

Zach Pearl MANAGEMENT & ART DIRECTION

Lindsay LeBlanc EDITORIAL

Sara England MARKETING & COMMUNICATIONS

Yoli Terziyska DEVELOPMENT

In consultation with:
CAOIMHE MORGAN-FEIR
FRANCISCO-FERNANDO GRANADOS
KATHERINE DENNIS

KAPSULA Magazine is published under
the Creative Commons Canada BY-NC-
ND 4.0 license. Subscribers are legally and
freely permitted to redistribute this docu-
ment without penalty. However, subscrib-
ers may not attempt to edit or sell access
to its contents. For more information on
what this entails and/or the various types
of Creative Commons licences,visit:

This document is an interactive PDF v.1.7,
compatible with Adobe Acrobat 9.0 and
later. For optimal functionality we recom-
mend you download the latest version of
Adobe Acrobat Reader.

KAPSULA Magazine acknowledges the
views expressed by our contributors are
not necessarily those of the masthead,
and that all text, images and illustrations
published herein are done so with the
permission of their respective owners.

KAPSULA Magazine is an imprint of:

44 Hedges Boulevard
Toronto, Ontario
M9B 3C4
Canada

ALISON COOLEY
HEATH BUNTING
PAUL buckermann

On The Cover			

MEHRNAZ Rohbakhsh

Map of the Known Universe
Graphite on paper
9 x 12 inches
2015

From the Artist:
“Working primarily with graphite and paper, I focus upon
the connections between music and physics, through their
underpinnings of mathematics. I initially began reading
books on quantum physics, having great trouble under-
standing the concepts of abstract calculus, which delve
into spaces of negative infinity and parallel dimensions.
Hence, I created graphs and maps as a way to compre-
hend the information, leading me to find great similari-
ties between quantum theory and music theory, as I had
been trained in classical piano from a young age. “

http://creativecommons.org/licenses
mailto:kapsula@kapsula.ca
http://twitter.com/kapsulamagazine
http://facebook.com/kapsulamagazine

This first issue of GOOD MEASURE looks at, on the one
hand, numerical systems designed to process complex,
networked information into a globally valued commodi-
ty: raw data. On the other hand, we look at how the same
information gets interpreted in both its complex and sim-
plified states. Of course, good measure refers to excess,
just a little extra to make sure there will be enough—but
also, in a literal translation, to the accurate application
and reading of tools. So we’ve got restraint, and excess,
precision and wiggle room. Here, the almost paradoxical
semantics of good measure are illustrated in the different
ways that data has infiltrated the contemporary art world.
Undoubtedly, data can be used toward highly subjective
ends, and art practices that employ data systems tend to
reveal something unexpectedly human in numbers. But
perhaps this is not so unexpected—numerals are subject
to interpretation, investigation, and analysis, much like
everything you’re about to read.

But then there’s the supposedly objective applications of
data in contemporary art, and these are less embedded
in practice, often choosing to remain the prudent observer,
sitting on the outside looking in. In all the top tens and
auction reports circulating arts journalism (sometimes
seeming the most permanent element of the genre) in-
formation about artists and their works can get lost.
However, we don’t want to be too quick in dismissing

the potential insights from this type of “datafication,” espe-
cially without asking about what will be replacing that lost
information. Because we must know by now that it’s never
as simple as 1 – 1 = 0. There’s always a variable in the equa-
tion to determine if the product will be positive, or negative.
Speaking in art-world terms, this means that there might be
something to those top-ten lists—but we don’t want to get
ahead of ourselves.

Though we’re not usually prone to reporting news items in
the prologue, we make an exception today to acknowledge
a new format to appear in each of KAPSULA’s monthly
issues, starting with this one. “Alongside Interpretation”,
a re-occurring column written by Toronto-based critic
Alison Cooley, closes our first issue of GOOD MEASURE
by reminding us that no matter the accuracy of the equation
or the sophistication of the algorithm, interpretation forms
the basis for all types of analysis. There’s no better time to
begin publishing a column like this than under our GOOD
MEASURE theme, complementing an interest in quantified
information with an impulse to understand symbols—be-
cause what is a number, anyway? Cooley, along with fellow
contributors Heath Bunting and Paul Buckermann, lead us
into a conversation about what big data means to contem-
porary art and criticism. Maybe by the end of issue three,
we’ll have figured out the reason for taking that high school
Calculus class.

This provisional index of persistence of status was calculated as a measure of
the self-sustaining nature of status within the United Kingdom System (UK),
framed within a Global system.

This index is the result of an Artificial Intelligence (AI) algorithm searching
for Artificial Life (self sustaining systems) in British everyday life.

This index is an indicator of both the ease of maintaining an acquired status
and also the difficulty to lose this status.

For example, once you acquire the legal status of child of a man (Patriarchy),
then its very difficult to abandon this, but requires almost no effort to main-
tain (conformity through ease)

If freedom is defined as the ability to change one’s life, then the first sta-
tuses of the ascending index of persistence of status should be top priority
for revocation for people feeling trapped.

Provisional Index of
Persistence of Status.

http://lists.c3.hu/pipermail/artinfo/2015-September/011544.html

Suggested actions for freedom:

- Rebel against your parents (especially your father)

eg: adult adoption by a female same-sex married couple in spain, sweden, austria,
denmark or finland (adult adoption is not lawful in uk, but the uk recognises
decisions from other jurisdictions) would remove your legal father.

- Leave home and travel (virtualise residence)
- Divorce your partner
- If famous, become anonymous (start an anonymous corporation to hide within)
- Leave your children (Legally)

eg: registry yourself and your daughter as corporations, whereby your corpora-
tion is the daughter corporation of your daughter’s parent corporation, thus
making you legally the daughter and her legally the parent

- If a convicted criminal, hide from penal system
- Stop grieving for a dead partner
- Leave work
- Dis-enfranchise from corporate structures
- Sell your house
- Lapse your family religion

Conversely, if insecurity is defined as the inability to form habits, then the
first statuses of the ascending index of persistence should be top priority for
adoption for people feeling lost.

Suggested actions for security:

- Obey your parents (especially your father)
- Become resident
- Get a partner
- Become a celebrity
- Have children
- Break the law and be prosecuted
- Become a widow(er)
- Get a job
- Obtain a business franchise
- Buy a house
- Devote yourself to the family religion

ASCENDING INDEX OF PERSISTENCE

Here listed in ascending order are status key, status name and index of
persistence:

[00877] a human being in possession of a natural person child of a natural person
 parent father ‘1’
[09903] a human being in possession of a natural person in control of an artifi-
 cial person resident ‘0.98313554028732’
[08972] a human being resident ‘0.981261711430356’
[00878] a human being in possession of a natural person child of a natural person
 parent mother ‘0.97647303768478’
[14974] a human being in control of an artificial person resident
 ‘0.975432021653133’
[01019] a human being in possession of a natural person married to a natural per-
 son ‘0.94316052467208’
[01161] a human being created (conceived) ‘0.902352696231522’
[01197] a human being created (born) ‘0.889235894232771’
[00054] a human being child of a human being parent mother ‘0.864251509473246’
[01538] a human being in possession of a natural person cohabiting with a natural
 person partner ‘0.850718301061836’
[01860] a human being in possession of a natural person celebrity
 ‘0.834478450968145’
[11047] a human being in possession of a natural person of recognised celebrity
 grade ‘0.832396418904851’
[01950] a human being in possession of a natural person parent cohabiting with a
 natural person child ‘0.766812408911097’
[06729] a human being in possession of a natural person parent of a natural per-
 son child ‘0.739329585675619’
[14361] a human being child of a human being parent father ‘0.690818238600874’
[02181] a human being in possession of a natural person widower of a natural per-
 son woman ‘0.654590880699563’
[03294] a human being in possession of a natural person released prisoner
 ‘0.622319383718509’
[02180] a human being in possession of a natural person widow of a natural person
 man ‘0.621486570893192’
[21448] a human being in control of an artificial person child of an artificial
 person parent ‘0.586092025817198’
[21440] a human being in possession of a natural person in control of an artifi-
 cial person child of an artificial person parent ‘0.575890068707058’
[03401] a human being in possession of a natural person landlord
 ‘0.539454507599417’
[08312] a human being in possession of a natural person owner of a certificate of
 home ownership ‘0.527586924838643’
[04873] a human being in possession of a natural person owner of a home
 ‘0.519883406204456’
[04909] a human being in possession of a natural person of a recognised home
 ownership ‘0.51176348115761’
[13113] a human being child of a living human being parent mother
 ‘0.487195502810743’
[21124] a human being in possession of a natural person child of nation state
 resident natural person parents ‘0.405371642723298’
[09014] a human being in possession of a natural person resident
 ‘0.401832188215699’
[01934] a human being in possession of a natural person previously employed
 recently ‘0.398917343327087’
[13674] a human being in possession of a natural person in control of an artifi-
 cial person landlord ‘0.373308348948574’
[08411] a human being in possession of a natural person in control of an artifi-
 cial person ‘0.321257547366229’
[21507] a human being in control of an artificial person child of religious arti-
 ficial person parent ‘0.320424734540912’
[21508] a human being in possession of a natural person in control of an artifi
 cial person child of religious artificial person parent
 ‘0.317093483239642’
[02078] a human being in possession of a natural person actor
 ‘0.315219654382678’
[12917] a human being in control of an artificial person ‘0.287112221528212’
[10573] a human being in possession of a natural person domiciled
 ‘0.286279408702894’
[19909] a human being incapable of being employed due to disability for the last
 28 days or more ‘0.27420362273579’
[01861] a human being in possession of a natural person ‘a’ list celebrity
 ‘0.27420362273579’
[14345] a human being in possession of a natural person in control of an artifi-
 cial person domiciled ‘0.273579013116802’
[02171] a human being in possession of a natural person recipient of job seek-
 er’s allowance for 26 weeks or more ‘0.273370809910473’
[14803] a human being in control of an artificial person domiciled
 ‘0.272121590672496’
[00381] a human being in possession of intention ‘0.270664168228191’
[01862] a human being in possession of a natural person ‘b’ list celebrity
 ‘0.270455965021861’
[03800] a human being of a weight of 131 kilos ‘0.269623152196544’
[00884] a human being in possession of a natural person child of natural person
 parents ‘0.267332916926921’
[12838] a human being incapable of being employed due to disability
 ‘0.266291900895274’
[01964] a human being in possession of a natural person recipient of job seek-
 er’s allowance ‘0.266083697688944’
[14344] a human being domiciled ‘0.266083697688944’
[12839] a human being incapable of being employed due to illness
 ‘0.265250884863627’
[19906] a human being incapable of being employed due to illness for the last
 28 days or more ‘0.260462211118051’
[01988] a human being in possession of a natural person cohabiting with a
 natural person partner recipient of income based job seeker’s allowance
 ‘0.259837601499063’
[02838] a human being in possession of a natural person ‘0.259629398292734’
[19910] a human being incapable of being employed due to disability for the
 last 4 days or more ‘0.259212991880075’
[02167] a human being in possession of a natural person recipient of job seek-
 er’s allowance for 78 weeks or more ‘0.257755569435769’
[00559] a human being cohabiting with a human being ‘0.251301270039559’
[19907] a human being incapable of being employed due to illness for the last 4
 days or more ‘0.247970018738289’
[15226] a human being created (born) in a nation state ‘0.240266500104102’
[01863] a human being in possession of a natural person ‘c’ list celebrity
 ‘0.235686029564855’
[02052] a human being in possession of a natural person parent cohabiting with a
 natural person child less than 18 years old ‘0.230272746200291’
[02048] a human being in possession of a natural person parent cohabiting with a
 natural person child less than 19 years old ‘0.228815323755986’
[01864] a human being in possession of a natural person ‘d’ list celebrity
 ‘0.225900478867375’
[22030] a human being in possession of an employed human being partner for 16
 hours a week or more ‘0.212783676868624’
[03112] a human being in possession of a natural person released prisoner with
 in the last 5 years ‘0.210285238392671’
[01333] a human being in possession of a natural person released prisoner with
 in the last 10 years ‘0.209036019154695’
[22031] a human being in possession of an employed human being partner
 ‘0.206745783885072’
[01388] a human being able to read a language ‘0.205288361440766’
[11329] a human being in possession of a natural person in control of an artifi-
 cial person owner ‘0.199666874869873’
[00929] a human being in possession of a natural person in control of an arti-
 ficial person employer ‘0.195502810743285’
[17038] a human being in control of an artificial person owner
 ‘0.192587965854674’
[20882] a human being of a recognised year of conception (creation)
 ‘0.190922340204039’
[06298] a human being in possession of a natural person married to a france
 natural person citizen ‘0.183427024776182’
[00207] a human being in possession of a natural person in control of an artifi-
 cial person able to speak a language ‘0.183010618363523’
[13269] a human being in possession of a natural person in control of an artifi-
 cial person of a recognised lapsed religion ‘0.182594211950864’
[07941] a human being employed ‘0.18051217988757’
[08950] a human being in possession of a natural person in control of an artifi-
 cial person owner of a secret ‘0.17738913179263’
[08563] a human being in possession of a natural person in control of an artifi-
 cial person able to provide money ‘0.175723506141995’
[07903] a human being in possession of a secret ‘0.173225067666042’
[04253] a human being in possession of a natural person married to a france nat-
 ural person citizen for 4 years or more ‘0.173225067666042’
[03500] a human being in possession of a natural person of a recognised lapsed
 religion ‘0.173016864459713’
[07904] a human being able to withhold a secret ‘0.171559442015407’
[06392] a human being in possession of a natural person married to a france nat-
 ural person citizen for 5 years or more ‘0.170102019571101’
[21466] a human being in control of an artificial person of a recognised lapsed
 religion ‘0.169893816364772’
[00297] a human being in possession of a secret password ‘0.166978971476161’
[05374] a human being child of a recognised skin colour of human being parent fa-
 ther ‘0.166770768269831’
[05372] a human being in possession of a natural person child of nation state il-
 legally resident natural person parents ‘0.165313345825526’
[15085] a human being in control of an artificial person landlord
 ‘0.165105142619196’
[00154] a human being user of transport network ‘0.163231313762232’
[01771] a human being in possession of a natural person child cohabiting with an
 adopting natural person parent ‘0.161149281698938’
[01610] a human being in possession of a natural person child cohabiting with an
 adopting natural person parent for 3 months or more ‘0.16052467207995’
[04412] a human being in possession of a natural person child adopted by a natu-
 ral person parent ‘0.159483656048303’
[13638] a human being in possession of a natural person in control of an artifi-
 cial person recipient of income ‘0.158859046429315’
[12932] a human being in control of an artificial person able to provide money
 ‘0.156985217572351’
[02066] a human being in possession of a natural person parent cohabiting with a
 natural person child 3 months old or above from creation
 ‘0.156568811159692’
[08945] a human being in possession of a natural person owner of a secret
 ‘0.156568811159692’
[01879] a human being in possession of a natural person parent cohabiting with a
 natural person child less than 16 years old ‘0.155319591921716’
[07051] a human being in possession of a natural person owner of intention
 ‘0.155111388715386’
[02053] a human being in possession of a natural person parent cohabiting with a
 natural person child 16 years old or above from creation
 ‘0.152821153445763’
[01866] a human being in possession of a natural person recently invited to the
 bafta award ceremony ‘0.148240682906517’
[20746] a human being of a recognised day of the month of conception (creation)
 ‘0.148032479700187’
[08946] a human being in possession of a natural person able to withhold a secret
 ‘0.144284821986259’
[00206] a human being in possession of a natural person in control of an artifi-
 cial person able to write a language ‘0.142202789922965’
[03799] a human being of a weight of 127 kilos ‘0.140745367478659’
[05186] a human being of a weight of 020 kilos ‘0.139912554653342’
[07905] a human being in possession of a natural person in control of an artifi-
 cial person able to withhold a secret ‘0.139287945034354’
[12929] a human being in control of an artificial person able to write a language
 ‘0.137830522590048’
[05027] a human being in possession of a natural person created in a nation state
 ‘0.13699770976473’
[03789] a human being of a weight of 081 kilos ‘0.134915677701437’
[03797] a human being of a weight of 118 kilos ‘0.134915677701437’
[03794] a human being of a weight of 104 kilos ‘0.134707474495107’
[03793] a human being of a weight of 100 kilos ‘0.134291068082448’
[05185] a human being of a weight of 025 kilos ‘0.133041848844472’
[03792] a human being of a weight of 095 kilos ‘0.132833645638143’
[03781] a human being of a weight of 045 kilos ‘0.132417239225484’
[05183] a human being of a weight of 035 kilos ‘0.131584426400167’
[01865] a human being in possession of a natural person recently invited to a ma-
 jor film premiere ‘0.131584426400167’
[03790] a human being of a weight of 086 kilos ‘0.131376223193837’
[08821] a human being of a recognised location ‘0.131168019987508’
[03785] a human being of a weight of 063 kilos ‘0.130959816781178’
[05187] a human being of a weight of 015 kilos ‘0.130127003955861’
[13129] a human being in possession of a natural person in control of an artifi-
 cial person owner of intention ‘0.129710597543202’
[02980] a human being in possession of a natural person child of religious natu-
 ral person parents ‘0.129710597543202’
[01869] a human being in possession of a natural person celebrity actor in a
 united states of america hollywood film ‘0.129502394336873’
[03786] a human being of a weight of 068 kilos ‘0.129085987924214’
[03796] a human being of a weight of 113 kilos ‘0.128877784717885’
[13268] a human being of a recognised lapsed religion ‘0.128461378305226’
[03791] a human being of a weight of 090 kilos ‘0.127420362273579’
[05184] a human being of a weight of 030 kilos ‘0.127420362273579’
[03784] a human being of a weight of 058 kilos ‘0.126587549448262’
[03782] a human being of a weight of 050 kilos ‘0.125338330210285’
[03798] a human being of a weight of 122 kilos ‘0.12388090776598’
[03787] a human being of a weight of 072 kilos ‘0.12367270455965’
[01868] a human being in possession of a natural person recently invited to open
 a village fete ‘0.122839891734333’
[03783] a human being of a weight of 054 kilos ‘0.122839891734333’
[05182] a human being of a weight of 040 kilos ‘0.121590672496356’
[04908] a human being in possession of a natural person of a recognised home oc-
 cupancy ‘0.121590672496356’
[01867] a human being in possession of a natural person recently invited to a
 charity fundraiser ‘0.121174266083698’
[03788] a human being of a weight of 077 kilos ‘0.120966062877368’
[13672] a human being child of religious human being parents ‘0.120133250052051’
[03795] a human being of a weight of 109 kilos ‘0.119508640433063’
[12928] a human being in control of an artificial person able to speak a language
 ‘0.119300437226733’
[14235] a human being created (born) in neutral space ‘0.117634811576098’
[03394] a human being in possession of a natural person in control of an artifi-
 cial person user of internet network ‘0.116801998750781’
[07373] a human being in possession of a natural person in control of an artifi-
 cial person employed ‘0.116177389131793’
[01660] a human being intravenous drug user ‘0.116177389131793’
[05188] a human being of a weight of 010 kilos ‘0.114928169893816’
[00158] a human being able to travel by public transport ‘0.114303560274828’
[17407] a human being in control of an artificial person customer of an artificial
 person chew valley trees ‘0.113470747449511’
[19952] a human being in possession of a natural person in control of an artifi-
 cial person owner of a private tenancy agreement ‘0.113262544243181’
[12891] a human being in possession of a natural person in control of an artifi-
 cial person owner of a tenancy agreement ‘0.112846137830523’
[04863] a human being in possession of a natural person able to secure access to
 current accommodation ‘0.112221528211534’
[06915] a human being in possession of a natural person in control of an artifi-
 cial person tenant ‘0.111596918592546’
[12443] a human being child of a destroyed (dead) human being parent mother
 ‘0.107849260878618’
[04053] a human being in possession of a natural person resident in bhutan for 15
 years or more ‘0.105767228815324’
[01589] a human being in possession of a natural person resident in squatted ac-
 commodation ‘0.105350822402665’
[06718] a human being in possession of a natural person resident in qatar for 15
 years or more ‘0.104934415990006’
[00560] a human being home occupier ‘0.104934415990006’
[05411] a human being in possession of a natural person resident in germany
 ‘0.104726212783677’
[14074] a human being resident in squatted accommodation ‘0.104309806371018’
[04379] a human being in possession of a natural person resident in grenada
 ‘0.103893399958359’
[08141] a human being in possession of a natural person resident in yemen for 2
 years or more ‘0.103893399958359’
[12987] a human being in control of an artificial person user of internet network
 ‘0.103060587133042’
[07403] a human being in possession of a natural person resident in germany for 6
 years or more ‘0.102852383926712’
[09355] a human being in possession of a natural person resident in portugal for
 5 years or more ‘0.102852383926712’
[02646] a human being in possession of a natural person resident in yemen for 5
 years or more ‘0.102019571101395’
[14073] a human being of a recognised home occupancy ‘0.101811367895066’
[04338] a human being in possession of a natural person resident in honduras for
 1 year or more ‘0.101603164688736’
[08794] a human being in possession of a natural person resident in st vincent
 and the grenadines for 5 years or more ‘0.101394961482407’
[05378] a human being in possession of a natural person resident in timor leste
 ‘0.101186758276077’
[15225] a human being in control of an artificial person created (incorporated) in
 a nation state ‘0.101186758276077’
[09560] a human being in possession of a natural person in control of an artifi-
 cial person customer of an artificial person chew valley trees
 ‘0.101186758276077’
[02298] a human being in possession of a natural person cohabiting with a natural
 person ‘0.100978555069748’
[01587] a human being in possession of a natural person home occupier
 ‘0.100978555069748’
[14770] a human being in possession of a natural person in control of an artifi-
 cial person created (incorporated) in a nation state ‘0.10035394545076’
[13796] a human being located in bristol centre st stephen’s church cafe
 ‘0.100145742244431’
[14075] a human being able to secure access to current accommodation
 ‘0.0993129294191131’
[09348] a human being in possession of a natural person resident in norway for 5
 years or more ‘0.0988965230064543’
[06459] a human being in possession of a natural person resident in spain for 1
 year or more ‘0.0986883198001249’
[02483] a human being in possession of a natural person resident in qatar for 5
 years or more ‘0.0984801165937955’
[05166] a human being in possession of a natural person resident in singapore
 ‘0.0984801165937955’
[02485] a human being in possession of a natural person resident in singapore for
 5 years or more ‘0.0984801165937955’
[04316] a human being in possession of a natural person resident in bhutan
 ‘0.0982719133874662’
[05469] a human being in possession of a natural person resident in st vincent
 and the grenadines ‘0.0982719133874662’
[06519] a human being in possession of a natural person resident in norway for 2
 years or more ‘0.0980637101811368’
[06468] a human being in possession of a natural person resident in portugal for
 6 years or more ‘0.097647303768478’
[01870] a human being in possession of a natural person celebrity actor in a
 british film ‘0.0972308973558193’
[02476] a human being in possession of a natural person resident in bhutan for 5
 years or more ‘0.0970226941494899’
[02562] a human being in possession of a natural person resident in nigeria for 5
 years or more ‘0.0968144909431605’
[05164] a human being in possession of a natural person resident in the philip-
 pines ‘0.0966062877368312’
[07402] a human being in possession of a natural person resident in germany for 3
 years or more ‘0.0966062877368312’
[03506] a human being in possession of a natural person of recognised residential
 accommodation ‘0.0963980845305018’
[08538] a human being in possession of a natural person in control of an artifi-
 cial person owner of money ‘0.0961898813241724’
[05423] a human being in possession of a natural person resident in norway
 ‘0.0957734749115136’
[05245] a human being in possession of a natural person resident in qatar
 ‘0.0955652717051843’
[08867] a human being in possession of a natural person resident in timor leste
 for 2 years or more ‘0.0947324588798668’
[04289] a human being in possession of a natural person resident in honduras
 ‘0.0947324588798668’
[02489] a human being in possession of a natural person resident in united arab
 emirates for 5 years or more ‘0.094316052467208’
[05432] a human being in possession of a natural person resident in spain
 ‘0.0941078492608786’
[04274] a human being in possession of a natural person resident in grenada for 4
 years or more ‘0.0934832396418905’
[05425] a human being in possession of a natural person resident in portugal
 ‘0.0934832396418905’
[05338] a human being in possession of a natural person law lord
 ‘0.0934832396418905’
[05461] a human being in possession of a natural person resident in congo for 5
 years or more ‘0.0932750364355611’
[02640] a human being in possession of a natural person resident in turkmenistan
 for 5 years or more ‘0.092650426816573’
[08053] a human being in possession of a natural person resident in syria for 10
 years or more ‘0.092650426816573’
[02498] a human being in possession of a natural person resident in grenada for 5
 years or more ‘0.092650426816573’
[06738] a human being in possession of a natural person resident in singapore for
 2 years or more ‘0.0922340204039142’
[05260] a human being in possession of a natural person resident in nigeria
 ‘0.0922340204039142’
[01541] a human being in possession of a natural person christian
 ‘0.0922340204039142’
[08026] a human being in possession of a natural person resident in switzerland
 for 5 years or more ‘0.0922340204039142’
[06458] a human being in possession of a natural person resident in spain for 2
 years or more ‘0.0920258171975848’
[18229] a human being of a recognised year of birth ‘0.0918176139912555’
[06542] a human being in possession of a natural person resident in nepal for 15
 years or more ‘0.0918176139912555’
[04339] a human being in possession of a natural person resident in honduras for
 2 years or more ‘0.0916094107849261’
[05442] a human being in possession of a natural person resident in uruguay
 ‘0.0916094107849261’
[08007] a human being in possession of a natural person resident in st vincent
 and the grenadines for 7 years or more ‘0.0916094107849261’
[05278] a human being in possession of a natural person resident in turkmenistan
 ‘0.0916094107849261’
[07490] a human being in possession of a natural person resident in south africa
 for 4 years or more ‘0.0914012075785967’
[05373] a human being child of a recognised skin colour of human being parent
 mother ‘0.0911930043722673’
[07419] a human being in possession of a natural person resident in the isle of
 man for 3 years or more ‘0.0905683947532792’
[02624] a human being in possession of a natural person resident in st lucia for
 5 years or more ‘0.0905683947532792’
[05385] a human being in possession of a natural person resident in congo
 ‘0.0903601915469498’
[09351] a human being in possession of a natural person resident in montenegro
 for 5 years or more ‘0.0901519883406205’
[08127] a human being in possession of a natural person resident in uruguay for 5
 years or more ‘0.0899437851342911’
[05247] a human being in possession of a natural person resident in united arab
 emirates ‘0.0897355819279617’
[05389] a human being in possession of a natural person resident in eritrea
 ‘0.0895273787216323’
[08837] a human being in possession of a natural person resident in turkmenistan
 for 7 years or more ‘0.0895273787216323’
[02558] a human being in possession of a natural person resident in nepal for 5
 years or more ‘0.0895273787216323’
[05280] a human being in possession of a natural person resident in yemen
 ‘0.0895273787216323’
[05272] a human being in possession of a natural person resident in st lucia
 ‘0.0893191755153029’
[04366] a human being in possession of a natural person resident in albania
 ‘0.0886945658963148’
[02620] a human being in possession of a natural person resident in south korea
 for 5 years or more ‘0.0884863626899854’
[04282] a human being in possession of a natural person resident in guatemala for
 2 years or more ‘0.0884863626899854’
[04456] a human being in possession of a natural person child of a natural person
 parent father created in a nation state ‘0.0882781594836561’
[02628] a human being in possession of a natural person resident in syria for 5
 years or more ‘0.0882781594836561’
[09350] a human being in possession of a natural person resident in eritrea for 5
 years or more ‘0.0882781594836561’
[01935] a human being in possession of a natural person resident in the isle of
 man ‘0.0882781594836561’
[08126] a human being in possession of a natural person resident in uruguay for 3
 years or more ‘0.0878617530709973’
[04383] a human being in possession of a natural person resident in iran
 ‘0.0878617530709973’
[04386] a human being in possession of a natural person resident in iran for 1
 year or more ‘0.0874453466583385’
[05405] a human being in possession of a natural person resident in tunisia
 ‘0.0874453466583385’
[08098] a human being in possession of a natural person resident in tunisia for 2
 years or more ‘0.0872371434520092’
[05274] a human being in possession of a natural person resident in syria
 ‘0.0872371434520092’
[18581] a human being of a recognised day of the month of creation (birth)
 ‘0.0870289402456798’
[02488] a human being in possession of a natural person resident in timor leste
 for 5 years or more ‘0.086612533833021’
[05269] a human being in possession of a natural person resident in south africa
 ‘0.086612533833021’
[04370] a human being in possession of a natural person resident in albania for 1
 year or more ‘0.0864043306266916’
[05258] a human being in possession of a natural person resident in nepal
 ‘0.0861961274203623’
[01389] a human being in possession of a natural person able to write a language
 ‘0.0861961274203623’
[04062] a human being in possession of a natural person resident in bolivia
 ‘0.0861961274203623’
[05337] a human being in possession of a natural person peer ‘0.0859879242140329’
[15191] a human being in control of an artificial person owner of money
 ‘0.0857797210077035’
[08787] a human being in possession of a natural person life peer
 ‘0.0857797210077035’
[08072] a human being in possession of a natural person resident in trinidad and
 tobago for 8 years or more ‘0.0853633145950448’
[02574] a human being in possession of a natural person resident in the philip
 pines for 5 years or more ‘0.0853633145950448’
[08073] a human being in possession of a natural person resident in trinidad and
 tobago for 5 years or more ‘0.0851551113887154’
[08116] a human being in possession of a natural person resident in united arab
 emirates for 3 years or more ‘0.084946908182386’
[05429] a human being in possession of a natural person resident in montenegro
 ‘0.0847387049760566’
[21137] a human being of a recognised month of conception (creation)
 ‘0.0847387049760566’
[08024] a human being in possession of a natural person resident in switzerland
 for 12 years or more ‘0.0845305017697272’
[07421] a human being in possession of a natural person resident in the isle of
 man for 5 years or more ‘0.0843222985633979’
[09353] a human being in possession of a natural person resident in guatemala for
 5 years or more ‘0.0843222985633979’
[07446] a human being in possession of a natural person resident in eritrea for
 10 years or more ‘0.0843222985633979’
[15543] a human being in control of an artificial person employer
 ‘0.0841140953570685’
[05434] a human being in possession of a natural person resident in switzerland
 ‘0.0841140953570685’
[08099] a human being in possession of a natural person resident in tunisia for 5
 years or more ‘0.0836976889444097’
[06646] a human being in possession of a natural person resident in nigeria for
 15 years or more ‘0.0836976889444097’
[04461] a human being in possession of a natural person domiciled in a nation
 state ‘0.0834894857380804’
[05270] a human being in possession of a natural person resident in south korea
 ‘0.083281282531751’
[00880] a human being in possession of a natural person child adopted by a natu-
 ral person parent father ‘0.083281282531751’
[06526] a human being in possession of a natural person resident in south korea
 for 3 years or more ‘0.0830730793254216’
[04460] a human being in possession of a natural person created in neutral waters
 ‘0.0828648761190922’
[09322] a human being knowledgeable of the language of mongolia
 ‘0.0826566729127629’
[04060] a human being in possession of a natural person resident in bolivia for 2
 years or more ‘0.0822402665001041’
[05869] a human being in possession of a natural person resident in congo for 10
 years or more ‘0.0822402665001041’
[15182] a human being in control of an artificial person owner of intention
 ‘0.0822402665001041’
[04063] a human being in possession of a natural person resident in bolivia for 1
 year or more ‘0.0822402665001041’
[04288] a human being in possession of a natural person resident in guatemala
 ‘0.0822402665001041’
[08140] a human being in possession of a natural person resident in samoa for 5
 years or more ‘0.0820320632937747’
[16488] a human being in possession of a natural person in control of an artifi-
 cial person domiciled in a nation state ‘0.0818238600874453’
[04367] a human being in possession of a natural person resident in albania for 5
 years or more ‘0.081615656881116’
[02511] a human being in possession of a natural person resident in iran for 5
 years or more ‘0.0814074536747866’
[09948] a human being in possession of a natural person in control of
 an artificial person customer of an artificial person gardening express
 ‘0.0811992504684572’
[05453] a human being in possession of a natural person resident in samoa
 ‘0.0811992504684572’
[09326] a human being knowledgeable of the language of samoa ‘0.0811992504684572’
[14310] a human being in possession of a natural person in control of an artifi-
 cial person able to provide ‘0.0811992504684572’
[08134] a human being in possession of a natural person resident in samoa for 3
 years or more ‘0.0807828440557985’
[08006] a human being in possession of a natural person resident in st lucia for
 8 years or more ‘0.0803664376431397’
[17187] a human being in control of an artificial person able to provide
 ‘0.0799500312304809’
[09321] a human being knowledgeable of the language of micronesia
 ‘0.0799500312304809’
[08481] a human being in possession of a natural person resident in montenegro
 for 10 years or more ‘0.0795336248178222’
[04457] a human being in possession of a natural person child of a natural person
 parent mother created in a nation state ‘0.0791172184051634’
[02618] a human being in possession of a natural person resident in south africa
 for 5 years or more ‘0.0789090151988341’
[05476] a human being in possession of a natural person resident in trinidad and
 tobago ‘0.0789090151988341’
[09323] a human being knowledgeable of the language of nepal ‘0.0787008119925047’
[03456] a human being in possession of a natural person of a recognised religion
 ‘0.0782844055798459’
[03981] a human being in possession of a natural person child of natural person
 married parents ‘0.0776597959608578’
[16288] a human being domiciled in a nation state ‘0.0776597959608578’
[00879] a human being in possession of a natural person child adopted by a natu-
 ral person parent mother ‘0.0776597959608578’
[13263] a human being in possession of a natural person in control of an artifi-
 cial person of a recognised religion ‘0.0774515927545284’
[09278] a human being in possession of a natural person in control of an artifi-
 cial person able to write the language of england ‘0.0774515927545284’
[09325] a human being knowledgeable of the language of romania
 ‘0.077243389548199’
[06700] a human being in possession of a natural person resident in the philip
 pines for 10 years or more ‘0.0770351863418697’
[09324] a human being knowledgeable of the language of portugal
 ‘0.0766187799292109’
[09342] a human being in possession of a natural person able to speak a language
 ‘0.0764105767228815’
[08306] a human being in possession of a natural person parent cohabiting with a
 natural person child 18 years old or above from creation
 ‘0.0762023735165522’
[08663] a human being in possession of a natural person in control of an artifi-
 cial person user of postal network ‘0.075577763897564’
[01612] a human being in possession of a natural person child cohabiting with an
 adopting natural person parent for 12 months or more ‘0.0751613574849053’
[15559] a human being knowledgeable of the dutch language ‘0.0747449510722465’
[12967] a human being in control of an artificial person able to write the lan-
 guage of england ‘0.0737039350405996’
[18232] a human being in control of an artificial person of a recognised year of
 creation (incorporation) ‘0.0730793254216115’
[13824] a human being employed for 16 hours a week or more ‘0.0726629190089527’
[16688] a human being in control of an artificial person domiciled in a nation
 state ‘0.0724547158026234’
[01957] a human being in possession of a natural person parent cohabiting with a
 natural person child less than 5 years old ‘0.0718301061836352’
[08691] a human being in possession of a natural person in control of an artifi-
 cial person owner of currency money ‘0.0714136997709765’
[04483] a human being in possession of a natural person created in neutral air
 space ‘0.0714136997709765’
[01871] a human being in possession of a natural person television (tv) household
 name ‘0.0714136997709765’
[19211] a human being in possession of a natural person in control of an artifi-
 cial person child of hindu artificial person parent ‘0.0707890901519883’
[09308] a human being knowledgeable of the language of england
 ‘0.0701644805330002’
[14233] a human being created (born) in neutral airspace ‘0.0699562773266708’
[04402] a human being in possession of a natural person resident in israel
 ‘0.0691234645013533’
[07066] a human being in possession of a natural person of a recognised current
 postal address house number ‘0.0689152612950239’
[13667] a human being child of buddhist human being parents ‘0.0684988548823652’
[21650] a human being of a recognised current postal address street name
 ‘0.0684988548823652’
[17640] a human being in possession of a natural person in control of an ar-
 tificial person of a recognised current postal address town or city name
 ‘0.0680824484697064’
[04401] a human being in possession of a natural person resident in israel for 3
 years or more ‘0.0676660420570477’
[08214] a human being in possession of a natural person cohabiting with a dis-
 abled natural person partner ‘0.0676660420570477’
[21482] a human being in control of an artificial person child of hindu artificial
 person parent ‘0.0674578388507183’
[12062] a human being in possession of a natural person in control of an artifi-
 cial person owner of an electronic mouth ‘0.0674578388507183’
[21483] a human being in possession of a natural person in control of an artifi-
 cial person child of rastafarian artificial person parent
 ‘0.0674578388507183’
[20056] a human being of a recognised current postal address house number
 ‘0.0672496356443889’
[20358] a human being in control of an artificial person of a recognised current
 postal address house number ‘0.0672496356443889’
[18029] a human being of a recognised month of creation (birth)
 ‘0.0670414324380595’
[01637] a human being in possession of a natural person super model
 ‘0.0668332292317302’
[20357] a human being in possession of a natural person in control of an artifi-
 cial person of a recognised current postal address house number
 ‘0.0664168228190714’
[09338] a human being knowledgeable of the language of ukraine
 ‘0.0664168228190714’
[21505] a human being in control of an artificial person child of muslim artificial
 person parent ‘0.066208619612742’
[02505] a human being in possession of a natural person resident in israel for 5
 years or more ‘0.066208619612742’
[14830] a human being in possession of a natural person in control of an artifi-
 cial person of a recognised year of creation (incorporation)
 ‘0.0660004164064127’
[21506] a human being in possession of a natural person in control of an artifi-
 cial person child of muslim artificial person parent ‘0.0657922132000833’
[17641] a human being in control of an artificial person of a recognised current
 postal address town or city name ‘0.0657922132000833’
[04503] a human being in possession of a natural person parent of a nation state
 created natural person child ‘0.0655840099937539’
[07060] a human being in possession of a natural person of a recognised current
 postal address town or city name ‘0.0653758067874245’
[12135] a human being in possession of a natural person in control of an artifi-
 cial person owner of headphones ‘0.0649594003747658’
[12978] a human being in control of an artificial person user of postal network
 ‘0.0649594003747658’
[07291] a human being in possession of a natural person of a recognised year of
 creation ‘0.0649594003747658’
[21849] a human being in possession of a natural person in control of an artifi-
 cial person child of buddhist artificial person parent ‘0.064542993962107’
[19212] a human being in control of an artificial person child of rastafarian ar-
 tificial person parent ‘0.064542993962107’
[08992] a human being in possession of a natural person child of a nation state
 citizen by creation natural person parent father ‘0.0641265875494483’
[09339] a human being knowledgeable of the vietnamese language
 ‘0.0641265875494483’
[13427] a human being in control of an artificial person child of sikh artificial
 person parent ‘0.0641265875494483’
[21957] a human being employed for 15 hours a week or more ‘0.0639183843431189’
[08220] a human being 00 year and 07 weeks old from creation (birth)
 ‘0.0639183843431189’
[05240] a human being in possession of a natural person parent of a nation state
 natural person citizen child ‘0.0639183843431189’
[20748] a human being in control of an artificial person of a recognised day of
 the month of creation ‘0.0639183843431189’
[09337] a human being knowledgeable of the language of turkmenistan
 ‘0.0639183843431189’
[03037] a human being in possession of a natural person resident in the united
 states of america for 5 years or more ‘0.0637101811367895’
[14832] a human being in possession of a natural person in control of an artifi-
 cial person of a recognised month of creation ‘0.0635019779304601’
[06642] a human being in possession of a natural person parent of a natural per-
 son child less than 16 years old ‘0.0635019779304601’
[15558] a human being knowledgeable of the scottish gaelic language
 ‘0.0632937747241308’
[04782] a human being of a recognised chronological age from creation (birth)
 ‘0.0632937747241308’
[05325] a human being 00 year and 06 weeks old from creation (birth)
 ‘0.0630855715178014’
[21523] a human being in possession of a natural person in control of an artifi-
 cial person child of sikh artificial person parent ‘0.0630855715178014’
[14616] a human being in possession of a natural person in control of an artifi-
 cial person of a recognised day of the month of creation
 ‘0.0630855715178014’
[21848] a human being in control of an artificial person child of buddhist artifi-
 cial person parent ‘0.0630855715178014’
[07256] a human being in possession of a natural person of a recognised day of
 the month of creation ‘0.0630855715178014’
[14845] a human being in control of an artificial person tenant
 ‘0.062877368311472’
[01202] a human being in possession of a natural person of a recognised re-sur-
 name ‘0.0626691651051426’
[08991] a human being in possession of a natural person child of a nation state
 natural person citizen by creation mother ‘0.0626691651051426’
[21501] a human being in control of an artificial person child of pagan artificial
 person parent ‘0.0622527586924839’
[09312] a human being knowledgeable of the language of germany
 ‘0.0622527586924839’
[09674] a human being in possession of a cow ‘0.0620445554861545’

Heath Bunting

is a contemporary British artist born in 1966. Based in Bristol, he is the founder of the site irational.org
(with Daniel García Andújar, Rachel Baker and Minerva Cuevas) and was one of the early practitioners
in the 1990s of net.art. Bunting’s work is based on creating open and democratic systems by modifying
communications technologies and social systems. His work often explores the porosity of borders, both
in physical space and online. In 1997, his online work Visitors Guide to London was included in the 10th
documenta exhibition in Kassel. An activist, he created a dummy site for the European Lab for Network
Collision (CERN) and works to maintain a list of pirate radio stations in London.

http://kapsula.ca/persistenceofstatus.html#pickup

Back
from
Business:
On Commensuration,
Construction, and
Communication
of a Global
Art World
in the Ranking
Kunstkompass

Introduction

The ranking Kunstkompass has computed the 100
“most famous living artists in the world” since
1970. The annual list had been published in busi-
ness magazines for forty-five years until it migrat-
ed to a focused art magazine in 2015. Based in the
business world, it tried to shed light on the opaque
mechanisms of the art world for investment deci-
sions. Now back from business, Kunstkompass still
claims a stake in mapping a contemporary global
art world. With its resettlement to an art publi-
cation, the ranking slightly but fundamentally
changed its surface. Here I sketch the production
of Kunstkompass to show how measurement and
numerical communication are used to establish
a highly contingent hierarchy of artists. Working
within sociological discourse, I outline the specific
mechanisms of commensuration that occur in the
quantified design or appearance of objective or-
der in complex worlds. In this sense, sociologies
of commensuration and comparison show how
the contingent production and communication of
numbers latently shapes epistemic globalization.

Modern modes of quantified evaluation and the semantics of
modern art seem contradictory, at first. Statistics and math-
ematical modeling are well known in the spheres of politics,
economics, or sciences. These standardized methods illustrate
a broad and developing interest toward objectivity and quan-
tification throughout modernity (Porter 1995). Meanwhile,
“autonomous art” fundamentally grounds itself on a seman-
tics of authenticity, originality, a subject’s creative “genius”,
individual aesthetical perception, or a single work’s aura.
Nevertheless, we continue to find assessments and hierar-
chies in the art world since the influence of modern discourse.
Art’s internal rules and structures favour competition and
canonical exclusion watched over by influential institutions
like museums, critics, or art history (Bourdieu 1996). In these
evaluative processes, criteria are used—none of them based on
objective or calculable measurement.

Rankings that depict financial success on the art market by tak-
ing numerical prices and sales into account are thus not sur-
prising or unprecedented. Especially in the digital information
age, there are several complex data banks and report services
like artnet, Artprice, or ArtFacts, which offer and sell in-depth
analyses of differentiated art markets (see Velthuis 2014). Less
expected formats apply criteria, more common to the arts’
shared semantics, to scale hierarchies, reputation, and success
in the complex institutional settings of the art world. Every-
body with Internet access can get an impression of the “most
influential people in the contemporary artworld” by checking
Art Review’s annual list called Power 100, which is produced
by an international jury constituted by art world professionals.
In this case, questions could be raised concerning the interre-
lations and comparability of the ranked (and ranking) muse-
um directors, weblogs, gallery owners, critics, philosophical
movements, artists, and others. The German ranking Kunst-
kompass is most interesting for its mapping of global structures
by numerical communication, rather than through the opaque
subjectivity that generates Power 100. Kunstkompass compares
and lists artists by assigning numerical value to show their
‘relevance’ or ‘fame’ in the art world. How are these factors
measured and computed? What communicative mechanisms
are inherent in these numerical comparisons? And, how does
this process contribute to the social construction of a highly
contingent global art world?

http://www.artnet.com/
http://www.artprice.com/
http://artfacts.net
http://artreview.com/power_100/
http://artreview.com/power_100/
https://commons.wikimedia.org/wiki/File:A_man_seated_with_his_head_in_a_glass_container_lit_by_a_can_Wellcome_V0025586.jpg#filelinks

Production of the Kunstkompass

The Kunstkompass does not aim at measuring the quality
of art or an individual artist. Linde Rohr-Bongard, who
has been involved in its production since 1971 and re-
sponsible for its publication since 1985, recently wrote
that this would be an impossible task anyway—instead,
the list reflects the ‘fame’ of artists in as objective a way
as possible (Rohr-Bongard 2015). Market success, though
ignored mathematically, had played a crucial role in the
presentation of the ranking until it migrated to an art pub-
lication. The Kunstkompass consists of three lists: the 100
most famous living artists; the newcomers; and all-time
favourite dead artists. The different lists are generated
using the same formulas and measurements. Based on
an initial poll with 106 so-called art world experts from
Germany and Switzerland in 1970, the most important
art museums, biennales, art magazines, and galleries
were defined (and have since been frequently revised).
These handpicked institutions are ranked by relevance,
and artists receive points for solo or group shows in par-
ticular spaces or exhibition formats. Points are added
for reviews in ‘influential’ art magazines, receiving art
awards, and acquisitions by specific institutions. These
points are summed up and the result defines an artist’s
position in the ranking in relation to other artists.

The complexity of its production has grown since the be-
ginning of Kunstkompass. In 1970, Willi Bongard decided
to develop a ranking guided by objective means, in order
to improve an individual’s orientation in a confusing art
market (Baumann 2001). Before founding Kunstkompass,
Bongard was a journalist covering the art market for the
German newspaper ZEIT. The ranking was published in
the German business magazine Capital until it migrated to
the German business monthly manager magazin in 2008.
The datasets available on potentially every artist in the
world has grown from 375 artists in 1970 to about 25,000
in 2015. In 1970, eighteen art museums were assessed in
the ranking (Rohr-Bongard 2001); in 2015, it took over
250 into account (Rohr-Bongard 2015).

After being published in Capital and manager magazin,
the Kunstkompass migrated to the magazine WELT-
KUNST (World Art), published by the ZEIT Kunstver-
lag, and proceeded to slightly change its components.
Why or how does a disciplinarily focused art maga-
zine, dedicated to art history, contemporary art, and
antiques, cover this ranking in 2015? The ranking it-
self has become a brand over the decades and attract-
ed some attention to the magazine, of course. Bongard
and Rohr-Bongard had always left market prices out
of their calculation, but added them to the ranking’s
visualization. Rohr-Bongard remembers that discrep-
ancies between an artist’s ranking and market value
were the most interesting insights enabled by the Kun-
stkompass. Bongard added a figure for the relation be-
tween Kunstkompass points and average market value
called price-point-relation (PPR) to better illustrate
these discrepancies. From 1971, the PPR consisted of
a decimal number, which was simplified into five to
six categories ranging from ‘very cheap’ to ‘extremely
expensive’. The next was step was to reduce this infor-
mation into a visual format (based on number of stars
given) in 2001. The update in the manager magazin had
only contained average prices and omitted the PPR.
In the first version of the ranking published in WELT-
KUNST in 2015, however, no prices are mentioned.
The plain representation only indicates artists’ names,
their media, overall Kunstkompass points, gallery affili-
ation, and their rank in 2014. Any market connections
have dissolved in the ranking, although it is flanked
by coverage about recent auction sales records in the
magazine. The Kunstkompass conceals market factors
by entering a publication sourced of the art world, and
now concentrates on living artists’ ‘fame’. The rank-
ing’s methods have stayed the same while its appear-
ance has been fundamentally modified. Instead of
tackling the ranking’s methodology or methodological
bias concerning region and gender (e.g. Tabor 2010),
I investigate the mechanisms implicit in the process
of measuring, counting, and listing, which all lead to
a powerful but immanently contingent perception of
globalization.

http://www.zeitkunstverlag.de/?page_id=31
http://www.zeitkunstverlag.de/?page_id=31

Numerical Communication
and Commensuration

Sociological and historical scholars have broadly re-
searched the rise of quantification, rankings, and sta-
tistics in modernity. The role of statistics and censuses
for nation-building and state bureaucracies is well-doc-
umented (Desrosières 2002; Porter 1986) and this so-
called “avalanche of printed numbers” (Hacking 1982)
relates to broader bio-politics as well as specific racist,
sexist, and colonial classifications. Quantification—“the
production and communication of numbers“ (Espeland
and Stevens 2008, 402)—has also been used to shape
and mobilize power structures, forms of acceptable
knowledge, and expansive supra-regional coordination
in sports (Werron 2005; 2007) as well as sciences (Por-
ter 1995; Heintz and Werron 2011). There are several
examples, but I want to emphasize one general insight
about the sociology of quantification that applies to an
analysis of the mechanisms of quantification in the art
world. Selecting, measuring, or counting units are com-
plex and socially embedded processes, which do not
reflect a somehow natural appearance of units but rad-
ically constitute them, construct broader relational cat-
egories, and consolidate the metrics they are measured
with (Espeland and Stevens 2008). Quantification in
this sense is deeply interwoven with a historical matrix
of scientific, political and economic knowledge, which
can be analyzed in the case of art rankings as well.

The use of categories and standardized measures is espe-
cially manifest in contemporary processes of commensu-
ration. Commensuration, a “transformation of different
qualities into a common metric” (Espeland & Mitchell
1998, 314), is as ubiquitous today as it is contingent. In
the Kunstkompass, we find the transformation of different
individuals and their careers into one common metric.
Contingency here is not defined by nature of how this
metric is conceptualized and applied, but by questions
of influence, approved knowledge, and power struc-
tures. Instead of learning who is successful, the Kunst-

kompass indicates contemporary and historical percep-
tions of fame that are favoured by specific institutional
settings in the art world. So, instead of accusing the
data or computation to be false, the basic mechanisms
of commensuration can be problematized. But why is
it so difficult to question statistics and numerical data?
Why are quantified observations so persuasive and
why are they everywhere? These questions highlight
another significant aspect of commensuration: modes
of further processing and re-producing numerical com-
munications.

The Kunstkompass has recently been questioned and
consulted by sociologists. These interpretations of the
ranking in academic literature can help to shape an
alternative perspective on commensuration in the art
world. In one research trajectory, the Kunstkompass de-
livers data for analyzing structures and evolutions of a
global art world. Alain Quemin (2006; 2012; 2015) uses
the ranking’s data in “order to study the evolving po-
sitions of artists according to nationality over recent
years” (2006, 531). Larissa Buchholz and Ulf Wuggenig
(Buchholz & Wuggenig 2005; 2012; Buchholz 2008) ex-
tract data from the Kunstkompass to reflect Pierre Bour-
dieu’s findings about structural mechanisms in the art
field on a global level. The authors assume that “[t]his
procedure is the best available to differentiate the core
of the art field […] from the periphery and semi-periph-
ery of artists” (Buchholz & Wuggenig 2005). Despite
methodological questions, two observations gesture to
the persuasiveness and capability of numerical infor-
mation. First, there seemingly exists a lack of sophis-
ticated quantified data concerning institutional struc-
tures of a global art world. This lack is displayed, on its
surface, by recurrent work with the Kunstkompass sys-
tem and the authors’ need for long-term observations.
On the other hand, the recycling, crunching, and flip-
ping of numerical data reveal its very communicative
attractiveness. Even though the Kunstkompass’ methods
and categories are highly contingent and problematic,
the results can easily be reused for further sociological
investigations.

Bettina Heintz notes that numerical information can be
easily transported, understood, and combined (Heintz
2010; 2012). Individual qualities are transformed into
standardized quantities through the process of com-
mensuration, and the reduced information can travel
fast and at low costs. Contemporary communication
and computer technologies accelerate this process even
further. Information in numerical form can then be used
for mathematical procedures—to be processed further,
combined, and reassembled within the common and
discrete metrics of numeral systems and mathematics.
Numerical communication can be described as a highly
globalized and standardized media framework because
numeral systems and mathematics are globally less dif-
ferentiated than languages and other writing systems.
All these observations underline Theodor Porter’s de-
scription of quantification as “a technology of distance”
(Porter 1995, ix). The Kunstkompass has offered quantified
data for more than four decades, reducing information
so it can be understood all over the world and remain
accessible or usable for other procedures.

These communicative mechanisms for numerical infor-
mation facilitate the process of establishing highly selec-
tive order in a complex world. A global perspective on
potentially every artist, every institution, and every art
magazine can be shaped by the Kunstkompass. Commen-
suration, Wendy Espeland and Mitchell Stevens note,
“is a way to reduce and simplify disparate information
into numbers that can easily be compared. This transfor-
mation allows people to quickly grasp, represent, and
compare differences” (Espeland and Stevens 1998, 316).
Heintz and Tobias Werron recently reassessed the process
of numerical comparison for considerations about glo-
balization. The Kunstkompass is a good example of the
authors’ assumption that globalization is mainly realized
by communicated comparisons (Heintz & Werron 2011,
361f.). Global interrelations, coherences and evaluations
need comparable units and applicable criteria to estab-
lish instructive connections and interrelations between
socially, historically or geographically distanced phe-
nomena. The Kunstkompass has implemented a global

and abstract framework, which includes specific forms
of creative production and an evaluation of these con-
structed units within its own metric. This comparison
facilitates globalization in the sense that within the
ranking, potentially every artist, every museum, every
gallery etc. could be included and evaluated in an ‘ob-
jective’ manner. However, the ranking itself defines the
potential units, ignores others, and selectively favours
or discriminates alternative art worlds. Nevertheless, a
quick grasp on a highly complex world is enabled by
the Kunstkompass. This is obviously not a ‘real’ world
represented by the ranking, but some aspect of reality
is reflected in the complex and contingent production
of it. The use of numbers, categories, and ‘objective’
measurement veils radical, multi-layered reduction in a
very persuasive way. This discursive persuasiveness is
linked to the powerful modes of evaluation introduced
by modernity, and the basic mechanisms of commen-
suration central to their use.

Conclusion

Rankings or statistics are often established to under-
stand complex situations or to provide processable
data; complexity is therefore radically reduced and
reformulated in the capture of numerical data. Bruno
Latour (1986) describes this transformation of data
and its visual, numerical, or linguistic representations
in science as cascades. Individual decisions, which pile
up these cascades, must be unfolded in order to un-
derstand the production and selectivity of a result rep-
resented by a single number. The results of the Kun-
stkompass could be shown when someone evaluates a
particular artist as more important than another. But
this approach fails to criticize the fundamental contin-
gency in our construction of the art world and tacitly
confirms its general mode of comparison. Rankings
such as the Kunstkompass are important elements in
understanding the social construction of the art world
because they add numerical values, quasi-objectivity,

and a socially powerful form of evidence to already exist-
ing narratives. These narratives always have existential
influence on the production, distribution, and reception
of what is currently called “art”. Since the Kunstkompass
has made it back from business and been published in
a genuine art magazine, it denies its market references
and aims more than ever at mapping a particular and
nuanced vision of the global contemporary art world.

Bibliography

Bourdieu, Pierre. 1996. Rules of Art: Genesis and Structure of the
Literary Field. Stanford: Stanford University Press.

Buchholz, Larissa. 2008. “Feldtheorie und Globalisierung. [Field
Theory and Globalization].” In Nach Bourdieu. Visualität, Kunst,
Politik, edited by Beatrice von Bismarck, Therese Kaufmann and
Ulf Wuggenig, 211-238. Wien: Turia + Kant.

Buchholz, Larissa and Ulf Wuggenig. 2005. “Cultural Globalisa-
tion between Myth and Reality: The Case of the Contemporary
Visual Arts.” Glocalogue 4. Accessed December 1, 2015. http://arte-
fact.mi2.hr/_a04/lang_en/theory_buchholz_en.htm

Buchholz, Larissa and Ulf Wuggenig. 2012. “Kunst und Globalis-
ierung. [Art and Globalization].” In Das Kunstfeld. Eine Studie über
Akteure und Institutionen der zeitgenössischen Kunst am Beispiel von
Zürich, Wien, Hamburg und Paris. Edited by Heike Munder and
Ulf Wuggenig, 163-188. Zürich: JRP Ringier.

Desrosières, Alain. 2002. The Politics of Large Numbers. A History of
Statistical Reasoning. Cambridge: Harvard University Press.

Espeland, Wendy N. and Mitchell L. Stevens. 2008. “A Sociology
of Quantification.” European Journal of Sociology 49 (3): 401-436.

Espeland, Wendy N. and Mitchell L. Stevens. 1998. “Commensu-
ration as a Social Process.” Annual Review of Sociology 24: 313-343.

Hacking, Ian. 1982. “Biopower and the Avalanche of Printed
Numbers.” Humanities in Society 5: 279-295.

Heintz, Bettina. 2010. “Numerische Differenz. Überlegungen zu
einer Soziologie des (quantitativen) Vergleichs. [Numerical Dif-
ference. Considerations about a Sociology of the (Numerical)
Comparison].” Zeitschrift für Soziologie 39(3): 162-181.

Heintz, Bettina. 2012. “Welterzeugung durch Zahlen. Modelle
politischer Differenzierung in internationalen Statistiken, 1928-
2010. [World Production by Numbers. Models of Political Differ-
entiation in international Statistics, 1928-2010].” Soziale Systeme
18(1+2): 7-39.

Heintz, Bettina and Tobias Werron. 2011. “Wie ist Globalis-
ierung möglich? Zur Entstehung globaler Vergleichshorizonte
am Beispiel von Wissenschaft und Sport. [How Is Globalization
Possible? On the Emergence of Global Comparisons on the Ex-
amples of Science and Sports].” Kölner Zeitschrift für Soziologie
und Sozialpsychologie 63: 359-394.

Latour, Bruno. 1986. “Visualisation and Cognition: Drawing
Things Together.” In Knowledge and Society Studies in the Sociol-
ogy of Culture Past and Present, edited by Henrika Kuklick. Jai
Press 6:1-40.

Porter, Theodore W. 1986. The Rise of Statistical Thinking. 1820-
1900. Princeton: Princeton University Press.

Porter, Theodore M. 1995. Trust in Numbers: The Pursuit of Objectiv-
ity in Science and Public Life. Princeton: Princeton University Press.

Quemin, Alain. 2006. “Globalization and Mixing in the Visual
Arts. An Empirical Survey of ‘High Culture’ and Globalization.”
International Sociology 21(4): 522-550.

Quemin, Alain. 2012. “The Internationalization of the Contempo-
rary Art World and Market: The Role of Nationality and Territory
in a Supposedly Globalized Sector.” In Contemporary Art and Its
Commercial Markets. A Report on Current Conditions and Future
Scenarios, edited by Maria Lind and Olav Velthuis, 53-83. Berlin:
Sternberg Press.

Quemin, Alain. 2015. “International Fame, Success and Con-
secration in the Visual Arts. A Sociological Perspective on Two
Rankings of the ‘Top 100 Artists in the World’: The ‘Kunstkom-
pass’ and the ‘Capital Kunstmarkt Kompass’.” In Kunst und
Öffentlichkeit, edited by Dagmar Danko, Olivier Moeschler and
Florian Schumacher, 345-364. Wiesbaden: Springer.

Rohr-Bongard, Linde. 2015. “Wie der Kunstkompass entsteht.
[How the Kunstkompass is Formed].” WELTKUNST 99: 80.

Tabor, Jürgen. 2010. “Zur sozialen Logik der Kunstindustrie.
[On the Social Logic of the Art Industry].” Kunstgeschichte. Open
Peer Reviewed Journal. Accessed December 1, 2015. http://www.
kunstgeschichte-ejournal.net/78/

http://artefact.mi2.hr/_a04/lang_en/theory_buchholz_en.htm
http://artefact.mi2.hr/_a04/lang_en/theory_buchholz_en.htm
http://www.kunstgeschichte-ejournal.net/78/
http://www.kunstgeschichte-ejournal.net/78/

Velthuis, Olav. 2014. “ArtRank und die Flippers: Apocalypse
Now. [ArtRank and the Flippers: Apocalypse Now?]” Texte zur
Kunst 96: 35-49. Accessed December 1, 2015. https://www.texte-
zurkunst.de/96/olav-velthuis-artrank-und-die-flipper/

Werron, Tobias. 2005. “’Quantifizierung’ in der Welt des Sports.
Gesellschaftstheoretische Überlegungen. [‘Quantification’ in the
World of Sports. Socio-theoretical Considerations].” Soziale Sys-
teme 11(2): 199-235.

Werron, Tobias. 2007. “Die zwei Wirklichkeiten des modernen
Sports. Soziologische Thesen zur Sportstatistik. [The Two Reali-
ties of modern Sports. Sociological Theses to Sport Statistics].” In
Zahlenwerke, edited by Andrea Mennicken and Hendrik Vollmer,
247-270. Wiesbaden: VS.

Paul Buckermann

is a Ph.D. candidate and research assistant at the research training group Autom-
atisms at Paderborn University (DE). He received a B.A. in political science and
a M.A. in sociology from Bielefeld University (DE). Buckermann is working on
a Ph.D project about quantification and evaluation in contemporary art worlds.
Forthcoming English publication: “#‎Accelerate‬ Cyberpolitics? Structural Limits
of Socialist Cybernetic Computing in the Soviet Union and the Chilean Project
Cybersyn.” In Evolution of Consciousness and the Post-human Society, edited by Tekla
Aslanishvili et al., 2016 (forthc).

https://www.textezurkunst.de/96/olav-velthuis-artrank-und-die-flipper/
https://www.textezurkunst.de/96/olav-velthuis-artrank-und-die-flipper/

I’d like to tell you about my experiences with dream inter-
pretation—not because I’d like to bore you with my dreams.
But because, now, beginning a column in an art publication
about interpretation and its discontents, it seems both the
simplest and most important place to start.

Just over a year ago, I began having anxiety dreams about
artworks. In some of these, I dreamed of works that were
real, in some form or other (twisted though they were by my
own involuntary, unconscious recollection of them). Other
dreams about artworks were (predictably) totally inane. But
the cogent theatricality of many of them lead me to think
about the relationship between the impulse to interpret a
dream and to interpret a work of art. Freudian schemas in-
tended for dream interpretation have long been mapped
onto artworks, and I wondered if the same could be done
with formal analysis, iconography, or other socially- and po-
litically-engaged interpretative schemas (given that many
of my dreams pertained to the anxieties of arts worlds, to
the culture of precarity, to unease about sex, gender, race,
and the politics of images more broadly). I’ve tried, with
various degrees of success, to evaluate these dreams as if
they were artworks.

I fell into reading dream interpretation books, perusing
the internet for herbal dream supplements, and listening
to people tell me about their experiences lucid dreaming.
I’m planning to map the nebulous frameworks for dream
interpretation onto existing artworks; trying not to sound
too boring when describing my project about dreams (which
are notoriously boring, and I know it); but also slowly trac-
ing the edges of a desire to interpret—naively gliding a care-
ful finger along a colour illustration of the brain in National
Geographic. I’ve brought the impulse—the tracing, the trans-

lating, the deciphering—to KAPSULA for
this column on interpretation in the hopes of
cataloguing the other circumstances where it
helps us to generate useful and peculiar com-
parisons across disciplines and schemas. Put
something next to art and feel things out. See
if there’s anything there.

It’s hard to touch on interpretation without,
as Zach Pearl described when we first dis-
cussed this column, “prodding the ghost of
Susan Sontag.” Something about the aggres-
sive interpretation Sontag decries in “Against
Interpretation” resonates with the impulse to
measure, or (in her own words) to “make art
into an article for use, for arrangement into a
mental scheme of categories” (Sontag, 1964).
And while Sontag makes interpretation look
downright ugly sometimes—a disservice to
the artwork and its fullness of sensation—I’ve
known interpretation to internalize a kind of
understanding in me. Interpretation (mea-
surement, analysis, thinking out loud with
others) is a way of being close to something I
hope to grasp.

One of the first of these art-anxiety-dreams
I had was about a performance by Brook-
lyn-based artist Anya Liftig, probably best
known for infiltrating Marina Ambramov-
ić’s performance The Artist is Present at the
Museum of Modern Art. Liftig sat across
from Marina, dressed as Marina. Time-laps-
es and Google Images search results attest to

The First Instalment of Many

her temporary presence. Her full, agonizing day of sitting
materializes itself as a blip at 0:07 seconds on MarinaAm-
bramovićWebcam. The performance I dreamed about is a
face ballet, which I saw at 7a*11D last year. Liftig trained
as a dancer, and re-appropriates the aesthetics of her early
ballet career as facial gestures, which slide and scrunch and
cast dribbles of saliva entropically across the lower half of
her face. Liftig says her body is too old and weird to do ac-
tual ballet anymore.

I’m not thinking about this distinction between Liftig doing
real ballet and face ballet when I bat off the covers at night.
Instead, I dream each micro-action of Liftig’s face is a trigger
to my legs, pulling them along like a marionette. Liftig’s
widening eyes and raised eyebrows provoke twitches of
the toes, wormings for the edge of the sheet. Her scrunched
up mouth leads to bigger kicks, both feet. Pursed lips are
prescient of waves of clumsy bucking. Liftig’s cheeks are
the flexing of my soles. How beautiful for performance to
reenact itself in the body of a viewer, not in tears or barfing,
or hands shaking, or moments of anxiety on the toilet, but
in her fevered involuntary kicks at night. Performance that
refuses to leave the body, that lingers, that comes to the
surface without affectation, but with a literal knee-jerk.

Translated through the language of deep-REM thrashing,
I’ve come to understand this experience as a manifestation
of something I’ve found special and terrifying about perfor-
mance art: a direct implication of the spectator’s body, there
with the performer. Perhaps it’s not a revelation, but there
we go.

Preparing for a later text in this series, I spoke to my friend
Iain, a skilled computer scientist and compiler-developer
(I was giddy to learn that this means his job is to develop
programs that interpret code, translating it from one lan-
guage to another. I felt his super technical, highly valued
work had a majestic semblance to the project of an art critic,
albeit much more clearly defined, much neater. A compil-
er-developer would know, for example, whether they were
doing it right). I was excited when he clicked “view source”
for each of the net art works we looked at together, evaluat-

ing them by the html’s elegance alongside the
artwork’s content. His criteria for evaluation
and understanding could intersect with my
own, and yet include an alternative dimen-
sion to what I had initially understood as the
work’s form.

Sontag opens “Against Interpretation” writ-
ing about art’s probable and magical first
receptions in the world, how its incantatory
properties were eroded by the search for art’s
value, its intrinsic meaning. As I begin this col-
umn, I am deep into the incantation brought
about by interpretation, or the erotics of: the
kicking-off the covers, the rhythm of brackets
underneath the webpage, the litany of sym-
bols in dream interpretation manuals. I’m not
interested in digging for things that aren’t
there. But I sure am interested in turning the
art over and shaking it to see what falls out.

Bibliography

Sontag, Susan. Against Interpretation. 1964.
Accessed Jan 2015.
http://static1.squarespace.com/stat-
ic/54889e73e4b0a2c1f9891289/t/564b6702e4b0
22509140783b/1447782146111/Sontag-Again-
st+Interpretation.pdf

http://static1.squarespace.com/static/54889e73e4b0a2c1f9891289/t/564b6702e4b022509140783b/1447782146111/Sontag-Against+Interpretation.pdf
http://static1.squarespace.com/static/54889e73e4b0a2c1f9891289/t/564b6702e4b022509140783b/1447782146111/Sontag-Against+Interpretation.pdf
http://static1.squarespace.com/static/54889e73e4b0a2c1f9891289/t/564b6702e4b022509140783b/1447782146111/Sontag-Against+Interpretation.pdf
http://static1.squarespace.com/static/54889e73e4b0a2c1f9891289/t/564b6702e4b022509140783b/1447782146111/Sontag-Against+Interpretation.pdf

Alison Cooley

is a writer, curator, and educator based in To-
ronto. Her work deals with the intersection
of natural history and visual culture, socially
engaged artistic practice, craft histories, and
experiential modes of art criticism. She is the
2014 co-recipient of the Middlebrook Prize
for Young Curators, and her critical writing
has recently appeared in FUSE, Canadian
Art, and KAPSULA. She is also the host and
producer of What It Looks Like, a podcast
about art in Canada.

	heath
	paul
	alison

	Button 2:
	Button 6:
	Button 7:
	Button 5:
	Button 18:
	Button 17:
	Button 16:
	Button 21:
	Button 13:
	Button 15:
	Button 14:
	Button 19:
	Button 12:
	Button 20:
	Button 9:
	Button 10:

