

Bibliography

- Aarseth, Espen (1997). *Cybertext: Perspectives on Ergodic Literature*. Baltimore: Johns Hopkins University Press.
- Anderson, Benedict (1983). *Imagined Communities: Reflections on the Origin and Spread Of Nationalism*. London: Verso.
- Armstrong, Keith (1999). 'Transmute Collective: Transit Lounge - Version 1.' Brisbane: QUT E Prints. <http://eprints.qut.edu.au/9016>. Accessed 14 October 2008.
- (2002). *Towards an Ecosophical Praxis of New Media Space Design*. PhD Dissertation. Faculty of Creative Industries, Queensland University of Technology.
- (2003). 'Towards an Ecosophical Praxis of New Media.' In *Proceedings of Melbourne Digital Arts and Culture 2003 Conference*, edited by Adrian Miles, 91-99. Melbourne: Royal Melbourne Institute of Technology.
- (2004). 'Investigating Ecological Subjectivity: *Intimate Transactions (Shifting Dusts)*.' Paper presented at *PixelRaiders 2: Interdisciplinary Art/Design Conference*, Sheffield, April 6-8 2004.
- (2005). 'Intimate Transactions: The Evolution of an Ecosophical Networked Practice.' *Fibreculture Journal* Volume 7. http://journal.fibreculture.org/issue7/issue7_armstrong.html. Accessed March 12 2006.
- (2006). 'Towards a Connective and Ecosophical New Media Art Practice.' In '*Intimate Transactions*': *Art, Exhibition and Interaction Within Distributed Network Environments*, edited by Jillian Hamilton, 12-34. Brisbane: Australasian CRC for Interaction Design Press.
- (2007). 'Interview with Liz Baker.' http://embodiedmedia.com/projects/intimate_t/bakerconv.htm. Accessed 14 October 2008.
- Ascott, Roy (1966). 'Behaviorist Art and the Cybernetic Vision.' *Journal of the International Association for Cybernetics*. Cybernetica IX, Volume 4.

- (2003). *Telematic Embrace: Visionary Theories of Art, Technology, and Consciousness*, edited by Edward Shanken. California: University of California Press.
- Barthes, Roland (1984). *Image, Music, Text*, translated by Stephen Heath. London: Fontana Paperbacks.
- Bateson, Gregory (1972). *Steps to an Ecology of Mind*. New York: Ballantine Books.
- Benjamin, Walter (1969). 'The Work of Art in the Age of Mechanical Reproduction.' In *Illuminations*, edited by Walter Benjamin and Hannah Arendt, 217-252. New York: Schocken.
- (2006). 'On the Concept of History.' In *Selected Writings Volume 3: 1935-1938*, translated by Dennis Redmond, edited by Howard Eiland. Massachusetts: Harvard University Press.
- Bentley, Elizabeth (2007). 'Emergence Review.' *Drum Media*, 28 August 2007.
- Bentley, Ian, Alan Alcock, Paul Murrain, Sue McGlynn and Graham Smith (1985). *Responsive Environments: A Manual for Designers*. London: The Architectural Press.
- Bird, Jon (2004). 'Containing Reality.' In *Impossible Nature: The Art of Jon McCormack*, edited by Jon McCormack. Melbourne: Australian Centre for the Moving Image.
- Boal, Augusto (1985). 'Games for Actors and Non-Actors.' In *Theatre Of The Oppressed*, translated by Maria Leal McBride and Charles Odilia, 132-156. New York: Theatre Communications Group.
- Boaz, Franz (1881). *Contributions to the Understanding of the Colour of Water*. PhD Dissertation. Department of Physical Geography, Kiel University.

- Borges, Jorge Luis (1998). 'The Garden of Forking Paths.' In *Jorge Luis Borges – Collected Fictions*, translated by Andrew Hurley, 119-128. New York: Penguin Books.
- Bourriaud, Nicolas (1998). *Relational Aesthetics*. Dijon: Les Presse Du Reel.
- Bower, Sam (2007). *A Profusion of Terms*. www.greenmuseum.org/generic_content.php%3Fct_id=306. Accessed 19 July 2007.
- Braeckman, Johan (1995). Review of *The Garden in the Machine: The Emerging Science of Artificial Life*, by Claus Emmeche. *Cultural Dynamics* Volume 7:265-269.
- Broker, David (2009). *Dorkbot Canberra*. Catalogue essay for *Dorkbot CBR* exhibition, November 7-15 2009, Canberra Contemporary Art Space, Canberra.
- Bullivant, Lucy (2006). *Responsive Environments: Architecture, Art and Design*. London: Victoria and Albert Museum.
- Burgess, Anthony (1986). *A Clockwork Orange*. New York: W. W. Norton and Company.
- Burvill, Tom (2006a). 'Unassumable Responsibility: Watching Mike Parr.' In *Being There: After-Proceedings of the 2006 Conference of the Australasian Association for Drama, Theatre and Performance Studies*, edited by Ian Maxwell. <http://ses.library.usyd.edu.au/handle/2123/2470>. Accessed September 5 2008.
- (2006b). 'Unassumable Responsibility: Watching Mike Parr - Abstract.' <http://ses.library.usyd.edu.au/handle/2123/2485>. Accessed September 5 2008.
- Burnham, Jack (1968). *Beyond Modern Sculpture: The Effects of Science and Technology on the Sculpture of this Century*. New York: George Braziller.

- (1980). 'Art and Technology: The Panacea that Failed.' In *The Myths of Information: Technology and Post-Industrial Culture*, edited by Kathleen Woodward, 200-218. Bloomington: Indiana University Press.
- Cameron, Andrew (1995a). 'The Future of an Illusion: Interactive Cinema.' *Millennium Film Journal* Volume 28:3-4. <http://mfj-online.org/journalpages/mfj28/acintro.html>. Accessed March 12 2006.
- (1995b). 'Dissimulations: Illusions of Interactivity.' *Millennium Film Journal* Volume 28:33-47. <http://mfj-online.org/journalpages/mfj28/dissimulations.html>. Accessed March 12 2006.
- Campanella, Thomas (2000). 'Eden by Wire: Webcameras and the Telepresent Landscape.' In *The Robot in the Garden: Telerobotics and Telepistemology in the Age of the Internet*, edited by Ken Goldberg, 22-47. Berkeley: University of California.
- Candy, Linda. *Differences Between Practice-Based and Practice-Led Research*. www.creativityandcognition.com/content/view/124/131. 2006. Accessed March 12 2007.
- Cariani, Peter (1992). 'Emergence and Artificial Life.' In *Artificial Life II*, edited by Christopher Langton and Sam Rasmussen, 775-797. Massachusetts: Addison-Wesley.
- Cascone, Kim (2002). 'The Aesthetics of Failure: 'Post-Digital' Tendencies in Contemporary Computer Music.' *Computer Music Journal* Volume 24(4). http://mitpress.mit.edu/journals/COMJ/CMJ24_4Cascone.pdf. Accessed October 1 2005.
- Cleland, Kathy (2008). *Projected Others*. Catalogue essay for *Mirror States* exhibition, May 17 - July 28 2008, Campbelltown Arts Centre, Sydney. www.mic.org.nz/artists/projected-others. Accessed September 5 2009.
- Cook, Sarah (2007). *Listen and Learn*. Catalogue essay for *David Rokeby: Silicon Remembers Carbon* exhibition, August 4 - September 15 2007,

Centre for Contemporary Arts, Glasgow. www.rokebyshow.org.uk/cook.html. Accessed 14 April 2008.

The Concise Oxford Dictionary of Literary Terms (Third Edition) (2008). Oxford: Oxford University Press. www.oxfordreference.com/pages/subjects_and_titles__2e_l05. Accessed September 5 2009.

Coyne, Richard (2001). *Technoromanticism: Digital Narrative, Holism, and the Romance of the Real*. Massachusetts: MIT Press.

Craik, Jennifer (2007). *Re-Visioning Arts and Cultural Policy: Current Impasses and Future Directions*. Canberra: ANU E Press. http://epress.anu.edu.au/anzsog/revisioning/mobile_devices/index.html. Accessed September 5 2008.

Das, Shivana (2007). 'Emergence' at *The Studio* review. *Samesame*, August 28 2007. www.samesame.com.au/features. Accessed March 17 2008.

Daubner, Ernestine (1999). 'Interactive Strategies and Dialogical Allegories: Encountering David Rokeby's Transforming Mirrors through Marcel Duchamp's Open Windows and Closed Doors.' Paper presented at *Invencão: Thinking the Next Millennium*, São Paulo, June 19 1999.

Dawkins, Richard (1996). *The Blind Watchmaker: Why the Evidence of Evolution Reveals a Universe without Design*. London: W. W. Norton and Company.

Dick, Bob. (1999). 'What is Action Research?' In *Resource Papers in Action Research*. Gold Coast: Southern Cross University. www.scu.edu.au/schools/whatisar.html. Accessed 14 April 2005.

Dinkla, Söke (1996). 'From Participation to Interaction: Towards the Origins of Interactive Art.' In *Clicking In: Hot Links to a Digital Culture*, edited by Lynn Herhman Leeson, 279-290. Seattle: Seattle Bay Press.

- (2002). 'The Art of Narrative - Towards the Floating Work of Art.' In *New Screen Media: Cinema/Art/Narrative*, edited by Martin Rieser and Andrea Zapp, 19-39. London: British Film Institute.
- Dorin, Alan (2004). 'Collaborating with the Siren.' In *Impossible Nature: The Art of Jon McCormack*, edited by Jon McCormack. Melbourne: Australian Centre for the Moving Image.
- Druckrey, Timothy (1999). *Ars Electronica Facing the Future: A Survey of Two Decades*. Massachusetts: MIT Press.
- Drummond, Jon (2007). *Interactive Electroacoustics*. PhD Dissertation. School of Communication Arts, University of Western Sydney.
- Emmeche, Claus (1996). *The Garden in the Machine: The Emerging Science of Artificial Life*, translated by Steven Sampson. Princeton: Princeton University Press.
- Ess, Xavier (2003). *David Rokeby's Interview at Theatre Mercelis Brussels*. www.imal.org/drokeby/archives/interview.html. Accessed September 5 2008.
- Feingold, Ken (1995). 'Interactivity as Divination as Vending Machine.' *Leonardo* Volume 28(5):399-402.
- (2002). 'The Interactive Art Gambit.' In *New Screen Media: Cinema/Art/Narrative*, edited by Martin Rieser and Andrea Zapp, 118-140. London: British Film Institute.
- Fitzgerald, Thomas (2004). *New Music Composition for Live Performance and Interactive Multimedia*. PhD Dissertation. Faculty of Creative Arts, University of Wollongong.
- Fortescue, Chris (2009). *Liminaltransitions: Towards a Cognitive Aesthetics of the Threshold*. PhD Dissertation. School of Art, Australian National University.

- Freud, Sigmund (1900). *The Interpretation of Dreams*, translated by Abraham Brill. New York: Macmillan.
- Gallasch, Keith (2005). *Art in a Cold Climate: Rethinking the Australia Council*. Sydney: Currency House.
- Gansing, Kristoffer (2003). 'The Myth of Interactivity or the Interactive Myth.' In *Proceedings of Melbourne Digital Arts and Culture 2003 Conference*, edited by Adrian Miles, 39-45. Melbourne: Royal Melbourne Institute of Technology.
- Gardner, Robert (1986). *Forest of Bliss* (film). Massachusetts: Harvard University Film Study Center.
- Gibson, Ross (2008). *Inside Outside*. Catalogue essay for *Mirror States* exhibition, May 17 - July 28 2008, Campbelltown Arts Centre, Sydney. www.mic.org.nz/artists/inside-outside. Accessed September 5 2009.
- Graham, Beryl (1996a). 'Playing with Yourself: Pleasure and Interactive Art.' In *Fractal Dreams*, edited by Jon Dovey, 154-179. London: Lawrence and Wishart.
- (1996b). 'Not a Show about New Technology, a Show about Interaction.' In *Serious Games*, edited by Carol Brown and Beryl Graham, 6-9. London: Barbican Art Gallery.
- (1997). *A Study of Audience Relationships with Interactive Computer-Based Visual Artworks in Gallery Settings, through Observation, Art Practice and Curation*. PhD Dissertation. Faculty of Art, University of Sunderland.
- (1999). 'Individual Fancies Program Notes.' *Beryl Graham's Website*. <http://stare.com/beryl/cv/sub/fancies.htm>. Accessed 16 March 2008.
- Guattari, Felix (1992). *Chaosmosis: An Ethico-aesthetic Paradigm*. Bloomington: Indiana University Press.

- Harle, Rob (2005). 'Review of *Impossible Nature: The Art of Jon McCormack* by Jon McCormack, Jon Bird, Alan Dorin, and Anne Marie Jonson.' *Leonardo Digital Reviews* 2005. www.leonardo.info/reviews/dec2005/impossible_harle.html. Accessed March 12 2007.
- Harley, Kat (2007). *Emergence: Editorial Review*. CitySearch Sydney, August 12 2007. <http://sydney.citysearch.com.au/arts>. Accessed March 17 2008.
- Hayles, Katherine (1996). 'Narratives of Artificial Life.' In *Futurenatural: Nature, Science, Culture*, edited by George Robertson et al, 142-160. London: Routledge.
- Helmreich, Stefan (2000). *Silicon Second Nature: Culturing Artificial Life in a Digital World*. California: University of California Press.
- Huhtamo, Erkki (1995a). 'Seven Ways of Misunderstanding Interactive Art.' In *Digital Mediations*. Pasadena: Williamson Gallery of the Art Center College of Design. www.sophia.smith.edu/course/csc106/readings/interaction.pdf. Accessed March 12 2006.
- (1995b). 'Resurrecting the Technological Past: An Introduction to the Archeology of Media Art.' *InterCommunication* Volume 14. http://www.nticc.or.jp/pub/ic_mag/ic014/contents_e.html. Accessed March 12 2006.
- (1995c). 'Seeking Deeper Contact: Interactive Art as Metacommentary.' *Convergence: The International Journal of Research into New Media Technologies* Volume 1(2):81-104.
- (1998). 'Silicon Remembers Ideology, or David Rokeby's Meta-Interactive Art.' Catalogue essay for *The Giver of Names* exhibition, January 22 - May 1 1998, MacDonald Stewart Art Centre, Ontario. In *David Rokeby: The Giver of Names*, edited by Anne McPherson and Deborah Esch, 16-30.
- (2000). 'From Cybernation to Interaction: A Contribution to an Archaeology of Interactivity.' In *The Digital Dialectic: New Essays on New Media*, edited by Peter Lunenfeld, 96-111. Massachusetts: MIT Press.
- (2002). 'Adventures in Middle Space.' *Horizon Zero* Volume 3. Banff: The Banff Centre for the Arts. www.horizonzero.ca/flashindex.html. Accessed September 5 2008.

(2004). 'Trouble at the Interface, or the Identity Crisis of Interactive Art.' In *Framework, The Finnish Art Review* Volume 2, 38-41. Helsinki: Finnish Fund for Art Exchange. www.mediaarthistory.org/programmatic/keytexts/pdfs/Huhtamo.pdf. Accessed September 5 2008.

(2006). 'NeMe: Shaken Hands with Statues.' In *Broad Art Center Exhibition Catalogue*. Los Angeles: UCLA Press. www.neme.org/main/662/shaken-hands-with-statues. Accessed September 5 2008.

Huxley, Aldous (1998). *Brave New World*. London: Harper Perennial Modern Classics.

Jensen, Michelle (2006). *New Media and Interactivity*. Masters Dissertation. Sydney College of the Arts, The University of Sydney.

Jones, Jennie (2007). *Theory of Creation* review. *The Daily Telegraph*, August 18 2007.

Kac, Eduardo (2000). 'Dialogical Telepresence and Net Ecology.' In *The Robot in the Garden: Telerobotics and Telepistemology in the Age of the Internet*, edited by Ken Goldberg, 180-196. Massachusetts: MIT Press.

(2004). 'Negotiating Meaning: The Dialogical Imagination in Electronic Art.' In *Bakhtinian Perspectives on Language and Culture; Meaning in Language, Art and New Media*, edited by Finn Bostad, Craig Brandist, Lars Evensen Sigfred and Hege Charlotte Faber, 199-216. New York: Palgrave Macmillan.

(2006). 'Specimen of Secrecy About Marvellous Discoveries - Artist Statement.' *Eduardo Kac's Website*. www.ekac.org/specimen_text.html. Accessed 08 February 2007.

Kaprow, Allan (1966). *Assemblage, Environments and Happenings*. New York: Abrams.

(2003). *Essays on the Blurring of Art and Life* (Second Edition), edited by Jeff Kelley. Berkeley: University of California Press.

- Kauffman, Stuart (1993). *Origins of Order: Self-Organization and Selection in Evolution*. Oxford: Oxford University Press.
- (1995). *At Home in the Universe: The Search for Laws of Self-Organization and Complexity*. Oxford: Oxford University Press.
- (2002). *Emergence: The Connected Lives of Ants, Brains, Cities, and Software*. New York: Scribner.
- Kelly, Kevin (1994). 'Genetic Images.' *Wired* Volume (2)9:114-115
www.wired.com/wired/archive/2.09/sims.html. Accessed March 12 2006.
- Khut, George (2006). *Development and Evaluation of Participant-centered Biofeedback Artworks*. PhD Dissertation. School of Communication Arts, University of Western Sydney.
- (2007). 'Interactive Art as Embodied Enquiry: Working with Audience Experience.' In *Engage: Interaction, Arts and Audience Experience*, edited by Ernest Edmonds, Lizzie Muller and Deborah Turnbull. Sydney: Creativity and Cognition Studios Press.
- Kierkegaard, Soren (1988). *Either/Or*, translated by Howard Hong and Edna Hong. Princeton: Princeton University Press.
- Krueger, Myron (1991). *Artificial Reality II* (Second Edition). Massachusetts: Addison-Wesley.
- Kusahara, Machiko (2000). 'Presence, Absence, and Knowledge in Telerobotic Art.' In *The Robot in the Garden: Telerobotics and Telepistemology in the Age of the Internet*, edited by Ken Goldberg, 198-213. Berkeley: University of California.
- Kuzmanovic, Maja (2001a). 'FoAM's GroWorld Initiative.' Paper presented at *Skopje Electronic Art Fair*, Skopje, June 15-17 2001.
<http://fo.am/node/1348>. Accessed March 12 2006.
- (2001b). 'Sensual Communication in Hybrid Reality.' Paper presented at *Consciousness Reframed III* conference, University of Wales, Newport.
<http://fo.am/node/1352>. Accessed March 12 2006.

(2002). 'Formalising Operational Adaptive Methodologies, or Growing Stories within Stories.' In *A Guide to Good Practice in Collaborative Working Methods and New Media Tools Creation*, edited by Fiona Wilkie. Roehampton: University of Surrey. www.ahds.ac.uk/creating/guides/new-media-tools/kuzmanovic.htm. Accessed September 5 2008.

Kuzmanovic, Maja and Nik Gaffney (2001). 'Multiplex Translations and Entangled Aphasia.' Paper presented at *International Conference on Media Futures*, Florence, May 5-8 2001. <http://fo.am/node/1350>. Accessed March 12 2006.

(2005). 'Human-Scale Systems in Responsive Environments.' In *Proceedings of 2005 IEEE International Conference on Multimedia* Volume 12(1), edited by Sethuraman Panchanathan, 8-13. Arizona: IEEE Computer Society. <http://fo.am/node/290>. Accessed March 12 2006.

(2006). 'Structured Growth and Grown Structures.' Paper presented at *Subtle Technologies Conference*, Toronto, May 30 - June 1 2006. <http://fo.am/node/1343>. Accessed March 17 2007.

(2008). 'Transient Patchiness: The Slippery Territories of *GroWorld*.' In *Art in the Biotech Era*, edited by Melentie Pandilovski, 131-136. Adelaide: Experimental Art Foundation. <http://fo.am/node/193>. Accessed August 17 2009.

(2010). 'About FoAM.' *Guild for Reality Integrators and Generators Website*. <http://grig.info/partners>. Accessed 10 March 2010.

Kuzmanovic, Maja and Xin Wei Sha (2000). 'From Representation to Performance: Responsive PublicSpace.' Paper presented at *Directions and Implications of Advanced Computing*, Seattle, May 20-23 2000. <http://www.scn.org/cpsr/diac-00>. Accessed March 12 2006.

Kwastek, Katya (2008). 'Interactivity - A Word in Process.' In *The Art and Science of Interface and Interaction Design*, edited by Christa Sommerer, Lakhmi Jain and Laurent Mignonneau, 15-26. Berlin: Springer.

- Landow, George (1997). *Hypertext 2.0: The Convergence of Contemporary Critical Theory and Technology*. Baltimore: Johns Hopkins University Press.
- Langton, Christopher (editor) (1988). *Artificial Life: Proceedings of the First International Conference on Artificial Life*. Massachusetts: Addison-Wesley.
- Le Grice, Malcolm (1995). 'Kismet, Protagony, and the Zap Splat Syndrome.' *Millennium Film Journal* Volume 28:6-12. <http://mfj-online.org/journalpages/mfj28/zapsplat.html>. Accessed March 12 2006.
- Levinas, Emmanuel (1979). *Totality and Infinity: An Essay on Exteriority*, translated by Lingis Martinus. The Hague: Nijhoff.
- Lévi-Strauss, Claude (1963). *Structural Anthropology*. London: Penguin Books.
- Lowe, Kirsten (2005). *Scratch Night #4: 'Emergence' 11-12 October* review. *Chaos Generation*, October 18 2005. www.chaosgeneration.com/2005_09_01_archives.htm. Accessed March 17 2006.
- MaCallum, Brendam (2007). '*Emergence*' - *September 23* review. *Spark Online*, September 23 2007. www.vcasu.org.au/spark/2007/09/23/emergence. Accessed March 17 2008.
- Maclean, Alanna (2007). *Choose to be Intense or Tame in 'Emergence'* review. *Canberra Times*, August 6 2007.
- McCormack, Jon (1994). '*Wild: An Interactive Computer Installation.*' Catalogue essay for *Next Wave Art and Technology Festival*. Melbourne: Proceedings of ARTECH'94, 22-25.
- (1994). '*Turbulence: An Interactive Installation Exploring Artificial Life.*' *Computer Graphics* 94,182-3. New York: ACM Siggraph.
- (1995). '*Turbulence: An Interactive Museum of Unnatural History.*' *Jon*

- McCormack's Website*. www.csse.monash.edu.au/~jonmc/turb/turb.html. Accessed September 5 2008.
- (2001). 'Notes: Artificial Life.' *Jon McCormack's Website*. www.csse.monash.edu.au/~jonmc/resources/notes/alife.html. Accessed March 12 2008.
- (2002). 'Evolving for the Audience.' *International Journal of Design Computing*. Volume 4. Sydney: University of Sydney Press. <http://www.csse.monash.edu.au/~jonmc/projects/edenIJD/edenIJDcd.html>. Accessed March 12 2006.
- (2003). 'Art and the Mirror of Nature.' *Digital Creativity* Volume 14:3-22.
- (2004a). 'The Beauty to Be.' In *Impossible Nature: The Art of Jon McCormack*, edited by Jon McCormack, 13-16. Melbourne: Australian Centre for the Moving Image.
- (2004b). 'Art and the Artificial.' In *Impossible Nature: The Art of Jon McCormack*, edited by Jon McCormack, 2-12 Melbourne: Australian Centre for the Moving Image.
- (2005a). 'Open Problems in Evolutionary Music and Art.' *Lecture Notes in Computer Science*, Volume 3449, 428-436.
- (2005b). 'A Developmental Model for Generative Media.' In *Lecture Notes in Artificial Intelligence: Proceedings of the 8th European Conference on Advances in Artificial Life*, edited by Moshe Capcarrere, 88-97. Berlin: Springer-Verlag.
- (2006). 'Computational Synergetics.' *Jon McCormack's Website*. 2006. www.csse.monash.edu.au/~jonmc/supp.html. Accessed March 12 2007.
- (2007a). 'Artificial Ecosystems for Creative Discovery.' In *Proceedings of Genetic and Evolutionary Computation Conference 2007*, Volume 1, edited by Dillan Thierens, 301-307. New York: ACM.
- (2007b). 'Creative Ecosystems.' In *Proceedings of the 4th International Joint Workshop on Computational Creativity*, edited by Alex Cardoso and Geraint Wiggins, 129-136. London: Goldsmiths University Press.
- (2007c). 'Eden: An Evolutionary Sonic Ecosystem.' *Jon McCormack's Website*. www.csse.monash.edu.au/~jonmc/projects/eden/eden.html. Accessed March 12 2009.
- (2008a). 'Electronic Art Works.' *Jon McCormack's Website*. www.csse.monash.edu.au/~jonmc/art.html. Accessed March 12 2008.

- (2008b). 'Morphogenesis Series.' *Jon McCormack's Website*. www.csse.monash.edu.au/~jonmc/projects/morphogenesis. Accessed March 12 2008.
- (2008c). 'bloom.' *Jon McCormack's Website*. www.csse.monash.edu.au/~jonmc/projects/bloom/bloom/bloom_main_page.htm. Accessed March 12 2008.
- (2009a). 'Computational Synergetics.' *Jon McCormack's Website*. www.csse.monash.edu.au/~jonmc/supp.html. Accessed March 12 2010.
- (2009b). 'CEMA: Design After Nature.' *Jon McCormack's Website*. www.csse.monash.edu.au/~cema/research/dan/index.html. Accessed November 12 2009.
- (2010). 'Jon McCormack: Biography.' *Jon McCormack's Website*. www.csse.monash.edu.au/~jonmc/resources/bio.html. Accessed March 12 2010.
- McCormack, Jon and Alan Dorin (2001). 'Art, Emergence and the Computational Sublime.' In *Second Iteration: Proceedings of the Second International Conference on Generative Systems in the Electronic Arts*, edited by Alan Dorin, 67-81. Melbourne: Centre for Electronic Media Art.
- Manovich, Lev (1996). 'The Death of Computer Art.' www.thenetnet.com/schmeb/schmeb12.html. Accessed September 5 2008.
- (2001). *The Language of New Media*. Massachusetts: MIT Press.
- (2002). 'Models of Authorship in New Media.' *SWITCH Journal* Volume 7. http://switch.sjsu.edu/nextswitch/switch_engine/front/front.php?cat=44. Accessed July 12 2008.
- Meadows, Mark (2002). *Pause and Effect: The Art of Interactive Narrative*. New York: New Riders Press.
- Merchant, Carolyn (1994). *Ecology, Key Concepts in Critical Theory*. Princeton: Humanities Press.
- Mettes, Marianne (2007). *Creating Human Beings* review. *The Program - ACT Stage Reviews*, August 13 2007. www.theprogram.com.au/event/search.aspx?type=10. Accessed March 17 2008.

- Monro, Gordon (2005). 'Review of *Impossible Nature: The Art of Jon McCormack* by Jon McCormack, Jon Bird, Alan Dorin and Anne Marie Jonson.' www.gordonmonro.com/archive/mccormack_review.html. Accessed March 12 2008.
- Morgan, Clare (2007). *Playing God is a Serious Game on the Dawn of a New Creation* review. *Sydney Morning Herald*, August 18 2007.
- Muller, Lizzie (2008). *A Curatorial Practice-based Study of the Audience Experience of Interactive Art*. PhD Dissertation. Faculty of Information Technology, University of Technology, Sydney.
- Naimark, Michael (1998). 'Interactive Art - Maybe It's a Bad Idea.' In *1997 Cyberarts International Compendium Prix Ars Electronica*, edited by Hannes Leopoldseder and Christine Schöpf. Vienna: Springer.
- Naess, Arne (2003). 'The Shallow and the Deep, Long-Range Ecology Movement.' In *Philosophy of Technology: The Technological Condition. An Anthology*, edited by Robert Scharff and Val Dusek, 467-470. Oxford: Blackwell Publishing.
- Nesbitt, Emma (2007). 'Emergence' - *Who would you Create?* review. *Carve Media Empire*, August 3 2007. <http://carve-es.blogspot.com/2007/08/emergence-who-would-you-create.html>. Accessed March 17 2008.
- New Oxford American Dictionary*. Mac OS 10.4 and Mac OS 10.5.
- O'Brien, Phillip (2007). *In Your Own Image* review. *Canberra Times*, July 30 2007.
- Orwell, George (1998). *1984*. London: Penguin.
Animal Farm. (1996). New York: Signet Classics.
- Oxford English Dictionary* (Second Edition) (1989). Oxford: Oxford University Press. <http://dictionary.oed.com>. Accessed March 12 2006.

- Ozog, Maciej (2004). 'Against Friendly Interfaces: Aesthetics of Trammelized Interaction.' In *Proceedings of the 12th International Symposium on Electronic Arts 2004*. Helsinki: ISEA Press. www.isea2004.net/content/presentationpage.php?id=214. Accessed March 12 2006.
- Paine, Garth (1997). 'Ghost in the Machine Program Notes.' *Garth Paine's Website*. www.activatedspace.com/installation_works. Accessed August 26 2007.
- (1998). 'MAP1 Program Notes.' *Garth Paine's Website*. www.activatedspace.com/installation_works. Accessed August 26 2007.
- (1999). 'Immersive Virtual Environments: In Search of Dynamic Realtime Interaction.' *Sonic Arts Network Journal*. www.garthpaine.com/papers/gp001.html. Accessed March 12 2006.
- (2000). 'MAP2 Program Notes.' *Garth Paine's Website*. www.activatedspace.com/installation_works/map2/map2.html. Accessed August 26 2007.
- (2001). 'Interactive Sound Works in Public Exhibition Spaces: An Artists Perspective.' In *Proceedings of the 2001 Australasian Computer Music Conference*. Melbourne: Centre for Electronic Media Art. www.garthpaine.com/papers/organisedsoundessay.html. Accessed August 26 2007.
- (2002a). *The Study of Interaction Between Human Movement and Unencumbered Immersive Environments*. PhD Dissertation. Faculty of Art, Design and Communication, RMIT University, Melbourne.
- (2002b). 'Interactivity, Where to from Here?' *Organised Sound*. Volume 7(3):295-304.
- (2003). 'Reeds: A Responsive Environmental Sound Installation.' *Organised Sound*. Volume 8(2):139-149.
- (2005). 'Artificial Intelligence Systems as a Solution to Subjective Video Sensing in Contemporary Performing Arts.' Paper presented at *College of Arts, Education and Social Sciences Conference*, Sydney, October 7-9 2005.
- (2007). 'Sonic Immersion: Interactive Engagement in Real-Time Immersive Environments.' *Scan: Journal of Media Arts Culture*, Volume 4(1).
- (2008). 'Garth Paine: Biography.' *Garth Paine's Website*. www.activatedspace.com/page23/page23.html. Accessed May 25 2008.

- Paul, Christiane (2010). 'Life Encoded - The Communication Art of Eduardo Kac.' Catalogue essay for *Eduardo Kac: Lagoglyphs, Biotopes and Transgenic Works* exhibition, Oi Futuro, Rio de Janeiro, January 25 - March 30 2010. <http://ekac.org/c.paul.essay.html>. Accessed April 12 2010.
- Pelo, Riikka (2004). 'Marina's Garden: Interactive Narrative as a Drama of Responsibility and Interruption.' *Digital Creativity* Volume 15(1):18-20.
- Penny, Simon (1995a). 'Why Do We Want Our Machines To Seem Alive?' *Scientific American* 1995, 150th Anniversary Issue. <http://ace.uci.edu/penny/texts/machinesalive.html>. Accessed March 12 2006.
- (1995b). 'Consumer Culture and the Technological Imperative: The Artist in Dataspace.' In *Critical Issues in Electronic Media*, edited by Simon Penny, 47-74. New York: State University of New York Press. <http://ace.uci.edu/penny/texts/consumerculture.html>. Accessed August 25 2007.
- (1996a). 'From A To D And Back Again: The Emerging Aesthetics of Interactive Art.' *Leonardo Electronic Almanac April 1996* Volume 4(4). <http://ace.uci.edu/penny/texts/atod.html>. Accessed March 12 2006.
- (1996b). 'The Darwin Machine: Artificial Life and Interactive Art.' *New Formations* Volume 29. <http://ace.uci.edu/penny/texts/darwinmachine.html>. Accessed 16 April 2006.
- (1997a). 'The Virtualisation of Art Practice: Body Knowledge and the Engineering World View.' *CAA Art Journal* Volume 56(3):30-38. <http://ace.uci.edu/penny/texts/virtualization.html>. Accessed March 12 2006.
- (1997b). 'Embodied Cultural Agents: At the Intersection of Art, Robotics and Cognitive Science.' Paper presented at *AAAI Socially Intelligent Agents Symposium*, MIT, Massachusetts, November 8-10 1997. <http://ace.uci.edu/penny/texts/embodied.html>. Accessed March 12 2006.
- (1999). 'Systems Aesthetics and Cyborg Art: The Legacy of Jack Burnham.' *Sculpture* Volume 18(1). <http://ace.uci.edu/penny/texts/systemaesthetics.html>. Accessed March 12 2006.
- (2000). 'Agents as Artworks: Agent Design as Artistic Practice.' In *Human Cognition and Social Agent Technology*, edited by Kerstin Dautenhahn,

395-414. Philadelphia: John Benjamins Publishing Company. <http://ace.uci.edu/penny/texts/agentdesign.html>. Accessed 16 April 2006.

(2004). 'Representation, Enaction and the Ethics of Simulation.' In *First Person New Media as Story, Performance and Game*, edited by Pat Harrigan and Noah Wardrip-Fruin, 73-84. Massachusetts: MIT Press. <http://ace.uci.edu/penny/texts/ethicsofsimulation.html>. Accessed March 12 2006.

Petterd, Robin (2002). *Liquid Sensations: Evoking Sensory Experiences with Interactive Video Installation Art*. PhD Dissertation. School of Art, University of Tasmania.

Porter, Jeni (2005). *Waiting to Get Wired* review. *Sydney Morning Herald*, April 16 2005. www.smh.com.au/news/Sauce/Fashionably-late-to-dish-designer-dirt/2005/04/15/1113509925237.html. Accessed March 12 2006.

Ricoeur, Paul (1976). *Interpretation Theory: Discourse and the Surplus of Meaning*. Forth Worth: Texas Christian University Press.

(2000). 'The Concept of Responsibility.' In *The Just*, translated by David Pellauer, 11-35. Chicago: University of Chicago Press.

Reiss, Julie (1999). *From Margin to Center: The Spaces of Installation Art*. Massachusetts: MIT Press.

Riddell, Alistair (2009). 'Creative Electronic Community: *Dorkbot* Exhibits in Canberra.' *RealTime* Volume 89:31. www.realtimearts.net/article/89/9346. Accessed March 12 2010.

Ride, Peter (2007). *Who Remembers What?* Catalogue essay for *David Rokeby: Silicon Remembers Carbon* exhibition, August 4 - September 15 2007, Centre for Contemporary Arts, Glasgow. www.rokebyshow.org.uk/ride.html. Accessed September 5 2008.

- Rokeby, David (1985a). 'Dreams of an Instrument Maker.' *Musicworks* Volume 30. <http://homepage.mac.com/davidrokeby/dreams.html>. Accessed March 12 2006.
- (1985b). 'Predicting the Weather.' *Musicworks* Volume 33. <http://homepage.mac.com/davidrokeby/weather.html>. Accessed March 12 2006.
- (1990). 'The Harmonics of Interaction.' *Musicworks* Volume 46. <http://homepage.mac.com/davidrokeby/harm.html>. Accessed March 12 2006.
- (1992). 'Petite Terre Program Notes.' *David Rokeby's Website*. <http://homepage.mac.com/davidrokeby/pt.html>. Accessed September 5 2008.
- (1995a). 'Transforming Mirrors: Subjectivity and Control in Interactive Media.' In *Critical Issues in Electronic Media*, edited by Simon Penny, 133-158. New York: State University of New York Press.
- (1995b). 'Transforming Mirrors: Subjectivity and Control in Interactive Media' (online version). <http://homepage.mac.com/davidrokeby/mirrors.html>. Accessed March 12 2006.
- (1996). 'Lecture for *Info Art*.' Paper presented at 'Info-Art Talk Show,' 1996 Kwangju Biennale, Kwangju. <http://homepage.mac.com/davidrokeby/install.html>. Accessed March 12 2006.
- (1998). 'The Construction of Experience: Interface as Content.' In *Digital Illusion: Entertaining the Future with High Technology*, edited by Clark Dodsworth, 27-48. Massachusetts: Addison-Wesley. <http://homepage.mac.com/davidrokeby/experience.html>. Accessed September 5 2008.
- (2006). 'Giver of Names.' *David Rokeby's Website*. <http://homepage.mac.com/davidrokeby/gon.html>. Accessed 14 July 2006.
- (2007). 'Silicon Remembers Carbon.' *David Rokeby's Website*. <http://homepage.mac.com/davidrokeby/src.html>. Accessed 25 March 2007.
- (2008). 'Very Nervous System.' *David Rokeby's Website*. <http://homepage.mac.com/davidrokeby/vns.html>. Accessed 25 October 2008.
- (2009). 'David Rokeby: Biography.' *David Rokeby's Website*. <http://homepage.mac.com/davidrokeby/home.html>. Accessed 25 May 2009.
- Schaap, Andrew (2004). 'Assuming Responsibility in the Hope of Reconciliation.' *Borderlands E-journal* Volume 3(1). www.borderlandsejournal.adelaide.edu.au/issues/vol3no1.html. Accessed 14 July 2006.

- Scheer, Edward (2004). 'A Vast Field of Lyrical Aggression: Politics and Ethical Spectatorship in Recent Durational Art by Mike Parr.' *Broadsheet: Contemporary Visual Arts+Culture* Volume 33(2):23-26.
- (2008). *Mike Parr Performances 1971-2008*. Melbourne: Schwartz City.
- Schon, Donald (1984). *The Reflective Practitioner: How Professionals Think in Action*. New York: Basic Books.
- Seaman, Bill (1999). *Recombinant Poetics: Emergent Meaning as Examined and Explored within a Specific Generative Virtual Environment*. PhD Dissertation. Centre for Advanced Inquiry in the Interactive Arts, Newport University.
- (2002). 'Recombinant Poetics: Emergent Explorations of Digital Video in Virtual Space.' In *New Screen Media: Cinema/Art/Narrative*, edited by Martin Rieser and Andrea Zapp, 235-256. London: British Film Institute.
- Shanken, Edward (2002). 'Art and Telematics: A Match Made in Heaven?' Catalogue essay for *Telematic Connections: The Virtual Embrace* exhibition, February 7 - March 24 2001, San Francisco Art Institute, San Francisco. http://telematic.walkerart.org/timeline/timeline_shanken.html. Accessed September 5 2008.
- Simanowski, Roberto (2003). 'Interview with David Rokeby: *Very Nervous System* and the Benefit of Inexact Control.' *Dichtung-digital - Journal für Digitale Ästhetik* Volume 1. www.dichtung-digital.org/2003/1-rokeby.htm. Accessed September 5 2008.
- Sims, Karl (1999). 'Second Choice Voting.' *Karl Sims Website*. www.karlsims.com/second-choice-voting.html. Accessed March 17 2005.
- Smith, Keir (2010). *From Transmission to Multiplicity: Changes in Interactive Art Exemplified*. PhD Dissertation. College of Fine Arts, University of New South Wales.

- Snow, Charles (1959). *The Two Cultures*. Cambridge: Cambridge University Press.
- Sommerer, Christa and Laurent Mignonneau (1992). 'Interactive Plant Growing: An Interactive Computer Installation.' *Christa Sommerer and Laurent Mignonneau's Website*. www.interface.ufg.ac.at/christa-laurent/works/frames/frameset.html. Accessed March 12 2006.
- Sommerer, Christa, Lakhmi Jain and Laurent Mignonneau (editors) (2008). *The Art and Science of Interface and Interaction Design*. Berlin: Springer.
- Stelarc (2005). 'Prosthetic Head Program Notes.' *Stelarc's Website*. www.stelarc.va.com.au/prosthetichead. Accessed March 16 2007.
- Stocker, Gerfried and Christine Schöpf (editors) (2006). *Simplicity: The Art of Complexity*. Linz: Hatje Cantz.
- Switch, Ethan (2005). 'Emergence' - An Interactive Experiment by 'Synarcade' review. *The Wax Conspiracy*, October 13 2005. <http://thewaxconspiracy.com/reviews/emergence-by-synarcade-the-studio-11-october-2005-274>. Accessed 25 November 2005.
- Taylor, Andrew (2007). *Try Your Hand at Creating an Ideal Human Being* review. *The Sun Herald*, August 12 2007.
- Tuer, Dot (2001). *Disembodied States: Vision, the Body and the Virtual*. <http://homepage.mac.com/davidrokeby/tuer.html>. Accessed September 5 2008.
- (2002). *David Rokeby: Towards a New Poetics of Seeing*. www.canadacouncil.ca/prizes/ggvma/2002/david_rokeby-e.asp. Accessed September 5 2008.
- Turner, Greg (2007). *Supportive Methodology and Technology for Creating Interactive Art*. PhD Dissertation. Faculty of Information Technology, University of Technology, Sydney.

- Van, Soon (2005a). 'Emergence' review. *The Program - NSW Stage Reviews*, October 13 2005. www.theprogram.com.au/Event/Search.aspx?type=10. Accessed March 17 2006.
- (2005b). 'Emergence': *You'll Love Your Children No Matter What They Turn Out To Be* review. *The Program - NSW Stage Reviews*, October 15 2005. <http://randomecho.com/written-by-soon-van/emergence>. Accessed 25 November 2005.
- Wardrip-Fruin, Noah (2003). 'Introduction to *Soft Architecture Machines* by Nicholas Negroponte.' In *The New Media Reader*, edited by Noah Wardrip-Fruin and Nick Montfort, 353-367. Massachusetts: MIT Press.
- Wasley, Alice (2007). *Twisting the Gene Pool* review. *Sydney Morning Herald*, August 17 2007.
- Weibel, Peter (2002). 'Narrated Theory: Multiple Projection and Multiple Narration.' In *New Screen Media: Cinema/Art/Narrative*, edited by Martin Rieser and Andrea Zapp, 41-56. London: British Film Institute.
- Weinbren, Grahame (1993). 'Pointing at an Interactive Cinema.' *Camerawork* Volume 20(1):30-33.
- (1995). 'In the Ocean of Streams of Story.' *Millennium Film Journal* Volume 28:15-30. <http://mfj-online.org/journalpages/mfj28/gwocean.html>. Accessed March 12 2006.
- Wesolkowska, Magda, Pamela Jennings and Elisa Giaccardi (2006). 'About Face Interface: Creative Engagement in the New Media Arts and HCI.' In *Proceedings of The Conference on Human Factors in Computing Systems 2006*, edited by Gary Olsen, 1663-1666. New York: Association for Computing Machinery Press.
- Whitelaw, Mitchell (1998). 'Tom Ray's *Hammer*: Emergence and Excess in A-life Art.' *Leonardo* Volume 31(5):377-381.

(2001). 'The Abstract Organism: Towards a Prehistory for A-Life Art.' *Leonardo* Volume 34(4):345-348.

(2002). 'Playing Games with Reality: *Only Fish Shall Visit* and Interactive Documentary.' Catalogue essay for *Halfeti: Only Fish Shall Visit* exhibition, by Brogan Bunt, September 19 - October 12 2002, Artspace, Sydney. 2002. www.creative.canberra.edu.au/mitchell/papers/playing_games.pdf. Accessed March 12 2009.

(2004). *Metacreation: Art and Artificial Life*. Massachusetts: MIT Press.

Willis, Karl (2005). *User Authorship and Creativity within Interactivity*. Honours Dissertation. College of Fine Arts, University of New South Wales.

(2006). 'User Authorship and Creativity within Interactivity.' In *Proceedings of the 14th ACM International Conference on Multimedia*. New York: Association for Computing Machinery Press.

(2007). 'Open Interactions: The Balance of Specification.' Paper presented at *Biennale of Electronic Arts Perth*, Perth, September 1-7 2004.

Wilson, Edward (1986). *Biophilia*. Massachusetts: Harvard University Press.

(2007). 'Biophilia and the Conservation Ethic.' In *Evolutionary Perspectives on Environmental Problems*, edited by Dustin Penn and Iver Myrnes, 249-258. New Jersey: Transaction Publishers.

Wilson, Edward and Stephen Kellert (editors) (1993). *The Biophilia Hypothesis*. Washington: Island Press.

Wilson, Laetitia (2003). 'Interactivity or Interpassivity: a Question of Agency in Digital Play.' In *Proceedings of Melbourne Digital Arts and Culture 2003*, edited by Adrian Miles. Melbourne: Royal Melbourne Institute of Technology.

Wilson, Stephen (2002). *Information Arts: Intersections of Art, Science and Technology*. Massachusetts: MIT Press.

Winters, Shelley (2007). '*Emergence*' at the *Street Theatre* review. *Loadedog*. www.loadedog.com. Accessed March 17 2008.

Wodak, Josh (2002). *The Interrelationship Between Life-Death in Banares and Form-Content in Robert Gardner's 'Forest of Bliss.'* Honours Dissertation. Department of Anthropology, Sydney University.

Wolf, David (2006). *Vidjets: The Development and Use of Interactive, Network Based Video Works.* Masters Dissertation, School Of Applied Communication, RMIT University, Melbourne.

Woodhead, Cameron (2007). *Build Your Own Little Monster* review. *The Age*, September 21 2007. www.errol.com.au/errol-articles/2007/9/21/build-your-own-little-monster. Accessed March 17 2008.