STS.464 :: The Intellectual History of Technology

Modernism: Socioeconomic and Aesthetic 12 April 2005

Coming Up

Last day of class: we will meet early for lunch. Be prepared to talk about the central idea of your paper.

George Kateb's essay anticipates DeLillo: *White Noise* as death fear, the remaking of the world as our answer to mortality, a sort of collective neurosis of humans.

New York Times Op/Ed recently: Culture of Death/Culture of Life, current events surrounding Terry Schiavo

Discussion of final paper: 5-10 pp, double spaced, typed; perhaps think of it as a manifesto...

Last Class: Revisiting Systems

How do we envisage the relationship between ordinary life and this "network society"? How does it cope with our creaturely, animal needs? Leo wishes Castells would address this.

The system doesn't obliterate our creaturely being. Is this a problem for the systems folks?

Are these needs simply constrained by the system? Do the needs keep coming up against the system?

Castells's description is not necessarily an approving one.

THese systems arose to *address* bodily needs, but in the late 20th century they also around discomforts as stong as those they satisfy.

Sewer systems as making invisible such things: removal from our own waste, bodily processes?

Today in Class

Everyone will talk a bit about their papers so far.

50 years ago today: Polio vaccine (12 April 1955)

Discussion of Readings and Papers

Laura's Paper

- dislocation theme
- people transformed by the machine, the soul
- "the machine and the soul"
- response of the imageless art in the art world
- technology is material: abstract art aligned with this dissociation from the material? also, an indivicual, personal expression of it
- The Education of Henry Adams
 - Henry Adams's "historical neckbreaking"
 - See the paragraph in The Education of Henry Adams, Chapter 25, p. 382 beginning with "Historians undertake to arrange sequences..."
 - "Chaos is the law of nature; order is the dream of man." \longrightarrow motto for today's class and an encapsulation of Henry Adams's theory.
 - Also, see Chapter 33, p. 474, the paragraph beginning with "A dynamic theory..."
 - Logic connecting the force to the neck-breaking: "the sudden irruption of forces totally new"?

Melissa's Paper

- *The Education of Henry Adams*, Chapter 33, p. 476, the paragraph beginning with "To the highest attractive energy..."
 - force inside (which leads to education; which names these forces; which creates new forces)
 - forces of nature
 - The Dynamo and the Virgin
 - * reproduction, fertility, the infinite
 - * sublimation
 - $\ast\,$ attests to the power of reproduction by denying it
 - * hunger \longrightarrow desire
 - * forces wholly new that you can't see
 - \ast the power of religion and the power of technology
- the dialectic between the material and the soul

Leo on the Papers

Two views of abstract art and the mechanic arts:

- 1. abstract art as a protest against materialism
- 2. nonrepresentational art takes away the subject matter, the image, and puts the emphasis on the materials of the art itself

Can it be both a protest and a new way of celebrating the technical? A protest against representation?

Emphasizing the *made*ness of the thing (the (art) object)

Thomas's Paper

Discussion of cinema...

Art as technology without function?

A new realm of representation?

Seeing beauty in new ways, stretching of the mind/reframing required.

 \longrightarrow Does this go against/supercede the physicality of being moved in the same way? Appreciating it in a different way? "Supersensual"?

Exmaples of historical neckbreaking:

- Einstein
- electricity
- Curies, radium, the X-ray

Modernism: breaking up of traditional narrative structures, intoxicated with the tool of the camera, voracious eye (*e.g. Ulysses*).

Around the Table: An Overview of Everyone's Paper

- technology and gender, woman/femaleness, sex scientific motherhood professionalization of womanhood modern art as museless art
- gendering of nature, virgin conception of force phenomenon of exhibitions and what they choose to put on display
- force and machines nature and machine

yearning for the divine and the conflation of these film similar to exhibition: trying to see everything representation of the world city and world technology of movie cinema instrument through which the filmer's desire is captured the chaos of the city consumer and products (department store!)

- how modern art could be viewed as resistance to appropriation of nature by machine futurist manifesto as ultimate appropriation
- Coney Island, emergence of amusement parks speed related to amusement parks anticipation of what will happen next
- fusion of organism and mechanism, people + machines = system supersystem "technology" needed to talk of this fusion close relationships to capitalism modern art as a reflection on this accelerating fusion can no longer be decoupled
- disullusionment with technology blindness of faith in progress and technology using technology to teach children existential issue
- shift in perspective given by plane and automobile acceleration the physical feeling of acceleration seeing things faster/from a distance frames of reference and Einstein
 - interesting analogy to our problem
 - need a new paradigm
 - $-\,$ the machine doesn't fit anymore
 - gaps in the industrial/machine paradigm

how Adams anticipates this Apollo photos of the earth

 phenomenon of exhibition in displacing power removal of machine from it scontext and placing it in the exhibiton comparison of these exhibitions art is an analytical mechanism technology mediating between art and machine

- how technology and art are related
- Veblen and the machine process art (non-practical?) and engineering (practical?)
- new relations between mechanic and fine arts how futurists responded to new machanic arts (*e.g.* the automobile) the removal of the machine from the factory levels of detachment, interactions artists becoming engineers? machanic arts' relation to production and consumption maybe this is why Marx didn't need "technology" connections with labor —> labor drops out
- concentrating on a passage from *The Education of Henry Adams* the power of naming and language the accomplishment of language naming: calling forth a thing, congregating around the name cohesion around the name → a form of control technology as naming facilitating the process of developing new things Chapter 34, page 498, the paragraph beginning with "To educate — one's self to begin with..."
 - we've always reacted to technological change, but next time we're not going to be fast enough
 - exponential enlargement of force/power of humans

Next Week: Engineering

The role of engineering in modern education.

Post-WWI, 1930s \longrightarrow a challence of mechanic arts, crisis of international capitalism, trying to think of alternatives

Veblen: idealist of the machine age, engineers' value system puts efficiency at the top, engineers as moral superiors

Technocracy movement of the 1930s: "technology" now a safe term, the psychic effects of working with machinery

Noble: chemical and electrical engineering