prolegomena for a Transdisciplinary Investigation into the Materialities of Soft Systems, Jonas Jørgensen	153
The Sound of Decentralization – Sonifying Computational Intelligence in Sharing Economies, Marinos Koutsomichalis, Evangelos Pournaras	161
Visualising the Meditating Mind: The Aesthetics of Brainwave Data, Lian Loke, Caitilin de Bérigny, Youngdong Kim, Claudia Núñez Pacheco, Karen Cochrane	171
Bag-Bug: Adaptive Horizontal Transfers, Dr. Clarissa Ribeiro	181
Hello, World. The Artist's Palette Using New Media among Atoms, Bits, and Connectivity, Andrea Sosa	187
Fluid Processor Design for Ecological Computing- a new Techno-Ecological Computing Paradigm for Sustainability, Stahl Stenslie	196
Critical Perspectives on the Use of Technology for Peace	203
Image Manipulation Practices Through the History and Evolution of Photography, Rafael Ángel Bravo	205
Video Art, Artivism and Photography as Tools for Subverting the Patriarchal Indoctrination of Advertising, Alejandra Bueno de Santiago	211
POETIC INSTINCT – Aesthetic Experience as a Vital Function, Barbara Castro, Doris Kosminsky	221
Transmedia as a Tool for the Reconstruction of Collective Memory in Post Conflict Scenarios in Colombia, Alba Lucía Cruz Castillo, Jesús Alejandro Guzmán Ramírez	229
The Sagamine Satoyama Plan, Haruo Ishii	238
Open Estudio: Mapping Intercultural Dialogues through Art and Technology, Isabel C. Restrepo, Esteban García Bravo, Pablo A. Pulgarín, Carlos M. Sánchez	247
Vis. [Un]Necessary force A Socially Engaged Creative Practice Research Project, Dr. Luz María Sánchez Cardona	255
SOPRO (The Blow), Milton Terumitsu Sogabe, Fernando Fogliano, Fabio Oliveira Nunes, Soraya Braz, Carolina Peres, Cleber Gazana (cAt team)	262
Designing for Bottom-Up Adaptation to Extreme Heat, Jennifer Weiler, Stacey Kuznetsov, Piyum Fernando, Emily Ritter, Nathaniel Jack Greene, Priyanka Parekh	267
Media Art, Landscape and Heritage	277
Curating/Containing: Exhibiting Digital Art about Mental Health, Vanessa Bartlett and Lizzie Muller	279

Eastern Cultural Heritage, Digital Remediation and Global Perspectives, Christin Bolewski	289
Decomposing Landscape: Hearing the Troubled Site, Budhaditya Chattopadhyay	297
Imagined Geographies, Interstitial Futures, <i>Guatemex</i> , Claudia Costa Pederson	303
Place-making With Telepresence: A Navigation Guide to <i>A Journey into Time Immemorial's</i> Seven Exhibition Spaces, Claude Fortin	310
Emergence of (Experimental) Computer Art in Brazil: Pioneers and Events, Tania Fraga, Maria Luiza Fragoso	321
Warfare Outcome as a Ground for Destruction of Heritage and Real Estate Development, Murat Germen	327
The Exhibition Space through the Presence of Digital Games, Pablo Gobira	335
PRESERVATION OF ELECTRONIC AND DIGITAL ART IN THE CONTEXT OF MUSEUMS: An Information Management Perspective, Pablo Gobira, Tadeus Mucelli	343
Weeping Bamboo: Resonances from Within – Exploring Indigenous Memory, Andreas Kratky, Juri Hwang	352
Soundscape as a Pedagogical and Reflective Tool for the Preservation, Resignification, and Creation of Narratives about the Colombian Coffee Cultural Landscape: visual arts Laboratories of the Ministry of Culture, Joaquín Llorca, Mauricio Guerrero, Ana Garay, John Ordóñez	358
Preservation of Material and Immaterial Heritage through Interactive and Collaborative Artistic Interventions, Andréia Machado Oliveira, Felix Rebolledo Palazuelos, Hermes Renato Hildebrand, Tatiana Palma Guerche	364
Media Culture and Heritage: Curating Outsidership, Simone Osthoff	372
And the Earth Sighed a Case Study, Julianne Pierce, Leon Cmielewski, Josephine Starrs	378
Design, Art, Science and Technology	383
Curatorship and New Media: Possible Dialogues, Priscila Arantes	385
Retracing the Story of Bourges's Institute of Electroacoustic Music through, Exploratory Programming and Live Visualizations, Florent Di Bartolo	391
<i>Un-Earths</i> : Landscape, Memory & the Global Map, Lawrence Bird	398
Creation of Meaning in Processor-based Artefacts, Miguel Carvalhais, Pedro Cardoso	408
The Demise of the Frame: A Media Archaeology of Motion Prediction, Ricardo Cedeño Montaña	415
Encoding Colours: From the Trichromatic Theory to the Electromagnetic Signals, Ricardo Cedeño Montaña	421
Avoid Setup Insights and Implications of Generative Cinema, Dejan Grba	427

Digital Material and Creative Practice, Esteban Gutiérrez Jiménez	436
Design Process for Wearable Technologies and Urban Ecology, AirQ Jacket, Maria Paulina Gutiérrez Arango, Julián Jaramillo Arango	443
Interactive Art Based on Musical Genealogy: Nam June Paik’s Random Access, Byeongwon Ha	453
Diligent Operator: The Resurrection of Musique Concrète with Max/MSP Jitter and Arduino, Byeongwon Ha	461
idMirror, Maša Jazbec, Floris Erich Arden, Hiroo Iwata	468
Compositional Approaches to Spatialisation with the speaker.motion Mechatronic Loudspeaker System, Bridget Johnson, Ajay Kapur	475
Extending/Appending The Perceptual Apparatus: A History of Wearable Technology in Art, Blake Johnston, Michael Norris, Ajay Kapur, Jim Murphy	482
Corporeal Cinema: Tactility and Proprioception in Participatory Art, Raivo Kelomees	492
Does Ritual Disappear as Walter Benjamin describes in “The Work of Art in the Age of Mechanical Reproduction” in the Age of Digital Technology?, Minso Kim	502
Politics of HCI and the User–Programmer Continuum, Tomás Lorenzo	507
Temporary and Distributed Libraries, Breaking Boundaries, Creating New Resources, Alessandro Ludovico	511
Valuably Unsought: Systems for Digital Serendipity, Ricardo Melo, Miguel Carvalhais	515
Journalism Visualization Devices: Six Visual Modes of Seeing, Hugo Alonso Plazas	523
Projects Desluz and ZN:PRDM (Neutral Zone: A River Passes Through Me) by Poéticas Digitais Group, Gilberto Prado	530
Capricious Creatures: Animal Behavior as a Model for Robotic Art, Treva Michelle Pullen	539
The Return of Wonder: Speculative Robotics and Re-enchanting the Machine, Treva Michelle Pullen	546
Visualization of Climate Change in Internet, Rodrigo Rosales González, Ana Carolina Robles Salvador	554
Techno-Emotional Bodies, Jéssica Anahí Roude	561
Design of Pictographic Signs for the Educational Area, Juan Carlos Saldaña Hernández	568
Artistic Brain: A Complex Nonlinear System as Advanced Neuroesthetic Research, Jongcheon Shin, Joonsung Yoon ..	572
On The Cohesion of an Electronic Device Ensemble, Miguel Vargas, Andrés Saldarriaga, Fredy Alzate	579
Production Processes of Mexican Digital Artists, Cynthia Patricia Villagómez Oviedo	585

Motivation in Design Strategies for Behavior Change, Camila Villegas, G. Mauricio Mejía, and Juan P. Velásquez ...	595
Panels	601
Bio-creation of Informatics: Rethinking Data Ecosystemsin the Network Economy, Catalina Alzate, Offray Vladimir Luna Cárdenas, Pilar Sáenz, Sharath Chadra Ram, José David Cuartas Correa	603
Civic Media & Data (h)ac(k)tivism: Environments, Tools and Practices for Critical Data+Code Literacy and Visualization, Offray Vladimir Luna Cárdenas	605
Data and Public Policy: An Approach to Data Ecosystems from a Human Rights Perspective, Pilar Sáenz	609
Signal Territories, Infrastructures and Intermediaries: New Interfaces for Art Science and Communication Policy, Sharath Chandra Ram	613
Democratization of Data: The Case of Internet of Things (IoT), José David Cuartas Correa	617
Latin American Forum Legacy, Andrés Burbano, Juan José Díaz Infante, Esteban Garcia Bravo, Felipe César Londoño	620
New Realities of the Body in Contemporary Performance: Québec, European and Latin American Perspectives, Isabelle Choinière, Andrea Davidson, Enrico Pitozzi	630
Reimagining the Art Institution as an Open Source Civic Organisation, Teresa Dillon	641
Fake Organum: The Uneasy Institutionalisation of Art as Research, Andrew Newman	645
Forking as Cultural Practice: Institutional Governance after the DAO, Matthias Tarasiewicz	648
Establishing the Continuously Unfinished, The Institution as an Artistic Medium, Sophie-Carolin Wagner	654
Design for the Non-Human, Tyler Fox, Elizabeth Demaray, Kira deCoudres, Leigh M. Smith, HeleneSteiner, Jordan Matthew Yerman, Adam Zaretsky	657
Panel on Sonology: Sonifying the Conflict, Julián Jaramillo Arango, Jorge Bejarano Barco, Tomas Lorenzo, Joaquín Llorca, Eneida LuzRamírez, Ana María Romano	662
Training Methods for Transdisciplinary Collaboration: Best Practices and Didactics for Team Work, Roger Malina, G. Mauricio Mejía, Andrés F. Roldán	673
A transdisciplinary approach to research-creation. (When art is part ofeverything else), Dr. Ricardo Dal Farra ...	674
When a School of Satellites is a School of Photography, Juan José Díaz Infante	678
Towards an Inventory of Best Practices, for Transdisciplinary Collaboration, G. Mauricio Mejía, Roger Malina, Andrés F. Roldán	681
The Mutualism Relation within the Entrepreneurial Ecosystem, Viviana Molina Osorio	688

Interdisciplinary Innovation, Collaboration and Learning Processes in Academia, Paz Tórner	692
Art, Science and Anthropology Experiments: Inviting other Knowledge about Mosquito-borne Diseases through Transdisciplinary Collaborations, Alejandro Valencia-Tobón	696
Higher Education for Sustainable Transitions by Mutual Learning in Immersive Transdisciplinary Real-world Laboratories (RwL), Stella Veciana	700
Bio Visualization and Cinematic Experiences, Ricardo Riveraa, Aaron Brakke	704
Multimodal Interaction, Medial Arts and Education, Juliana Grisales, Esteban Correa	705
Digital Threshold. Art, Body and Self-reflection on the Screen, Isabel Cristina Restrepo Acevedo	709
Evolved Architectural Representation: From Orthographic Drawings to Corporal Mapping and Swarm Behaviour, Aaron Brakke	712
Moving Image + Data Visualization = Connection Visualization, Ricardo Rivera Berrío	716
Bio-medical Signals in Media Art, Claudia Robles-Angel, Lasse Scherffig, Johannes Birringer, Uwe Seifert ...	720
Electronic Art in Brazil: Exhibition Spaces, Museological Strategies and Digital Archive, Cleomar Rocha, Marcos Cuzziol, Nara Cristina Santos, Priscila Arantes, Tânia Fraga & Malu Fragoso, Reynaldo Thompson	730
Archiving Digital Heritage: Pioneers of <i>Fin-De-Siecle</i> Latin America, Reynaldo Thompson, Gabriela Aceves Sepúlveda, Andrés Burbano, Ricardo Dal Farra, José-Carlos Mariátegui, José Manuel Ruiz-Martin, Andrea Sosa, Rejane Spitz	737
Feminizing the Archives of Digital Art: Recovering the Work of Female Artists Working in Mexico, 1960-1980, Gabriela Aceves Sepúlveda	739
Proto-Computational Arts and Photography, Andrés Burbano	743
Was part of the media arts history swept under the carpet? (Latin America's lost ark), Dr. Ricardo Dal Farra	747
Mariotti's Ritual Artefacts and the Origins of Media Art. In search of the Lost Multisensorial Characteristics of New media, José-Carlos Mariátegui	751
Laboratories and Digital Experimentation Centers in Ecuador: First New Technologies Art Experiences, José Manuel Ruiz Martín	755
Julio Le Parc & the GRAV: Instability, Movement, Active Past. A Perspective Look on his Work and Ideas from the Present of Electronic Art, Andrea Sosa	759
Brazilian Pioneers in Art and Technology: Waldemar Cordeiro, Abraham Palatnik and Otávio Donasci, Rejane Spitz	763

ART/SCIENCE/TECHNOLOGY. Methodological Approaches and Sensitive Experiences Based on Nature Immersions, Field Trips and Rural Residencies, Bart Vandeput (Bartaku), Karla Brunet Carlos Augusto (Guto) Nóbrega, Laura Bellof, Maria Luiza (Malu) Frago	767
Environmental Aesthetics and Nature Immersion Art Practices, Karla Brunet	768
Aronia m.BaBe: Berry-artist(ic) Research, Bart Vandeput (Bartaku)	772
Immersions in a field phenomenon. Going with the flow, Carlos Augusto (Guto) Nóbrega, Maria Luiza(Malu) Frago	776
Uncanny Realm – The Extension of the Natural, Laura Bellof	780
Posters	785
Revealing Network Infrastructure at Geographic Scale Using Location Based Audio, John Brumley	787
Media Art in the Ibero-American Context ISEA2017, Raquel Caerols Mateo, Beatriz Escribano Belmar	791
Data HarVest: Physical and Digital Data Collection for Citizen Science, Jen Liu	794
La Última Alúa. Exploration of the Constituent Elements of <i>MOTION COMIC</i> in the Development of an Audiovisual Product, Andrés Mauricio Montoya Villanueva	797
ALGORICENE Genealogy, Ontology, Aesthetics and Politics of Algorithmic Life, from the Ancient World to Big Data, Jaime del Val	800
DIY Awareness of Ozone in Urban Desert Climates, Jennifer Weiler	802
Using Animated Vectors to Generate 3D Models from 2D Shapes, Jennifer Weiler	805
Roundtables	807
Proyectos Rurales ANT (Art Nature Technology), in Latin America, Yto Aranda, Lucía Egaña Rojas, Pedro Soler, Daniela Moreno Wray, Gabriel Vanegas, Katharina Klemm, Valentina Montero, Vanessa Gocksch, Omar Gatica, Additional paper: Rachel Rosalen	809
The Online Counter-collector, the Open Source Heritage, and the Museums of the Unfinished, Giselle Beiguelman, Giovanna Casimiro, Nathalia Lavigne	821
International Programme Committee	831