Aesthetics of Mobile Media Art
Camille Baker, MASc. Interactive Arts

SMARTlab, University East London

camille@smartlab.uk.com

Max Schleser, MA Art and Media Practice

CREAM Research Centre, University of Westminister

info@filmobile.net

Kasia Molga, MA Fine Arts, MA Interdisciplinary Design Studies
SMARTlab, University East London

kasiamolga@keytoalef.com

ABSTRACT

In this paper, three London based creative practitioners examine the new emerging possibilities of mobile media in the domain of art and media practice. The three practice-based research projects reflect their diverse backgrounds and perspectives of the artists within the emerging field of mobile media, in an effort to define the new genre of mobile media aesthetics.

Despite the different approaches towards working with mobile media a shared original aesthetic emerges specific to the mobile phone. The paper will focus on the pixilated, low res mobile screen aesthetic, interface and production processes, made possible by the mobile phone, revealing their contribution to the field of screen media in the decade of HD. Within the collaborative examination of the work, the authors will attempt to define the category of Mobile Media Art.

KEYWORDS

Mobile screen media, pixel aesthetics, digital fine art, mobile-documentary (mobile-mentary) and performance media.

INTRODUCTION
The current state of mobile media involves images, sound or videos created by, existing on, or received through mobile phones or other portable and telephonic devices, and includes mp3 players, portable digital assistants (Blackberry, Palm Pilot, etc), iPods and other such devices, sometimes using GPS or RFID components as well, and they are becoming more and more affective and intimate companions in our everyday lives (Christensen 2006).

Besides the increasing numbers of 3G mobile devices worldwide, academia also seems to have recognised the significance of mobile technologies. In the last two years alone, a number of publications have investigated the mobile phone from different sociological, cultural and economic angles[
]. Beyond the technical and programming texts or interface design studies (Studio 7.5 2006 or Jones 2006 among others), no publications to date have dealt with the creative practice and the intersecting fields of mobile (documentary) filmmaking or mobile media art.

How does mobile media differ from established forms of media such as film, TV, video and animation? To answer this question, the mobile media specific qualities of immediacy and intimacy, afforded by mobile devices, are explored and expressed by three media artists herein, via mobile performance video, visual fine arts, or mobile documentary.

MOBILE SCREEN AND DOCUMENTARY FILM AESTHETICS

This London based (mobile phone) filmmaker is referring to the new emerging Mobile Screen Aesthetic as Kaitei Aesthetic. Keitai is Japanese meaning hand-carry, small and portable, carrying something, form – shape or figure, mobile phone. (Steve Flaherty, Keitaiculture.com) In the first part of this section the mobile phone will be considered as a recording device for the silver screen. Towards the end of this section the focus will shift towards analyzing the mobile phone as a viewing device for micro-movies [
]. The mobile-mentaries (mobile documentaries) can be positioned in the field of experimental documentary filmmaking and simultaneously create a new mobile experience. Mobile media can be translated between the different screen formats and viewing experiences. Not as a one fits all approach, but rather as a distinctive parameter according to its medium’s specificity.

In mobile phone filmmaking, the period between 2005 and 2008 is characterised by the advancement from the 3gp mobile phone video file format to the mpeg4 compression format. The pixilated video images, which signify the mobile-mentaries in the contemporary mediascape, have become the focal point in the young history of the format. The city film Max With a Kaitei, which was produced entirely on a mobile phone in Japan in 2006, depicts the new emerging pixel aesthetics. The experimental feature documentary is exploring the Japanese megapolis of the Taiheiyō Belt [
] through the lens of a mobile phone. The experimental feature documentary is juxtaposing the advanced Japanese mobile video format, which is based on the mpeg 4 codec, with the former 3gp compression format. In the age of High Definition the mobile phone has introduced a new standard at the other end of the cinematic spectrum. Lisa Gye writes in Picture This: the Impact of Mobile Camera Phones on Personal Photographic Practices:
Camera phones are not, however, just another kind of camera. Located as they are in a device that is not only connected to the telecommunications grid but that is usually carried with us wherever we go, camera phones are both extending existing personal imaging practices and allowing for the evolution of new kinds of imaging practices. (Gye 2007: 279)

As seen in Max With a Kaitei, the result is visually distinctive, and can be defined as a new aesthetic particular to mobile phone documentaries. The mobile-mentaries have an original quality of their own. In order to analyse and explore this new format of mobile media production, one will need to compare and contrast the mobile moving-image and artwork according to its own mobile parameters. Mobile phone moving-image productions can be situated in the field of experimental documentary filmmaking and can, therefore, be categorised as mobile-mentary productions. This new category is in its early stages of development and further technological progress will continue to shape this mobile-mentary category. This category can be defined through the characteristics of an original aesthetic. The mobile phone’s limitations are the defining pattern for the establishment of a new format. Writing in High Technê, Rutsky outlines the ‘aesthetic’ dimension within the contemporary definition of technology (Rutsky 1999: 5).

It is not only the conception of technology that has changed, but also the notion of aesthetics. The aesthetic can no longer be figured in traditional terms of aura and wholeness, nor in the modernist terms of instrumentality or functionality. Like technology, it too comes to be seen as an unsettling, generative process, which continually breaks free of their previous context and recombines them in different ways. (Rutsky 1999: 5).

The Kaitei aesthetic is related to the mobile experience. On the visual layer this is expressed through the digital pixel compositions. Writing in Digital Aesthetics, Sean Cubitt says, “the purpose of inquiry into the digital arts is not to affirm what is, but to promote the becoming of what is not-yet, the grounds of the future as they exist in the present.” (Cubitt 1998, p.X) The mobile phone ventures into new territories exploring and extending concepts of cinematic communication.

Aesthetics are here understood and analysed as the mediation of an experience. Within this experience, which creates an original aesthetic, the significance of location is manifest in the mobile-mentary practice and encouraged by the mobility of the device. This notion can be exemplified through one of the most common phrases in mobile-phone conversations “Where are you?” or “I am at…” These phrases emphasise the importance of location within voice communication, which transcends into the field of cinematic communication. Writing in Personal, Portable, Pedestrian, Mizuko Ito says the Keitai’s social value is tied to

…its colonization of the small and seemingly inconsequential in-between temporalities and spaces of everyday life. … keitai connectivity is a membrane between the real and the virtual, here and elsewhere, rather than a portal of high fidelity connectivity that demands full and sustained engagement. (Ito 2005:14)

Beyond social values, the qualities of the in-between state are also attached to the Kaitei aesthetic. Semacodes [
], as a mobile technology, exemplifies the in-between notion. In-between meaning mobile media operates in-between photography, video and the Internet, while simultaneously establishing new links. The mobile phone for the first time merges a communication and lens-based media. The mobile phone can connect different online environments, agents and avatars[
] in any location via immersion … “the space in which communication happens is no longer physical or virtual; it is a hybrid.” (de Souza e Silva in Kavoori et al. 2006: 30)

Hybrid spaces merge the physical and the digital in a social environment created by the mobility of users connected via mobile technological devices…Mobile and portable interfaces are embedded in physical space, promoting the blurring of boundaries between physical and digital spaces. (de Souza e Silva in Kavoori et al. 2006: 19)

In Japan the mobile device transformed from a communication to a cultural medium. Furthermore, mobile devices are a convergence medium shaping the transformation of the media-scape and cultural formations. The mobile phone continues increasingly to connect and merge different media forms and formats. William J. Mitchell relates the success of mobile camera phones to their connection to the Internet. Writing in Networked Eyes, he says:

Their proliferation in the first five years of the twenty-first century connected millions of mobile observation points to the Internet, and this immediately initiated a popular new form of visual discourse. In the process of evolving a global digital sensorium, the camera-phone mutation – which shifted electronic eyes from desktops to the palms of our hands – has turned out to be a winner. (Mitchell in Jones (ed.) 2006: 175)

Next to the emphasis on the mobility of the digital sensorium, he also states that the camera phones induce some particularly subtle and ambiguous body language. (Mitchell in Jones (ed.) 2006:177) The body experience is incorporated in the screening and viewing process using mobile devices and consequently contributes to the constitution of the Kaitei aesthetic. The mobility of the medium itself allows the viewer to identify with the filmmaker. In addition to this, the limitation of the visual quality constructs an image in which one (as the viewer) is connected to the filmmaker her/him self. The filmic experience is embodied in mobile devices. The technical limitation thus has a bigger impact than any 3K or 5K HD camera. This argument can be extended through Hansen’s approach to new media. Writing in New Philosophy for new Media, Hansen correlates the aesthetics of new media with a strong theory of embodiment. This experience can be understood as a form of mobile presence, which Ingrid Richardson (2000:5) calls the technosoma of mobile phones, or the incorporation of the mobile devices into our evolving corporeality, both through the nature of the device itself, as well as its uses, such as in the gestural work of MindTouch, discussed below.

The image can no longer be restricted to the level of surface appearance, but must be extended to encompass the entire process by which information is made perceivable through embodied experience. This is what I propose to call the digital image. (Hansen 2004:10)

He states that contemporary media art has operated what amounts to a paradigm shift in the very basis of aesthetic culture: a shift from a dominant ocularcentric aesthetic to a haptic aesthetic rooted in embodied affectivity. (Hansen 2004:11) Resulting from this new sensorium new media experiences emerge.

…the capacity of the body to experience itself as ‘more than itself’ and thus to deploy its sensorimotor power to create the unpredictable, the experimental, the new. (Hansen 2004:6)

Whether one can generalise this account to the extent argued by Hansen is one question, while I would like to adapt ‘the unpredictable, the experimental and the new’ characteristic to the works produced for and by mobile devices. The mobile device incorporates the haptic notion as one touches the device actively to record/playback an audio-visual media file. “As Greek etymology tells us, haptic means ‘able to come into contact with’. As a function of the skin, then, the haptic – the sense of touch – constitutes the reciprocal contact between the environment and us. It is by the way of touch that we apprehend space, turning contact into communicative interface. (Bruno 2008, p.23) Resulting from this new sensorium experience new media experiences can emerge.
Mobile devices push the media experience into a new domain. In the case of all media converging in a mere spectacle of information data, the division between the media forms seems blurred, but the location of consumption will emphasise the original experience. If all media become inter-changeable the viewing experience will be distinctive. New Media

…changes our concept of what an image is – because they turn a viewer into an active user. As a result, an illusionist image is no longer something a subject simply looks at, comparing it with memories of represented reality to judge its reality effect. The new media image is something the user actively goes into, zooming in or clicking on individual parts with the assumption that they contain hyperlinks…(Manovich 2001:180)

With the mobile device one is now able to (hyper)link any location to any (new media) image. The mobile device works against the tendency “of digital imaging to detach the viewer from an embodied, haptic sense of physical location and ‘being-there’” (Lenoir in Hansen 2004:2) .The camera-phone transmits a direct appearance in its low-res visuals. As a consequence the audience/viewer can identify with the location and is immersed by the filmmakers experience. Max With a Kaitei brings Japan closer to the viewer. On one level through the mobile/kaitei aesthetic and on another through the possibility of viewing the film in the palm of your hands. The mobile phone transmits the experience through low-res images and re-defined cinematic experience on the silver screen. The mobile pixel aesthetic crystallises in Max With a Kaitei and the mobile-mentary micro-movie project into a unique form, through the application of an abstract filmmaking tradition.

In order to fulfil this aesthetic role, an art work must exhibit certain properties: it must possess qualities of ‘form’ which distinguish it from that which it represents, its ‘mere subject matter’. (Arnheim 1983:55)

The mobile phone has introduced an original form of cinematic communication, the Kaitei aesthetic, through its distinctive technological character. The new field is just in the process of developing and is striving to become a research area of great significance in the near future.

Max’s images (max 1, max 2, max 3)

MOBILE VIDEO AND PERFORMANCE AESTHETICS

As a video artist performer and new media curator, who also teaches film and video history, aesthetics and practices, with an interest in VJing and Live cinema, I have been long interested in trying to using mobile devices to marry performance and video.

The discoveries I have made of mobile screen aesthetics come from research specifically examining mobile video in a performance or participatory performance context, and revolve around the ease of expression in capture, the intimacy and affective nature of the devices, highlighted by Christensen (2004), the gestural qualities implied by the size and mobility of the device, and the accessibility of mobile phones for all. The project discussed below is a sponsored project called MindTouch.

Theoretically, and in practice, current works and research in the field of mobile media and performance activities [
] are few but growing, and many are locative media, ‘mixed reality’ [
] and now called pervasive games. However, of interest to me is the emotive, affective perception or experience of performers and participants of these projects, as well as their individualised, visceral experiences, rather than the psycho-geographical (Corino, 2006), or Situationist nature (Sadler, 1998) or exploring the urban condition, or those of a social geography which has been so popular recent years.

The fascination with mobile phones in the MindTouch project is more with the embodied possibilities of mobile media. What is of interest to me is the ‘situatedness’ [
] of the user in their bodies and their experience within and attentiveness to themselves, rather than the landscape or the world. As such, in addition to liveness and presence also of interest is the individuals’ experience of the space or state of being located within their own bodies. In this sense they become more aware of and attuned to their own embodiment and can perceive and locate their own sensations. For example, how people map their own body parts or an abstracted ‘mapping’ of their internal thoughts and emotions, or their physical sensations. Alternatively, non-verbally illustrating the experience of performing their lives, activities and thoughts, then the sharing them with others visually, through the collection and collage of this experience.

Performance in the MindTouch project is more in the tradition of public participatory art or performance art, whereby the performance is more a structured improvisation involving available, untrained participants, who are guided by trained performers in semi-structured activities. This form is used and intended as a way to explore the mobile phone and mobile media as a means to re-engage people in performance and new media art, and is aligned with mobile games as much as it is with new media and fine and performing arts.

My perspective is also that it is necessary to explore key thinkers in performance theory in order to understand the basis for new directions in performance practices, and to discover whether there are any new insights to be found. In this way, Richard Schechner (1988, 2003) is a definitive voice on performance, as he challenges previously held views in this field, demonstrating the existence of performance in everyday life and practices, such as in play, sports, legal proceedings, rituals, and pop culture. Controversial Philip Auslander (1999), on the other hand, focuses on how liveness is in opposition to mediatisation in performance, claiming that liveness does not exist outside the context of mediation. While philosopher Richard Shusterman (2000) explores the more pragmatic aesthetics of the experience of performance, suggesting that traditional audiences and art viewers feel that the art establishment has lost interest in satisfying viewers’ need for affective, emotional, transformational or aesthetic experiences, and so, he claims, they have gravitated to popular art and entertainment to meet these needs.

However, my own notion and experience of performance is evolving, moving from a more traditional understanding as a performer in music and dance, a media and performance curator, and as audience member, to a more interventist, site-specific, performance art and now ‘mixed-reality’ games (another name for locative media and psycho-geographic) and networked performance. The mobile media phones used in the MindTouch research are the medium or conduit for self-expression, especially to convey non-verbal experiences and sensations as an extension of the body/mind [
] in both non-literal or abstracted ways, as well as more direct representations. Phones are explored as vehicles or methods to express thoughts, perceptions and emotions with friends and between participants, simulating telepathic exchanges, like and exploring sharing a dream.

Martin Sonderlev Christensen’s recent PhD thesis, As We May Feel thoroughly explores the affective qualities of mobile phones, in the context of their recent multimedia creation properties, and the intimate, social uses that have been applied to them. This is an exploration of embodied, personal expression possible using mobile, wearable devices. For Christensen (2004: 12):

Affect is expressed through human actions and constructed in the threshold between 'our body' and everybody that is the other's bodies... Looking more specifically at affect, we might see it as both primal … a psychical and biologically given part of how we function as a physical being. Affect is in the body - it is our readiness for the world, or readiness to act and it is on the body as expression or actions.

It is easy to find oneself engaging in this practice as well: "what can I capture" (looking more carefully), “what can I do with this moment / image?” “Who shall I send it to” or “where shall I put it, on Flickr or Facebook?” “Who am I sharing it with?” “Am I doing this for me or to finding a way to connect with others?” Christensen provokes a compelling point, articulating something I was feeling and experiencing.

Mobile images are often experienced a personal, intimate, private, and once sent, the immediacy of them feels like a giving or blowing a kiss to another through the network or sharing pieces of yourself (depending on the content) (Christensen, 2004). This experience seems common. As with a text message, they are like thought transfers. However, with video, it is like sending your sight, your experiences, thoughts, feelings visually, but also your unique expression, insight and perspective.

MindTouch explores embodied, non-verbal communication and interaction, when using wearable biosensing devices as interfaces to mobile media experiences, within the future planned performance events. In turn, MindTouch studies the effectiveness of the facilitation or enablement of sensing liveness and presence in these contexts.

Image 1. © 2007 C. Baker – still images by participants in video collection workshops

Participants in the first phase video collection workshops are asked to share internal images, feelings, thoughts, and impressions using the phone in a non-verbal, visual way, using the mobile video recording cameras, then share these with others. This is collection of personal clips is then to be used later in a collective collage / performance of this experience.

Image 2, 3 and4 © 2007 C. Baker - stills from participants’ videos from Dublin workshop October 2007
Low-grade video on mobile phones is valued for its immediacy, poor image quality, and pixilated imperfectness with its own aesthetic quality, but also used for the innate encouragement of spontaneity, speed of thought, including: rewriting, superimposing, remixing of ideas, flashes, clashes of images and emotion, layering of meaning and stream of consciousness; or simulation of telepathy / collective, if chaotic, intelligence.

The key aspects that have been noticed in this research, both observing participants and personal own use of the mobile media phone, are four key features:

1. innate performativity or movement / gestural qualities of device

2. portability factor (watching /shooting anywhere) / mundane is interesting

3. viewing world through camera / camera vision of the phone

4. intimacy / expressivity of device / predilection for close-ups

When participants are using and working with the phones, it seems that their immediate impulse is to wave them around in their hand and make the images blurred to see the patterns that result from this blurring, so it inspires a playful, gestural or performative exploration that I do not suggest but see people engaging in, (I am inclined to do the same). Coming from a video art background this intrigues me, since using the older, bigger video cameras for more professional purposes, and even consumer home-movie camcorders, demanded shake stabilization and an effort NOT to blur the image. Yet a new shooting aesthetic may be unfolding from the mere size of the device and how it lends itself to movement, gesture and exploring the blurring effect. This is of obvious interest to me, since it combines performance aspect with video and the mobile phone.

Portability also encourages intimacy, since one can take their phone to bed with them, to the toilet, or to places where cameras are not allowed, and can communicate much more personal images and videos that standard video cameras encourage, due to their size, complexity and what they represent to the world. In my workshops, participants are asked to try to find imagery that represents, in an abstract way, how they are feeling or sensing, in a way that they could communicate to others.

Dean Terry says about his work, mo.vid.1 is a mobile video project from 2005:

The project is centered on the idea of remapping private spaces into public ones, of reversing scale, of inverting and rejecting the consumerist idea of “quality” and its technological expression in ever higher resolutions by exploiting the limits of the devices. (The videos are really pretty poor with all the compression artifacts, and these limitations are exposed by using two Apple Mac G5’s to drive the system and two high resolution projectors to display it). (Terry, 2005)
This is key to how I work with video from my video collection workshops, allowing ordinary people to become artists by inverting what is considered ‘quality’ and using the limitations and pixilation as an asset or tool, rather than a hindrance.

He also states:

The project also examines what it means to project very private space immediately surrounding the body into meta-space. Many of the videos show objects little more than a few centimeters beyond the tiny lens, often some body part, like hands or forearms that obscure an unknown, overexposed background space. Other pieces are gestural performances, recording the movements required when following a line, or when trying to create shapes by moving the camera in certain ways. [my emphasis] (Terry, 2005)
This seems a common approach to mobile video and what I have found myself creating. The device inherently encourages movement, and thus blurry, abstracted patterns and “splattering” effect. It affirms my theory that this intimate approach to mobile video production is facilitated or afforded by the device itself. It will be a shame as the manufacturers inevitably are putting in more image stabilization and anti-shake technology to compensate for this.

What has also become evident in my work is that the portability factor, which enables users to explore the world around them, as Christensen suggests, with new eyes – so the portability factor as well as the ability to watch and shoot anywhere, the mundane becomes compelling: a way of viewing world through the camera vision or through the ‘lens’ of the phone, are all combined. Christensen inspires one to think of the mobile phone “…as a window or microscope to life around us - helping us to see ourselves in the world more clearly and communicate/connect this insight outward to others: to find the world and ourselves in it.” (Christensen, 2004: 11). Thus, we are becoming more engaged or reengaged with the environment, looking at the world around us more closely, and sharing our experience of it.
People find themselves, as do I, shooting video or taking images of their world as they encounter it, and perhaps, seeing differently. The phone becomes a ‘window on the world’ that has users seeing it differently, or returning to truly observing the world in order to capture it, and then finding detail that they might not have otherwise noticed (Christensen, 2004: 6-7). In this way, not only are they learning how to be amateur digital videographers, but also they are reengaging with and interacting with the world again, in a way they may not otherwise do.

Christensen ties many elements together and bolsters the argument for mobile devices as affective, social and as important new new media tools and technological developments:

… mobile device technologies are reinserting the real world experiences into new media context ... offer[ing] locative and corporeal embodiment of technology... (Christensen, 2004: 11)
During the FILMOBILE conference [
] in April 2008, Steve Hawley presented his own work and discussed how, with the advent of HD and High Resolution video cameras and televisions, the world is now shown to us in larger than life ‘reality’ and quality, creating the illusion of somehow getting closer to the world, close to places or things we could never get close to or see clearly. However, he pointed out that, in this way, HD presents more of a spectacle of the world and still keeps this presentation firmly in the hands of the expert filmmaker or videographer, with access and training in this medium. The images and work usually using this high res medium are the close up of creatures in the Amazon Forest, in a National Geographic sense or of huge vistas in the desert. Meanwhile, Steve Hawley implicated that, the mobile phone, with its poor, imperfection of resolution and pixilated quality and small aspect ratio is in some ways more ‘real’, in that everyone has access to the medium and can learn it easily, but more importantly it captures what I am doing now, in this moment, and has that personal immediacy that the imperfection of the image actually authenticates through its lack of production values, of high res, clean editing, and large aspect ratio. It is a more intimate and everyday life document that the everyday person can relate to and hence feels more ‘real’. Through its messiness, it at once encourages a more personal, non-expert/ every-person, frankness and personal expression not possible with the HD video image.

MOBILE VISUAL ART AESTHETICS

In the article written in 2006 and published in Proceedings of EVA conference [
], Kasia Molga concluded that “could not (however) find a sufficient way of creating visual art forms exclusively for the mobile phone handsets”. This was mainly because, during the time that the article was written, even though mobile devices were advanced enough to carry visual content, MMS
 as the most appropriate carrier of this sort of content was not popular enough among users. Incompatibility of handsets produced by manufacturers and high costs of sending or exchanging larger sized data files than a simple text message. The other important factor was the size and quality of resolution of the mobile phone screen.

However, during last two years the situation in mobile phone market, and the way people use it, has changed. Compatibility and convergence are the top marketed concepts: “No technology ever, not electricity, not the automobile, not the personal computer, not the internet, not credit cards, has had such a fast cannibalisation of an existing industry.” [Ahohen 2004:3] Small screen resolution is higher, nearly HD in dimension and format, although still tiny, is expanding. Data sent and received can be larger and is cheaper to exchange. Thanks to “Bluetooth” data can be exchanged free of charge with phones or other “Bluetooth” enabled devices (computers, printers).

“Illuminations” is a body of work consisting of a number of art installations concerned with the various ways of adopting mobile phones in artistic expression as well as art experience. Dealing exclusively with visual content, informed by fine art practice, this work treats the mobile phone as a PORTAL between the audience, the artwork and the artist. In installations such as “Mirror of Infinity” or “Breaking News”[
] the mobile phone is an avenue of communication between a spectator and a visual art piece, exhibited in a semi-conventional way as an image on the wall of the venue.

In “Little Heavens”, however Molga employs a mobile phone as the main platform of exposition of visual artworks, delivering a unique and intimate experience to a user.

 “LITTLE HEAVENS”

Couple of decades ago in Poland children had a peculiar game called “Little Heavens”. The concept was to create beautiful collages from flower petals and pieces of colorful candy wrappers and place them under a piece of glass in the hole in the ground. The hole would be then covered by soil, leaves and grass to make it look like it was untouched. A child who made the collage would remember this location and then share it with her closest friends. Children with whom the secret was shared were let into the “circle of trust”. There were no winners in this game, however children were competing with each other in creation of the most beautiful collages. Sometime collages disappeared, dug out and destroyed by kids being in more than one “circle of trust” or by those making “Little Heavens” on their own who wanted to get rid of the competition for the most beautiful creation.

In the art installation “Little Heavens” I attempt to convey the meaning of this game from the intimate hole in the ground to intimate screen of one’s mobile phone. Spectators will be able to send and receive fragments of text or images which then combined with my drawings will be send back in a form of the picture as an intimate token of trust. Before embarking into creation of this art installation I had to examine the aesthetics of a mobile phone screen to ensure the best quality of art experience.

MOBILE PHONE SCREEN AS A MEDIUM OF DISPLAY AND EXPERIENCE

The digital screen as a mean of display, of works of fine art created with traditional techniques, has not met with too much enthusiasm among artists to date. Paul Zelensky, an artist and writer living in Los Angeles noted:

…basic problems endemic to viewing art on screen. For the artwork: the limitations of size and scale, the elimination of texture, materiality, shadow, reflected light; the absence of other images in the visible environment with which to measure and compare size, scale, texture, and so forth. For the viewer: the denial of the body's and the eye's immediate perception, coordination, and assimilation of all of the above. (Paul Zelevansky; Art Journal, Vol. 56, 1997)

The article by Zelensky was written more than 10 years ago. His opinion of art viewing on a screen is still valid, however since then, not only has the display technology improved, but also the spectators’ gaze has become more sophisticated in understanding digital presentation.

Through “Little Heavens” I seek to exploit these limitations and turn them into advantages for creation and viewing of mobile art.
Thus, I attempt to establish that on three levels:

1. The mobile phone screen display attributes and its position within the framework of art history, i.e. light as a one of the most apparent features and the effort of the artists from the past to achieve the effect of light and glow;

2. The mobile phone screen surface attributes and its influence on formal qualities and technique of picture making, i.e. size in pixels and number of colours.

3. Mobile phone screen display and the spectator’s interaction as part of a creative and emotional experience, i.e. the way spectators operate their phones to have a look at the picture.

Both of my art installations aim to reintroduce a picture as a “window to another world”, finding their roots in the history of art, when “images were first made to conjure up the appearances of something that was absent” [John Berger 1972: 10] and to convey the concept of the Sublime and the Beautiful through the Renaissance focus on “flat, rectangular surface (…) intended for frontal viewing” [Manovich 2001:95]

The small size of the screen surface draws an analogy to miniature painting of Middle Ages – medieval illuminated manuscripts. Decorated with gold or silver leafing, those tiny illustrations meant to “illuminate” – lighten up the page. An analogy to “illuminated manuscripts” can be seen not only in a small size of the surface of the screen but also an internal light appearing when the phone is active.

Light has another function. Colours of a painting are visible, thanks to the light reflected from the painted surface. The light rays having various lengths, make the human eye see different colours. The digital screen of a mobile phone has a light “within”, creating a very characteristic aspect of “glow” to this medium. The image glows with its lights. The intensity of colours is deeper. Paul Zelensky, who criticised the screen display, noticed the benefits of such presentation: “the clean, concentrated colour and light of the screen, which buttresses the technological and authorial power of the message;” (Paul Zelevansky 1997:46)

When creating a picture and then digitizing it for the use of the miniature screen the importance of the technique becomes very apparent. In order to achieve the “glow” effect and to use the feature of internal light of the small screen, simplicity is the key. Over-complicated drawings or painting done on the textured surface or with thick brush-stroked paint might not work. The texture on the surface of paper or canvas is almost lost, looking rather like a dirt; brush strokes are invisible or create shadows; too many fine lines merge into one or become entirely invisible. Spectators answering the questionnaire about this project, after being subjected to a week experiment, seemed to prefer the “smooth’ figurative, colour pictures, which were either made entirely using vector graphic applications or high resolution scans of paintings or drawing on smooth surface, and using either very decisive lines and spots of colours or polished paint.

	KM_02
	KM_03
	KM_01

	Art experiment# 1

Technique: black ink pen,
watercolor pens on the
watercolor paper
	Art Experiment # 2

Technique: black ink pen,
watercolor pens on the
watercolor paper
	Art Experiment # 3

Technique: vector graphic and digital collage made using Photoshop

Interestingly, while seeking the effect of “Renaissance depth”, the mixed technique pictures, combining both traditional and vector/digital media, seemed to convey the effect best.

An important aspect of visual mobile phone art making is the way in which the picture is digitised. If it is done with traditional techniques, it can be scanned and then transformed to the right size and right format for a mobile phone. However, the more obvious method would be to use phone’s own built-in digital photo camera. Latest digital camera phones are of a decent quality (above 5 Mg px) and have various settings. This approach adds to the immediacy and is more personal when the picture is photographed and sent, rather than scanned and manipulated and then sent. Although most of spectators taking part in the experiment claimed that they could not see any difference between those two methods, when asked about “glow” and “light” they pointed to paintings photographed or images made entirely with vector graphic applications.

	KM_04
	KM_05
	KM_)6

	Little Heavens # 4

Technique: acrylic ink on tracing paper
	Little Heavens # 5

Technique: acrylic ink on tracing paper
	Little Heavens # 6

Technique: ink on tracing paper

The emotional attitude of viewers to the personal aspect of the mobile phone is a very important characteristic in both experience and creation of visual art forms for a mobile phone screen.

The experience of receiving messages of the “art piece” in one’s private space on the private window of a mobile phone makes a strong statement about this concept, which might make daily contemplation on art a seamless experience. This discovery also can help to create a new set of rituals of experience of this type of art form – one of most important factors in appreciation of work of art as noted by Walter Benjamin [
].

In his article “Interaction as an aesthetic event”, Lev Manovich examines the visual qualities of mobile devices and their effect on a user.

“Have you realized that the phone that you own – assuming it is a model that came out in the last couple of years – constantly plays games with you? It seduces you with its animated icons and sounds, the shape and surface finishes, the feel of its buttons and every other detail of its material and media definitions.” [Manovich 2007: 1]

According to Manovich, “the modernist design formula ‘form follows function’ came to be replaced by new formulas such as ‘form follows emotion’.” [Manovich 2007: 1] He ends his article with the futuristic prophecy that “Given that the process of anesthetization of information tools started less than a decade ago, I am sure that what we have seen so far are just initial shy steps.” [Manovich 2007: 4]

Christensen noted in his thesis the intimate and affective nature of this device. Both statements made by Manovich and Christensen show an analogy to another aspect of miniature paintings from the previous centuries – namely miniature portraits intimately exchanged by lovers. It is obvious that people always have had a need for emotional connection with others and a shared secret or an intimate object was a token of their connection. The way miniature portraits were treated is very similar to the “Little Heavens” game and the way we swap text messages with people we are close to.

Direct interaction with the art piece is another crucial element in such an art practice. It always creates an opportunity for a deeper, memorable experience and a better understanding of the content. The unique interaction with the visual art piece can enhance and reach further than just static “art experience” within the space of the art gallery.

The picture – the visual artwork not only can substitute something absent as stated by Berger. It also makes a spectator directly and intimately connected to an artist, even if anonymous. There is clearly felt state of “connected presence”– a term coined by Christian Licopp, especially if pictures are sent to spectators every day during a certain period of time. The “connectedness” through the private communication device makes spectators feel special – a very important and unique aspect of this type of art experience.

Spectators have to actively engage into “un-packing” the “parcel” in order to see the artwork. First they hear the sound or feel the vibration of the phone notifying them about that someone or something has sent a message. Usually during the same time or when a user takes the phone into her hands and presses a button to look at the message – the phone lights up. Then there is a journey through the interface to retrieve the message. People taking part in the experiment noted that the picture – an artwork – was a very positive surprise and most of them saved it to their phones’ galleries to look at it on the neutral background, with no interruption from other elements of the interface. If in the space with other people – friends – they quite often shared the excitement and the picture with others. As mentioned previously, mobile media enables a new mobile experience, which can be linked to the embodied sensorium of performance works and early cinema.

Why is it important to utilise a mobile phone as a carrier for visual arts? Because nowadays the disappearing experience of ritual as something special and the ubiquity of visual “art” imagery in advertising, make such messages epidemic.
Visual imagery has become too mundane – thus, people stop noticing it. So perhaps to use a mundane object to deliver an art piece can help us to remember that:

The visual arts have always existed within a certain preserve; originally this preserve was magical or sacred. But it was also physical: it was the place, the cave, the building, in which, or for which, the work was made. The experience of art, which at first was the experience of ritual, was set apart from the rest of life – precisely in order to be able to exercise power over it. (John Berger, 1972; 32)

CONCLUSION

In summary, in our individual practices we have made converging discoveries to begin to define the new Mobile Screen Aesthetics. These discoveries include the following.

In order to understand mobile video projects it is important to evaluate them in a category of their own, which the paper suggested within the new emerging mobile-mentary (mobile – documentary) and performance video categories. Mobile devices position us as agents not in the cyberspace, but the everyday environment. The new emerging pixel aesthetics include low-resolution digital images and video, digital pixel compositions, constrained and condensed screen dimensions and file size. This aesthetic emphasises the importance of location, space and also non-space – being here, being anywhere, but here is where the phone is and not any fixed place, via immersion. The individuals’ experience of the space, or state of being is located within their own bodies. This is expressed as a haptic aesthetic, rooted in an embodied affectivity, manifested through gesture and movement of the device while documenting or “videoing” innate performativity or movement, which is afforded by the phones themselves.

Through the emergence of mobile devices as a tool for creative production an alternative space for the creation of artwork has emerged. This paper has outlined the potential of mobile media for the fields of mobile performance video, visual fine arts, and mobile documentary filmmaking. This environment provides choice for creatives (artists and mobile phone users alike) to express themselves beyond the realm of the media industry. The new aesthetics drives innovation and illustrates the potential of mobile media within the evolving mediascape. Mobile media can be accessed and utilized by a large number of people everyday.

There is an unintended intimacy and affective nature of the devices. Expressivity with the device constitutes a predilection for close-ups and a sense of immediacy – instant, realtime, ‘being here now’. The portability factor allows for the watching and shooting anywhere, with the intimacy of enabling one to take their phone to private and personal spaces. Mobile devices make the mundane interesting, the everyday confronted, providing a new lens for viewing the world through - a new camera vision. The mediasation of the world through the phone, magnifies and brings the everyday world back into focus, having an amplified ‘reality’ and quality, creating expectations of somehow getting closer to the world.

The new pixel aesthetic of the mobile video, 3GP / MPEG4 format creates an original quality, which allows the viewer to identify with the mobile filmmaker or artist. The everyday relation with this device creates a new set of rituals which can be used in appreciation of delivered content – whether it is a piece of visual art or a picture send by a friend. The sound or a vibration made by this device creates “a sense of expectation, even urgency” (McLuhan 2004+289) – crucial part of a “ritual” followed by manual “unpacking” of a message. Visual display is made available thanks to a small LCD screen, which resolution is constantly improving allowing exhibiting consistently more complex imagery. What is important is the use of light – light within the screen produced when the phone is activated – a vital component of the represented image. The sense of intimate connectedness to the message, its subject and the author, has emotional implications in everyday art experience – making one feeling special, important and inspired.

As this paper illustrated, the mobile media device is a new medium for expression and experience, with its own unique aesthetics.

 References and Cited Authors:

Agar, J., 2004. Constant Touch: A Global History of the Mobile Phone. London: Icon Books.

Ahonen, T.T. (2004), ‘From interesting ideas to compelling mobile services’, Vodafone Receiver, Issue 12 [Online] http://www.vodafone.com/flash/receiver/12/articles/index04.html Accessed September 11, 2008
Arnheim, R. (1983) Film As Art. Los Angeles: University of California Press

Auslander, P. (1999), Liveness: Performance in a Mediatized Culture, London and New York: Routledge.

Austin, T. and de Jong, W. (2008) Rethinking Documentary. London: McGraw Hill.

Benjamin, W (1936) The Work of Art in the Age of Mechanical Reproduction in Art in Theory 1900-1990, Edited by Harrison, C. and Wood, P., Oxford UK and Cambridge USA, Blackwell 1992

Berger, J. (1972) Ways of Seeing London and Suffolk: British broadcasting Corporation and Penguin Books Ltd

Bishop, C. (ed.) (2006), Participation, London: Whitechapel, Cambridge, Massachusetts: MIT Press.

Borden, N. (2007), ‘Research Insights: Social Networking and Mobile Communities’, Idlemode: Voices for Better Mobile Experience [Online] Available at
http://idlemode.com/category/mobile-presence/. Accessed May 21, 2007.

Bruno, G (2008) Atlas of Emotion: Journeys in Art, Architecture, and Film. London: Verso.

Castells, M. (2006) Mobile Communication and Society: A Global Perspective. Cambridge: MIT Press.

Christensen, M. S. (2006), As We May Feel: Interpreting The Cultural of Emerging Personal Affective Mobile Media, PhD Dissertation, Denmark: Department of Innovative Communication at the IT University of Copenhagen.

Corino, G. (2006), Spatial issues and performative media in digital mobility: a network perspective, Digital Futures MSc thesis, Institute of Digital Art and Technology, University of Plymouth [Online] http://x.i-dat.org/~gc2/digital_mobility.pdf Accessed 13 July 2006

Cubitt, S. (1998) Digital Aesthetics London: Sage.

Dourish, P. (2001), Where the Action Is: The Foundations of Embodied Interaction, Cambridge, Massachusetts: The MIT Press.

Glotz, P. A. B., Stefan (2005) Thumb Culture: The Meaning of Mobile Phones for Society. New Brunswick, NJ: Transaction Publishers.

Gibson (1984) Neuromancer. Ace: New York

Goggin, G. (2006) Cell Phone Culture: Mobile Technology in Everyday Life. London: Routledge.

Gye, L. (2007) Picture This: the Impact of Mobile Camera Phones on Personal Photographic Practices. Continuum: Journal of Media & Cultural Studies. Vol. 21, No. 2, June 2007, pp. 279–288

FILMOBILE (2008) [online] http://www.filmobile.net Accessed July 08, 2008.

Flaherty, S. (2007) Keitai culture [online] http://www.keitaiculture.com Accessed August 07, 2007.

Freidman, D., et al (2006), ‘Sharing and Analyzing data from Presence Experiments’, Presence Vol 15(5), Cambridge, Massachusetts: Massachusetts Institute of Technology.

Horst, H. and Miller, D. (2006) The Cell Phone: An Anthropology of Communication. Oxford: Berg Publisher.

Idhe, D. (2002), Bodies in Technology, Electronic Mediations, Volume 5, Minneapolis, Minnesota: University of Minnesota Press.

Ito, M., Okabe, D. And , Matsuda, M. (Eds.) (2005) Personal, Portable, Pedestrian: Mobile Phones in Japanese Life. Cambridge: MIT Press.

Jenkins, H. (2006) Convergence Culture: Where Old and New Media Collide New York: NYU Press

Kavoori, A. and Arceneaux, N. (2006) The Cell Phone Reader: Essays in Social Transformation. Oxford: Peter Lang Publishing.

Katz, J. (2006) Magic in the air: Mobile communication and the transformation of social life. New Brunswick: Transaction Publishers.

Katz, J. E. and Aakhaus, M. (2002) Perpetual Contact: Mobile Communication, Private Talk, Public Performance. Cambridge: Cambridge University Press.

Kozel, S.(2007), Closer, Cambridge, Massachusetts: The MIT Press.

Levinson, P. (2004) Cellphone: The Story of the World's Most Mobile Medium and How It Has Transformed Everything! Basingstoke: Palgrave Macmillan.

Ling, R., and Pedersen, P. E. (Eds.) (2005) Mobile communications: Re-negotiation of the social sphere. Surrey: Springer.

Ling, R. C. (2004) The Mobile Connection: The Cell Phone's Impact on Society. San Francisco: Morgan Kaufmann.

Manovich, L. (2007), ‘Interaction as an aesthetic event’, Vodafone Receiver, Issue 17 [Online] http://www.vodafone.com/flash/receiver/12/articles/index04.html Accessed August 02, 2008

Manovich L. (2001) The Language of New Media, Cambridge, Massachusetts and London: The MIT Press

Massumi, B. (2002), Parables for the Virtual: Movement, Affect, Sensation, Durham and London: Duke University Press.

Mitchell, W. (2006) Networked eyes. In Jones, C. A. (Ed.) Sensorium Embodied Experience, Technology and Contemporary Art. Cambridge, MA: MIT Press.

McLuhan, M. (2005), Understanding Media, London and New York: Routledge.

Rettie, R. M. (2005), Presence and Embodiment in Mobile Phone Communication, PsychNology Journal 2005, 3:1, pp. 16-34 [Online] http://www.psychnology.org/File/PSYCHNOLOGY_JOURNAL_3_1_RETTIE.pdf. Accessed 10 June 2007]

Rheingold, H. (2003) Smart Mobs: The Next Social Revolution. New York: Basic Books.

Richardson, I. (2005), ‘Mobile Technosoma: some phenomenological reflections on iterant media devices’, Fibreculture Journal 2005, Issue 6: Mobility, New Social Intensities and the Coordinates of Digital Networks. [Online] http://www.journal.fibreculture.org/issue6/issue6_richarson.html. Accessed 10 June 2007.

Rutsky (1999) High Technē: Art and Technology from the Machine Aesthetic to the Posthuman. Minnesota: University of Minnesota Press.

Sadler, S. (1998), The Situationist City, Cambridge, Massachusetts: The MIT Press.

Schechner, R. (1988, 2003), Performance Theory, London and New York: Routledge.

Schiphorst, T and Anderson, K. (2004), Between Bodies: using Experience Modeling to Create Gestural Protocols for Physiological Data Transfer, Vienna, Austria: Conference Proceedings for CHI 2004: International Conference For Human-Computer Interaction Systems.

Shusterman, R. (2000), Performing Live: Aesthetic Alternatives for the Ends of Art, Ithaca and London: Cornell University Press.

Smith, M (2005) Film - Film in relation to the established arts in Gaut, The Routledge Companion to Aesthetics. London: Routledge.
Steinbock, D. (2005) The Mobile Revolution - The Making of Mobile Services Worldwide. London: Kogan Page.

Terry, D.(2005) mo.vid.1. [Online] www.100lies.com or http://www.deanterry.com/blog/index.php/2005/10/ Accessed September 12, 2008

Various authors (2005a), Thorington, H. and Riel, M. (moderators), from soft_skinned_space -empyre- listserve topic: ‘networked performance’ [Online] Available at
http://www.subtle.net/empyre/. Accessed 10 June 2007.

Various authors (2005b), ‘networked performance blog’, an open online forum, topic: network-enabled performance [Online] Available at http://www.turbulence.org/blog/. Accessed July 2005.

Zelevansky, P. (1997), ‘Shopping on the home image network’, Art Journal, Vol. 56, Issue 3, p.64 [Online] http://www.questia.com/read/5000561018 Accessed September 04, 2008
Artefacts:
MindTouch workshop video edits (available online at www.swampgirl67.net in the Media Research section and at

Max With a Keitai (2008) Japan/UK, 3gp and mpeg4 video.

Mirror of Infinity and Breaking News interactive art installations – pictures available online at www.kasiamolga.net in the Interactive Installation section
⨪
� see Agar 2005, Castells 2006, Glotz 2005, Goggin 2006, Horst 2006, Ito 2006, Jenkins 2006, Katz 2002 and 2006, Kavoori 2006, Levionson 2004, Ling 2004 and 2005, Rheingold 2003 and Steinbock 2007

� The term ‘micro-movie’ was coined in the 1980s in Nicholas Negroponte’s Architecture Machine Group at MIT and expanded in 1993 by Glorianna Davenport (Interactive Cinema Group at MIT Media Lab) in the context of interactive video databases – which were introduced in 1997 at the International Short Film Festival Oberhausen. (Wolf 2005, � HYPERLINK "http://www.shortfilm.de" ��www.shortfilm.de�, 19.10.2006) In Orchestrating Digital Micromovies, Davenport describes a micromovie as a short piece of video with descriptive information attached to it (Davenport in Wolf 2005).

� The megapolis Taiheiyō Belt, the Tokaido corridor, includes the Ibaraki Prefecture in the north of Japan and reaches to the Fukuoka Prefecture in the south in Japan. This ‘Pacific belt’ includes the major cities of Tokyo, Osaka, Kyoto, Kobe, Himeji and Hiroshima amongst others

� A mobile barcode technology, which allows mobile phone users to connect the online environments through taking a picture of the specific mobile barcode.

� “An avatar is one’s representation in space in which one is not” (de Souza e Silva in Kavoori et al. 2006: 29)

� Such as projects like Uncle Roy All Around You from the performance group Blast Theory, � HYPERLINK "http://www.blasttheory.co.uk/bt/work_uncleroy.html" ��http://www.blasttheory.co.uk/bt/work_uncleroy.html�.

� I have noticed many ‘locative’ game projects are now calling themselves ‘mixed reality’, since they mix digital gaming interfaces with live performative tasks and game play, using mobile devices.

� In Don Idhe’s sense that “…to be situated entails that the knower is always embodied, located, is a body…” (Idhe, 2002:68 his emphasis)

� This use of body/mind acknowledges the studies and theory of Massumi, neurobiologist Antonio Damasio, Benjamin Libet and other philosophers, showing that the mind not only exists in the brain but also the parts of the body, especially the senses.

� FILMOBILE is a network project developed at the University of Westminster bringing together the mobile phone industry, filmmakers and artists working with mobile devices. In April and May 2008 FILMOBILE is organising a major international event consisting of a gallery exhibition, cinema screenings and an international conference. This event explored the cultural and economic impact brought about by new mobile technologies and initiate debates between artists, the media and the new mobile industry.(www.filmobile.net).

� “Wireless Art: the Possibilities of Application of Mobile Communication Media to a Modern, Visual Art Practice and as a Medium of Expression?”, Proceedings, EVA Conference, July 2007

� Multimedia Messaging Service

� Art installations engaging mobile phone as an avenue of experience, developed within last 3 years.

� Visual manifestation of this installation is either in a form of a projection or on LCD display.

� “The uniqueness of a work of art is inseparable from its being imbedded in the fabric of tradition (…) It is significant that the existence of the work of art has its basis in ritual, the location of its original use value”��

