Prof. Stephen Duncombe

New York University

Mediated Imagination in a Digital Age
Imagination is an essential human practice. Because of this, its study ranges across academic disciplines: art history, literature, philosophy, political science, psychology, and even neuroscience can all lay legitimate claim to imagination. Consequently, thinking about imagination remains, at best, a fragmented study. No single seminar can rectify this problem, but by making media our entry point we can establish a singular portal for entering into what is essentially a trans-disciplinary project. Beginning with the Bible and moving through utopian literature, photography, avant-garde art, science fiction novels, video games, social networking sites and user-generated encyclopedias, we will explore how imagination is facilitated and constrained, articulated and communicated. Because we are in the middle of a media sea-change, moving from page to screen and broadcast to web, this seminar will pay special attention to how imagination is constituted and communities are imagined within and through our present digital age.
Session One:

The Necessity of Imagination: Imagination is the prerequisite for creation. It is by imagining what is not but what might be that people make history. In the past, the written word has played an essential role in both staging and communicating acts of imagination and so it is here we start. Yet the study of imagination today raises some critical questions: Can we, should we, imagine on a grand scale after the disasters of modern imagination: Fascism, Communism and now globalized Capitalism? Given that the most grand cultural-political imaginings today are the property of religious fundamentalists, is there hope for a secular, libratory imagination? In brief: what is the case for imagination?
Possible texts might include:

· Duncombe, Dream

· Bakhtin: Rabelais and His World

· More, Utopia

· Winstanley, “True Levellers Standard”
· The Bible
Session Two:

The Problem of Totality: To imagine is to create an image of a real that transcends what we currently understand to be reality. Imagination allows us to go beyond the limits – physical, mental, artistic, political – that compose and give order to our current reality; it frees us from the tyranny of the present. But is such a radical break really possible? One always sees the future from the vantage point of the present, and it is difficult to imagine what you haven’t already seen. This is the problem of totality: the difficulty of creating a space – from which to judge or to which to move -- outside the given system. From Descartes on theorists have worried this conundrum, but the problem takes on increasing importance in our times, within a global consumer culture that depends upon novelty and fantasy for its propagation and maintenance and where imagination is a critical component of its hegemony.

· Jameson, “Reification and Utopia in Mass Culture”

· Horkheimer and Adorno, “The Culture Industry”

· Debord, Society of the Spectacle
· Marx, German Ideology
· Benjamin, “Art in the Age of Mechanical Reproduction”

· Hardt and Negri, Empire
· Las Vegas

Session Three:

Distribution of the Sensible: So how does one escape totality? How can imagination prefigure a new world instead of bolstering the old? How does one imagine the unimaginable? Enter the avant-garde, issuing manifestos and creating artworks to provide a mental path through the present and into a new future, while at the same time erecting new vistas from which to look back on and reconsider the past and present. Through their acts of imagination, these artists and revolutionaries are engaged – consciously or not – in the “distribution of the sensible,” that is: providing us with new coordinates with which to orient our senses and imagine what is possible, indeed, what is sensible. Using the writing of Jacques Rancière as a starting point we will explore different strategies to escape totality, from the artistic avant-garde to popular print science fiction.

· Rancière, The Politics of Aesthetics

· Breton et al., Surrealist writings

· Rodchenko, Stepanova, Tatlin, Mayakovsky, et al., Constructivist art and design

· Gibson, Nueromancer
· Strugatsky brothers, Definitely Maybe, It’s Hard To Be a God, or Roadside Picnic
Session Four:

Mediated Imagination: Page to Screen. As the computer had revolutionized media it has revolutionized the spaces through which we imagine. Here we will think about computer mediated communication primarily as a new place -- a Utopian no-place – in which we can exercise our imaginations. These acts of imagination, however, occur within an architectural space delimited by digital codes invisible to most of us and created by very few of us. For this it is instructive to look at video games as a form of inscripted imagination.

· McLuhan, Understanding Media

· Lessig, Code
· Turkle, Life on the Screen

· Haraway, “Cyborg Manifesto”
· Duncombe, Dream
· Salen and Zimmerman, Game Design Reader
· Grand Theft Auto

Session Five:

Mediated Imagination: The Network. A computer terminal or mobile phone, unlike a book or newspaper, is not an object as much as it is a node. It is part of a network of flows. This characteristic encourages the construction of self-generated communities based around, and through, mediated imaginaries. It facilitates the amateur, bottom-up construction and distribution of new acts of imagination and redefinitions of old and established ones (e.g. the encyclopedia). But what is the fate of national and linguistic cultures, primarily built around literature, that are caught between the web’s twin poles of micro-community and (English dominated) global culture?

· Anderson: Imagined Communities
· Jenkins, Convergence Culture
· Shirky, Here Comes Everybody

· Wark, Hacker Manifesto
· Facebook
· Wikipedia

Biography:

Stephen Duncombe is an Associate Professor at the Gallatin School of New York University where he teaches the history and politics of media. He is the author of Dream: Re-Imagining Progressive Politics in an Age of Fantasy and Notes From Underground: Zines and the Politics of Underground Culture, and the editor of the Cultural Resistance Reader, among other books. He also writes on the intersection of culture and politics for a range of scholarly and popular publications, including the New York Times, The Nation and Playboy, and is a Research Associate at the Eyebeam Center for Art and Technology in New York City. Duncombe is a life-long political activist.

PAGE
1

