

Ludwig-Maximilians-Universität München
Rachel Carson Center for Environment and Society
Environmental Studies Certificate Program

Abschlussprojekt/Final Project

- Complete Project Corpus (February 2016) -

Sommersemester 2015

Abgabedatum/Date of Submission: 28th May 2015

Orpheus in the Mud

-

*Towards an Analysis of Environmental Aesthetics in Modern Open Air
Music Festivals in Germany*

Verfasser/Author: Adrian Franco

Master Geschichte, Environmental Studies Certificate Program (RCC)

05. Fachsemester

Adresse: Centa-Herker-Bogen 37, 80797 München

E-mail: Franco.Adrian@campus.lmu.de

Matrikelnummer: 10051573

Betreuerin/Advicing Professor: Prof. Dr. Christine Dettmann

Hochschule für Musik und Theater München

Abteilungen für Volksmusik und Musikethnologie

Adresse: Gasteig, Kellerstr. 6, 81667 München

E-mail: Christine.Dettmann@hmtm.de

Abstract:

The message of this interdisciplinary study is a twofold one: first, modern music festivals in the West, as I would label the object of my inquiry, have become only recently the target of sustainable management practices. Calls for a ecological friendly transformation of the music industry appear to be more structuralized and present after the 1990ies onwards and at a time of general economic success triggered by this kind of open-air events.

And yet, I did not elaborate this study, as it probably should have been otherwise, in a sense that it was built upon experiences from participant observation, empirical survey data or a long-term analysis and companionship of certain festivals. Instead, it's purpose is to highlight a pre-supposition that is a rather hypothetical one: what is the faith of music festivals in an age of changing paradigms? How to see music, art and crowded people when humans are becoming aware of what their actions cause to the environment? As a matter of fact, this study attempts to bring together ideas on environmental aesthetics and offers an assertion of music festivals based on interviews with seven practitioners.

In the course of two joint and public exhibitions with my fellow students at the Rachel Carson Center for Environment and Society, which we had conducted in the aftermath of our projects (on 23rd July 2015 and 18th September 2015) in Munich, I gathered more material and reflections on behalf of my research into music festival cultures. Here, I decided to assemble all commentaries and essays to expand the scope of my original findings into one project corpus. Moreover, I amended and revised the present written texts (January 2016).

For additional information on the process of my study, please visit my research blog on: <http://www.orpheusinthemud.wordpress.com> (last access on 20th January 2016)

Contents (*amended version: February 2016*)

Abstract

I. Inhabiting the Camp with Whom? (page 4)

II. The Art of each Summer 'no more' (page 7)

III. Talking about Orpheus in the Mud (page 16)

IV. Placed Grounds for a Feeling in Common? (page 23)

Bibliography and Sources (page 26)

Appendix 1: Images (page 36)

Appendix 2: Selected Transcriptions of Interviews (page 37)

Appendix 3: A Prologue. The Greek Lyre's Inspiration (page 85)

Appendix 4: "Ritualized Economies and a Cauldron of Unleashed Feelings" (page 90)

Appendix 5: Besuch des Auerworld Festivals 2015 in Thüringen (page 112)

Declaration of Authorship

I. Inhabiting the Camp with Whom?

“The large venues that will be flourishing in 2025 will be organised on the model of ... smaller, flexible, comfortable spaces, in which bands can settle for a live season and in which music will be only one of many kinds of entertainment. There will still be festivals.”¹

It is not easy to speak about camps inhabited by humans. Let me put it that way and be provocative for a moment: there is probably not such a thing of looking at an universal 'festival spirit' one could account for and still, festivals become notorious for belonging to greater imagined communities – especially since their attachment to libertine counter-culture of the 1960ies and 1970ies, epitomized in the first *Woodstock Festival* (1969) at Bethel.² And yet, festivals also fit into narratives about the flipsides of modern life – its violent outbursts and its sorrows about alienation, deviation, nivellation, instrumentalization and failure, especially in the course of dictatorial regimes. Though, the Frankfurt scholar Theodor W. Adorno would have probably argued that modern festival culture, in its very logic of seductive immersion into modes of collective and commercialized entertainment experiences runs against what the individual should have been thought of otherwise – as subjects, entitled by western enlightenment with rationality and the delights of the arts.³ If this was the case: what role has music to play amongst mass consumption, the management of huge amounts of people and of contested resources?

The aim of what follows, though, shall be different from both approaches mentioned above. It is based upon the conviction I have gained in the course of my research that the quality of music festivals rests in the fact that this sort of event is ascribed with the

-
- 1 Simon Frith: *The Value of Live Music*. In: Helms, Dientrich; Phleps, Thomas (eds.): *Ware Inszenierungen. Performance, Vermarktung und Authentizität in der populären Musik*. Bielefeld, 2013, pp. 9-22, here p. 20.
 - 2 In fact, the sheer amount of documentaries, images and books on Woodstock that try to capture a feeling of presence at the festival is mainly attributed to the event's later fame. The Festival experienced two subsequent editions in 1994 and 1999. Although, important financial, political and gender issues have become less discussed among the literature. Today, there even exists a museum dedicated to Woodstock at Bethel. See: Mike Evans; Paul Kingsbury (eds.): *Woodstock*. München, 2009. Also: Dave Laing: *The three Woodstocks and the live music scene*. In: Bennett, Andy (ed.): *Remembering Woodstock*. Aldershot, 2004, pp. 1-17, here pp. 1-4, 13-14. And: John Street: 'This is your Woodstock': Popular memories and political myths. In: Bennett, Andy (ed.): *Remembering Woodstock*. Aldershot, 2004, pp. 29-42, here pp. 30-39. Also: Andy Bennett: 'Everybody's happy, everybody's free': Representation and nostalgia in the Woodstock film. In: *ibid.* (ed.): *Remembering Woodstock*. Aldershot, 2004, pp. 43-54, here pp. 48-52.
 - 3 See: Verena Teissl: *Kulturveranstaltung Festival. Formate, Entstehung und Potenziale*. Bielefeld, 2013, pp. 43-44. And: David Ingram: *The Jukebox in the Garden. Ecocriticism and American Popular Music since 1960*. New York, 2010, pp. 37-39, 53-54. For some, albeit not systematic readings in: Theodor Adorno: *Dissonanzen. Musik in der verwalteten Welt [1956]*. In: *Gesammelte Schriften*, vol. 14, Frankfurt a. M., 1973, pp. 14-15, 23-48. And: *ibid.*: *Kulturkritik und Gesellschaft I*. In: *Gesammelte Schriften*, vol. 10/I, Frankfurt a. M., 1977, pp. 337-345.

ability to escape as dynamically from totalizing explanatory attempts about societies than it does in correspondence to the unique happenings that occur to the individual. Music festivals are literally fugitive events in time, space, and in character and require a balanced account. And yet, festivals achieve to stage for the duration of a brief moment of time all kinds of emotions, desires, dreads and economic linkages that culminate into what constitutes in the words of Jasper Chalcraft and Paolo Magaudda the spatial qualities of 'festival- scapes': "a set of cultural, material and social flows, at both local and global levels, both concrete and imagined, both deliberate and unintended, which emerge and are established during a specific festival. In this sense, festivals can be seen and analysed as terrains where different cultural, aesthetic and political patterns and values temporarily converge and clash, constantly creating, stabilizing and redefining the setting of festival interaction ..."⁴

Due to time restrictions, I was not able to visit a festival at all, neither did I participate in any preparation process of festivals whatsoever, nor did I carry out interviews with people attending music events. Instead, I aim at something else. By drawing together positions from different scholarly disciplines I want to make a case for looking at the aesthetical patterns of modern open-air music festival culture in the West under the paradigm of changing human-nature relations.⁵ In fact, *whom and what* shall be present at music festivals is currently put into question. Why? A rising awareness about the ecological impact of music festivals has only recently triggered a movement to introduce more sustainable measures in the management of mass events – especially in what consists of the treatment of audience behaviour and the scope of its impacts beyond the enclosures of time and space into daily life.⁶ Thus, festivals have become to a certain degree charged anew with political dimensions of consumption: enjoyment is

4 Jasper Chalcraft; Paolo Magaudda: 'Space is the Place'. The global localities of the Sónar and the WOMAD music festivals. In: Giorgi, Liana; Sassatelli, Monica; Delanty, Gerard (eds.): *Festivals and the Cultural Public Sphere*. New York, 2011, pp. 173-189, p. 174.

5 Hereby, I want to respond to Sabine Wilke's call for changing patterns in aesthetics at a time of anthropocenic philosophy. See: Sabine Wilke: *Anthropocenic Poetics. Ethics and Aesthetics in a Geological Age*. In: *RCC Perspectives* (2013) No. 3, pp. 67-74, here pp. 68-70.

6 See: Joanne Cummings; Ian Woodward; Andy Bennett: *Festival spaces, green sensibilities and youth culture*. In: Giorgi, Liana; Sassatelli, Monica; Delanty, Gerard (eds.): *Festivals and the Cultural Public Sphere*. New York, 2011, pp. 142-155, here p. 153. And for a very helpful overview: UNESCO Institute for Statistics: *Festival Statistics. Key Concepts and Current Practices*. Montreal, 2015, pp. 8-12. Furthermore: Claudia Jogschies: "Green Music". *Potenziale und Grenzen ökologischer Nachhaltigkeit bei Musikveranstaltungen*. [Magistra Artium thesis, Leuphana University Lüneburg, 2012], pp. 1-2, 62-63, 67-78. And: Hannah Heberlein: *Musikfestivals und Nachhaltigkeit. Wahrnehmung, Einstellung und Verhalten von BesucherInnen – eine exemplarische Untersuchung an fünf deutschen Musikfestivals*. [Magistra Artium thesis, HNE Eberswalde, 2011], pp. 7-18, 37-53.

increasingly linked to discourses whether it should be justifiable at all to carry out such mass events in an age of climate change. I fear that this focus on rather organizational aspects amounts to a shortcut: as if the arts actually performed or exposed at festivals by individuals, and which inspire enthusiasm among the mass of attending people, did not matter at all or was at least negligible, although it might be precisely the other way round: aesthetics that motivate people to attend the sort of events.⁷ As a consequence, the debate on music festivals may need to reflect also on the content of events, say, it may raise questions of whom and what shall be present at music festivals from a point of view that focuses on aesthetic experience. Such an approach could entail a genuine profile of an artist, to whom engagement with environmental politics might be very important, or even an encouragement to stage music that consists of non-human sounds.

The qualitative part of my empirical research in the second half of this study has the purpose to highlight the aforementioned lacuna by looking at the conditions of artists, and by seeking the dialogue with practitioners, who have all dealt in one way or another with claims that endorse greater societal responsibilities of music festivals.⁸ Beforehand, I shall draw in chapter one a discursive scenario in order to narrow how the aesthetic moment of music festivals appears under the paradigm of the Anthropocene as a sort of 'workshop', if you will, where people may experience world through feelings of community with others and participation. In the end, I shall synthesize the main lines of my arguments and draft further possible implications of this study for the actors involved.⁹

7 A similar critique of scholarly research: David Picard; Mike Robinson: *Remaking Worlds: Festivals, Tourism and Change*. In: Picard, David; Robinson, Mike (eds.): *Festivals, Tourism and Social Change*. Remaking Worlds. Clevedon, 2006, pp. 1-31, here pp. 3-4.

8 See: Teissl: *Kulturveranstaltung Festival*. Formate, Entstehung und Potenziale. Bielefeld, 2013, pp.149-160. Others have criticised the focus on economics and tourism: Tanja Alexandra Kühle: *Erlebensraum Festival*. *Ethnografische Erkundungen auf dem Southside Festival in Neuhausen ob Eck*. Tübingen, 2010, p. 25. At this point, I want to thank the many people who participated in my project.

9 In a sense, the aim here is to connect to recent calls for the development of strategies that convey hope instead of anguished messages in biological conservation sciences. See: Andrew T. Knight: *Reframing The Theory of Hope in Conservation Science*. In: *Conservation Letters* 6 (2013), pp. 389-390, here p. 390.

III. Talking about Orpheus in the Mud

Writing down spoken words into a digital document sheet was definitely a struggle with the content. For what did this particular word – at some time outspoken and recorded – in fact mean to its author? And if being successful in this enterprise: why the need to prove theory and scholarly writings and not simply show confidence to what people actually say about themselves?¹ I might have reached here the heart of my questionings during the process of empirical research. To sum up: it is a new field of inquiry to me. But let me further elaborate this chapter with paying reference to the methodologies of Ethnomusicology first: while the aforementioned picture has shown considerable interests by different scholars for economic questions and ritual space making at festivals, the call for more environmental friendly events under the paradigm of the Anthropocene lacks of an inquiry into what practitioners think about 'changing aesthetics' in their fields of work facing demands for more eco-friendly measures.

Ethnomusicology originated from an interest into discovering universal patterns in vernacular music at a times of European and American imperialism, and which had triggered efforts to record and archive what people were doing under the label of 'authentic' or 'indigeneous' music.² Along the 20th century this has changed: Ethnomusicologists have fully adopted anthropological fieldwork and have privileged self-reflexive participatory approaches to assess genuine understandings of music in particular cultural and societal contexts under ethical considerations of how to represent their findings in dialogue with potential audiences, without running into hazards of marginalizing the agency of persons who are being observed and engaged with.³ Likewise, the process of my empirical study took up some suggestions raised by methods that are being discussed in Ethnomusicology and entailed the following: by research into the internet, I contacted professionals from different areas

1 See: Martin Stokes: Talk and text. Popular music and ethnomusicology. In: Moore, Allan (ed.): *Analyzing Popular Music*. Cambridge, 2003, pp. 218-239, here pp. 221-222, 223, 229-232.

2 See: Jonathan P. J. Stock: Documenting the Musical Event. Observation, Participation, Representation. In: Clarke, Eric; Cook, Nicholas (eds.): *Empirical Musicology. Aims, Methods, Prospects*. Oxford, 2004, pp. 15-34, here pp. 15-16. Also: Helen Myers: Ethnomusicology. In: *ibid.* (ed.): *Ethnomusicology. An Introduction*. London, 1992, pp. 3-18, here pp. 3-8, 15.

3 See: *ibid.*, pp. 19-20, 29-31. Further: Helen Myers: Fieldwork. In: *ibid.* (ed.): *Ethnomusicology. An Introduction*. London, 1992, pp. 21-49, here pp. 29-38. Further: Christine Dettmann: *Ein anderes Gesicht. Lokale brasilianische Musiker in Lissabon*. Berlin, 2012, pp. 27, 32-33, 34, 41-44.

concerned with music festivals. Additionally, I assumed from published statements, interviews or the kind of festivals they had played on that these persons pay attention to environmental issues. In the case of the *Auerworld Festival*, I was given an additional contact to one of the organizers by another interviewee. Besides, I consulted published empirical studies on music festivals in Germany at a virtual book shelf that is part of the material made accessible by the Berlin think-tank *Thema1* which dedicates its work to sustainable transformations in economy and society.⁴ In general, I was able to communicate by E-mail with scholars, media representatives, musicians and promoters. Still, in many cases, the contact became difficult after the first attempt of communication or didn't even come into existence at all.⁵

Essentially, I'm very grateful to the kindness and great help offered from the seven interviewees who consented to share their thoughts with me in interview form despite their only limited time disposals. The interviews were conducted mainly via online telephone calls and in one case by written questions. I pre-formulated questions with regards to each individual practitioner – although, some issues continued to be relevant in other conversations, too. Sometimes, interview partners had wanted to have a previous look at what I was to ask to prepare their answers. Only twice, I had previous consultations off the record with partners. All interviews were recorded, subsequently transcribed and accompanied by a few instantly drawn annotations into a field book. Yet, only once the recoding process failed amidst the conversation without going noticed from my part. Here, I took a few annotations from my memory closely after the interview. Exceptionally, I wasn't able to integrate one interview for I lacked the artist's agreement.⁶ Moreover, I have annexed selected parts from the interviews with a short description to serve for a better understanding of each context and situation to the reader.⁷ Names and designations

4 See: Thema1: <http://www.thema1.de>, visited on 16th April. The virtual bookshelf is available on: <http://issuu.com/thema1>, visited on 25th May 2015. Here, Michaela Hunger published a study on the efficiency of communication about sustainability in the context of what festival audiences perceive. Her research entailed also the Auerworld Festival which seems to focus on internet communication, and whose audience is one of the most concerned with sustainability in comparison to other festivals. See for empirical data: Michaela Hunger: *Sex, Drugs, Rock'n'Roll ... und Nachhaltigkeit? Eine quantitative Untersuchung über die Wirksamkeit der Nachhaltigkeitskommunikation von Musikfestivals*. [Magistra Artium thesis, HNE Eberswalde, 2013], pp. 36-43, 49, 52-53, 55-75.

5 Regrettably, this affects also an albeit promising interview with two of the organizers of the *Auerworld Festival*.

6 This affects the interview with the Berlin artist Jens Vetter, numerically the sixth conversation I had.

7 Here, I emulated the approach elaborated at: Dettmann: *Ein anderes Gesicht*, pp. 39-40.

are not anonymized according to a previous agreement with the interview partners. I did not seek to embed statistical data, neither to draw notes from participant observation, nor include material, photographs or maps from being on the site.⁸ Moreover, my focus avoided to investigate issues of materiality and embodiment of music, though, from what I have argued in the first chapter, this is precisely a key area to understand recent aesthetical turns that attempt to transform boundaries between 'culture' and 'nature'.⁹ Besides, I think, my approach largely differs from many ethnomusicological studies because it has been conducted mostly by using research and communication tools on the web, whereby site-specific perspectives did not enter at all.¹⁰ Nevertheless, the hypothesis of my study focuses on rather discursive patterns among a very limited group of people which might serve here as a justification for refraining largely from albeit more elaborated empirical methodologies. The whole project was designed to be also a first personal engagement with the digital humanities movement. In fact, I was keeping a blog as a kind of second 'field log' to keep track of thoughts, pay reference to readers and interview partners who might be interested in my study. It served to inform a larger, though mainly anonymous (i.e. due to only little feedback) audience about the process of my work.¹¹ Furthermore, the blog helped me to archive and bundle websites and linkages to other fields of inquiry.¹²

Now, what about my personal assumptions when talking to professionals?¹³ I guess, I started with a view of how festivals would look like if observed from above.¹⁴

8 See: Tadhg O'Keeffe: Performance, Materiality, and Heritage: What Does an Archaeology of Popular Music Look Like? In: *Journal of Popular Music Studies* 25 (2013), pp. 91–113. Further: Pedelty: *Ecomusicology*, pp. 130-142.

9 See: John Blacking: The Biology of Music-Making. In: Myers, Helen (ed.): *Ethnomusicology. An Introduction*. London, 1992, pp. 301-314, here pp. 302-303, 305-308. Further, albeit on a discourse in Anthropology about how to integrate 'nature' into research methodologies and a wider framework of theoretical assumptions: Eduardo Kohn: *How Forests Think. Toward an Anthropology beyond the Human*. Berkeley, 2013, pp. 6-8, 38-42, 57-62, 66-68.

10 See on a debate on how to conduct research in an age of interconnected communication systems and global mobility: Caroline Gatt: *Emplacement and Environmental Relations in Multi-sited Practice/Theory*. In: Falzon, Mark-Anthony (ed.): *Multi-sited Ethnography. Theory, Praxis and Locality in Contemporary Research*. Farnham, 2009, pp. 103-118, here pp. 108-117.

11 Here, I want to thank Mark Pedelty and Claudia Jogschies for critical remarks on blog posts. We had a brief conversation by E-mail on this.

12 See: <http://orpheusinthemud.wordpress.com>, visited on 15th May 2015.

13 At this point, I want to follow Christine Dettmann and Marc Pedelty who emphasize the importance to maintain a coherent view of 'research' and 'the person behind'. In fact, it seems useless to separate both. See: Pedelty: *Ecomusicology*, p. 140. And: Dettmann: *Ein anderes Gesicht*, p. 16.

14 See an early draft from my annotations: **image No. 2**, p. 35.

Gradually, this became more focused on the artist and the stage within the festival site. Nonetheless, I maintained a rather 'super-imposed' vision for I did neglect individual opinions from festival goers altogether. To be honest, I had sensed and might still hold a conspicuous feeling of trouble when imagining artists performing in a setting that pays solely attention to sustainable measures, not only in the way festivals happen to design entrepreneurial events, but also in aesthetics. Would such an extension of perspective imply a potential loss of artistic freedom and support a re-shaping of how we value different genres and subcultures, instead?¹⁵ Has pure enjoyment been outdated by other, ethical categories?

To start with, all artists interviewed for this study responded negatively to whether the artist's role should be to create explicitly art works with the purpose to strengthen ecological awareness among people. In the same manner, the interviewees denied whether the artists had to assume responsibility for a broader engagement with society, say, in the way lyrics are written for and to what end, and even which NGO's or activist groups should be pursued in terms of cooperation and solidarity campaigns.¹⁶ And yet, a closer look reveals some differences in argument: whereas architect Anna Kalberer, member of studio *Sanfte Strukturen* which works with 'living architecture', describes the visible achievements of the so called *Weidenrutenpalast* – a huge meeting space made of willows that serves nowadays as a concert place at the *Auerworld Festival* but had been initially designed to host cultural programmes of the *Weimar Kulturhauptstadt* year (1999) – in terms of architecture that had been made of collective efforts with volunteers and which was currently in usage, not only by humans to celebrate feasts, but also functioned as a habitat for animals.¹⁷ In a sense, Anna Kalberer conceives of her aesthetical contribution to the festival site in terms of a physical artifact that is attributed with joyfulness, because it brings people together and facilitates movement and reflection.¹⁸ Yet, the presence of the audience at the site was in her eyes mainly a manifestation of what character the festival organizers wanted the event to take, say

15 See, for instance, the tendency that underlies some of my questions: Interview with Ch. Lindemann (46).

16 See: interviews with A. Kalberer (20), P. P. Kilian (24, 26, 44), F. Spilker (18).

17 See: interview with A. Kalberer (2, 4, 6, 8, 20).

18 In that, her standpoint can be traced also in the scholarly writing of Louise Pelletier that emphasizes the importance of seeing architecture essentially as performance, especially during carnival: Louise Pelletier: *Performing Architecture. From Medieval Festival to Modern-Day Carnival*. In: Feuerstein, Marcia; Read, Gray (eds.): *Architecture as a Performing Art*. Farnham, 2013, pp. 131-146, here pp. 133, 144.

implicitly, towards a more sustainable festival in contrast to purely economic interests of big music events.¹⁹

On the other hand, pianist and sound-engineer Pablo Paolo Kilian emphasizes that ethical decisions were taken on individual perspectives and that music should provoke a transformation of people through emotions. Otherwise, too rational elements would run the risk to narrow the space of aesthetical interpretation.²⁰ Pablo Paolo Kilian also performed at the *Degrowth Conference 2014* in Leipzig and said that he had prepared for that specific conceptual context, albeit it didn't seem feasible to him that he would have found inspiration in certain concepts of political reforms, just as what the term 'sufficiency' could have implied for instance.²¹ Another view belongs to Frank Spilker, vocalist and guitarist of the Hamburg based band *Die Sterne* that appears in a short videoclip published on the webpage for environmental issues on the *Melt! Festival*.²² In his talk with me, he pays much more attention to the relationships between musicians and festival promoters in the frame of economic logics than what my impression of the other six conversations consists of: essentially, he portrays his art work as a reflection on relationships that happen in the social arena articulated through rhythms, he says, to encounter in language – in other words: I guess, his work is the struggle with broader frameworks of what it means to live in society, and still, Frank Spilker rejects the idea of responsibility as an universal goal for artists. Instead, and similar to Pablo Paolo Kilian, all engagement could be thought of expressions that sprang from individual decisions made by the artist. In his view, any attempt to generalize ethical assertions could provoke a sudden and contrary reaction by other artists who would be otherwise able to choose an identity that was totally different from the imposed one, and any festival that put sustainability at its core would render its credibility to a political event of manipulative character.²³ Interestingly, although Frank Spilker acknowledges difficulties of his band to choose for economic reasons on which festivals they would like to play, he emphasizes almost similarly to Pablo Paolo Kilian that festivals needed

19 See: *ibid.* (2, 10, 12, 20).

20 See: P. P. Kilian (24, 44, 46).

21 See: *ibid.* (44).

22 See: MIECO: Es fängt im Kleinen an. Published on: <https://vimeo.com/14203988>, 2011, visited on 26th May, 2015.

23 See on Frank Spilker's standpoints: interview with F. Spilker (14, 16, 18, 22, 24).

to acquire above all a proper identity or state of truthfulness if artists should be hired for acts.²⁴

Whereby Pablo Paolo Kilian underlines the importance of space given to different artistic performances beyond the constraints of economic and time management at festivals, the focus of Frank Spilker's deliberations rests on how festivals could achieve to involve audiences and the people living nearby the venue – eventually festivals had to offer an image of paying less importance to competition among bands, and had to privilege communitarian experience of certain groups or subcultures. Hence, to highlight live music in contrast to commercial interests for advertisement and, otherwise, tough measures in sustainability to curb certain consumption rates of energy and so on.²⁵

At this point, both artistic perspectives converge with what editor Christoph Lindemann from *Bayerischer Rundfunk* argues in terms of a particular sense of responsibility for social and environmental matters which were inherent in festival culture and the way audiences behaved emphatically with the shows. Too much of sustainable measures could threaten to downplay the artist's performances, he continues.²⁶ Related to Lindemann's observations, Tofu Pop Festival promoter Carsten Thonack argues on the backdrop of past experiences that he seeks to avoid cooperations with institutions and other events that represent clear-cut messages, such as with vegan movements that could possibly make people refrain from the festival's tolerant and communitarian atmosphere.²⁷

Additionally, it appears to me that Pablo Paolo Kilian and Frank Spilker share the same discursive reference with Lindemann and Thonack concerning the *Fusion Festival* as an outstanding example of how festivals might be characterized by their positive identificatory image as such and not necessarily by the hired acts that

24 See: interviews with P. P. Kilian (4, 6, 8, 18) and F. Spilker (10, 14)

25 See: interviews with F. Spilker (4, 6, 10, 12, 16) and P. P. Kilian (16, 20). With a similar coin, albeit with a much stronger focus on the beauty of spatial environment where festivals should take place: interview with Ch. Lindemann (24, 31, 37, 41).

26 See: interviews with F. Spilker (4, 18), P. P. Kilian (18) and Ch. Lindemann (6, 24, 43).

27 See: interview with C. Thonack (5, 7, 27, 31, 39).

festivals stage – an assertion that *Tofu Pop Festival* promoter Carsten Thonack underlines by referring to Tofu Pop's efforts to grow slowly in fame and to serve as a patron for newcomers and artists who perform at the festival or were holding a contract with the home-grown label Tofu Musik.²⁸ As it seems, there exists a considerable consistency of arguments from the people interviewed that festivals are in need of identity, first and foremost, and which may attract artists to perform their art more authentically at such places. In contrast to what was said at the closure of the previous chapter, another agreement of the interviewees goes that management practices should not be primordial to communitarian experience.

But what to think of environments at festival sites? My understanding is that curator Freddy Paul Grunert aims with his part of the interviews to outline a change in epistemology, once music is mediated by corporeal experiences as the constitution of atmospheres in space and which is sensible by a feeling of participation in commons, albeit only for the duration of a certain moment of time that flees the hegemonic logics of markets.²⁹ That said, Freddy Paul Grunert underlines the difference between contemporary festivals to now historical events favoured by alternative movements of the 1960ies and 1970ies, in that festivals bring sound, technology and space together instead of a mutual exclusions. Hence, the way music relates to 'spatial diffusion' by technological 'dramatization' – here, he mentions certain music patterns, the usage of lights, effects, sound installations, the internet – could be projected and interfered by artists and promoters, say for raising the awareness of climate change, and mainly because music had to be always mediated in soundscapes.³⁰ I think, Pablo Paolo Kilian and Frank Spilker contest this in the way both reject the ability to mediate environment through music performance when asked if they found inspiration in soundscapes: in a sense, both artists reject environmental sounds as something that could be presented as such. Instead, they conceive of sounds as being rather an inspirational source for either formal elements of how social meaning could be represented (F. Spilker), or an an impulse of contemplation that facilitated certain moods, out of which art might be created(P. P. Kilian).³¹

28 See: *ibid.* (1, 19, 23, 27, 31, 33, 35, 43, 45).

29 See: interview with F. P. Grunert (1, 3, 5, 7, 9, 13, 15, 17, 19, 21).

30 See: *ibid.* (5, 7, 9, 17)

31 See: interviews with P. P. Kilian (30) and F. Spilker (20, 22, 24).

IV. Placed Grounds for a Feeling in Common?

What possible implications may I draw from the arguments as they were presented here in this study? One may first acknowledge a sharp critique of the terminology used and the focus applied to the approaches I had chosen: where to take the grounds from in order to label the subject of the inquiry 'Modern Open Air Music Festivals in the West'? After all, it doesn't seem reasonable to assess music tradition in Europe and the U.S. as a sort of container that neglects the complexity of exchange, appropriation, competition, denial, oppression, resistance and abuse – only some categories from which to watch the world from another angle than purely difference.¹ Festivals happened long before Woodstock and at other places, this for sure. Not to forget that questions of gender play an important role in this history, for the majority of persons who were interviewed here are in fact men.²

And yet, I believe when referring to the debate on future transformations of festivals into model spaces of communal experience through art and environment that particular circumstances among 'Western' festival culture hold a promise to deliver a structural revision of genuine modern aesthetical thinking. Crucially, it is all about taking atmospheres serious: in this sense, calls for more sustainable management measures in the face of strong economic interest could sustain already existing images of festivals as entities of participatory, highly emotional, spatial, and yet to some degree autonomous and contingent social characters by virtue of immersive experience. On the other side, rational and normative concepts which focus on controllable change of individualized perspectives and on moral appeals among artists are being rejected by most of the interviewees in this study.³ Except of Freddy

1 See: Knight: *Landscapes in Music*, p. 15. Interestingly, Burning Man features among other art photographs in the collection: Regina Maria Anzenberger (ed.): *West*. Heidelberg, 2009. Eventually, my study departs from the assumption that festival cultures differ from each other for several reasons, just as size, program, people attending, culture, politics, etc. Nevertheless, this does not deny aspects in common. Whereas, festivals such as the Kel Tamashek's *Festival aus Désert* in Mali, which is currently exiled due to the armed conflicts in that particular region of the Sahara, are not part of the study. Otherwise, a comparative perspective on understandings of ethnicity, art, post-colonialism and identity would have been required. See: Désirée von Trotha: *Woodstock in Timbuktu. Die Kunst des Widerstands*. München, 2013. And the website: <http://www.festival-au-desert.org/>, visited on 27th April 2015.

2 See: Dettmann: *Ein anderes Gesicht*, p. 18.

3 As Freddy Paul Grunert says, atmosphere is a key term in that context. See also on a recent revival about phenomenological standpoints whether the agency of emotions in atmospheres reaches beyond the individual towards normative societal purposes: Kerstin Andermann; Undine Eberlein: *Gefühle als Atmosphären? Die Provokation der Neuen Phänomenologie*. In: Kerstin Andermann; Undine Eberlein (eds.): *Agefühle als Atmosphären. Neue Phänomenologie und philosophische Emotionstheorie*. Berlin, 2011, pp. 7-

Paul Grundert, opinions on the sustainable management of festival sites are rather cautious or even dismissive which seems a quite astonishing observation to me for one might have expected the contrary: eco-friendly festivals being a subject of conflicts between the various interests of media representatives, promoters, audiences and artists about how to reshape market relationships and power through images of alleged authenticity. In fact, the interviews demonstrate – although one has to bear in mind their possible relevance to only a small size of people – how marginal hypotheses on behalf of environmental issues in music performances in fact are. Hence, the interviews show a predominant concern with conflicts between expectations carried towards a festival's identity and the fear of some kind of 'manipulative', commercial or political menace of seizure by alien, non-aesthetical interests. I think with an eye on what the interviewees said, promoting atmospheres as relevant criteria for the sake of a festival's identity opens the discussion on how we humans conceive of a complex world embedded into, firstly spatial and then environmental settings. Indeed, it might serve to integrate aesthetics into a debate about changing perceptions in the age of the Anthropocene, or into other concepts that take ecological perspectives to the heart, precisely because festivals largely interfere through rituals – into spaces, environments, daily lives and societies. Festivals are liminal events that both, establish new relationships of living-together and preserve modalities thereof.

And yet, what I consider noteworthy is a certain divergence between some of the scholarly writing and what professionals think, although festivals are in both perspectives attributed with relevance in order to transform, emancipate or raise awareness of people. Thus, none of the interviewees puts into question the necessity of corporeal experience that people experience on festivals, nor do arguments feature, as Claire Bishop remarked from a scholar's perspective, a possible critique of situational experience by rather sociological perspectives on how subjects constitute themselves due to questions of power and even before events actually occur.⁴

20, here pp. 7-10. And for the problem of bringing global issues, such as climate change, into spatial and timely limited experiences: Kagan: *Art and Sustainability*, pp. 248-268, 464. Moreover: Laura Bieger: *Ästhetik der Immersion. Wenn Räume wollen. Immersives Erleben als Raumerleben*. In: Lehnert, Gertrud (ed.): *Raum und Gefühl. Der Spatial Turn und die Emotionsforschung*. Bielefeld, 2011, pp. 75-95, pp. 75-76, 80-81, 84, 88-90.

4 Here, I want to refer to what Sociologist Gerhard Schulze discusses in terms of 'Erlebnisgesellschaft' – basically, an aesthetical structure of making situational experience matter to subjects for the pursuit of a

Furthermore, the arguments tend to evade, with the exception of Frank Spilker, an explicit treatment of the relationships between artist and audience on the one hand, and of artist within the logics of markets on the other.

To be short: I guess the risk of radicalizing an aesthetical tradition that frames festivals in realms of transcendental, identificatory projections that might account for greater environmental and social awarenesses and responsibilities, consists in silencing the issue of quality – not only of communitarian experience *per se*, but above all of its coming into existence, say, where music takes place, in which forms and for what aesthetical purpose serving to whom.⁵

'good' life. See: Gerhard Schulze: *Die Erlebnisgesellschaft. Kultursoziologie der Gegenwart*. Frankfurt a. M., 2005 [1st ed., 1992], pp. 33-71. On the growing importance of aesthetics in sociology: Andreas Reckwitz: *Elemente einer Soziologie des Ästhetischen*. In: Junge, Kay; Suber, Daniel; Gerber, Gerold (eds.): *Erleben, Erleiden, Erfahren. Die Konstitution sozialen Sinns jenseits instrumenteller Vernunft*. Bielefeld, 2008, pp. 297-318, here pp. 308-314. On the importance of subcultural group identity: Hinrichs: *Wacken*, pp. 77-87.

5 In my view, a related standpoint is proposed by 'political ecology' that challenges environmental discourses mostly from post-colonial and feminist readings of economic power relations: Susan Paulson; Lisa L. Gezon; Michael Watts: *Politics, Ecologies, Genealogies*. In: Paulson, Susan; Gezon, Lisa L. (eds.): *Political Ecology across Spaces, Scales, and Social Groups*. London, 2005, pp. 17-40, here pp. 17-18, 25-30. Similarly: Fischer-Lichte: *Performativität*, pp. 101-102.

II. The Art of each Summer 'no more'

I choose to begin in resuming a threefold critique: open-air festivals rely upon heavy interferences in the environment where they take place. Each peculiar festival environment is a product of ritual space-making and strong deterministic planning. And what follows is a cast of doubt on whether the individual's experience immersed into the libertine atmosphere created by the interactions of huge crowds of participants and venerated artist should be evaluated as authentic and trustworthy. Otherwise, the contrary might be of interest here: the image of festivals being a rather deceptive and illusionary performance that fits into the logics of individualized consumerism and the spread of standardised 'non-places', void of feelings of personal belonging among an ever more globalized and fragmented world society of mobile tourists, all of which tend to disregard a sense for place and the locality where society happens.¹ Is it time for a general change, then?

Then, there are several reasons for observing an increase in the critical record of harmful environmental impacts caused by music festivals from the end of the the 1990ies onwards. This coincides with an acceleration in growth of the revenue from concert tickets sold by the music industry worldwide.² Outstanding investigations into the quantitative amount of energy consumption during festivals show in detail how the environment is being affected. The careful balancing of CO2 emission records due to transportation of people and equipment, the destruction of soil and grasslands as well as the removal of huge piles of waste that are left behind after the event has taken place, and only recently the scientific proof of groundwater depletion by contamination (i.e. drugs, spilled trashwater) complete a picture of carelessness.³ Some studies also address

1 As what matters the struggle about power and control of space between visitors and the multiple restrictions caused by norms, guidelines and material infrastructure as well as the personnel employed that constitute the security apparatus, see: Kühle: *Erlebensraum Festival*, pp. 166-188, 194-201. On the questions of authenticity and place in consumer culture as a critique of tourism at: Nicola E. MacLeod: *The Placeless Festival: Identity and Place in the Post-Modern Festival*. In: David Picard; Mike Robinson (eds.): *Festivals, Tourism and Social Change. Remaking Worlds*. Clevedon, 2006, pp. 222-237, here pp. 223-228, 229-233, 235. Also: Marc Augé: *Orte und Nicht-Orte. Vorüberlegungen zu einer Ethnologie der Einsamkeit*. Frankfurt a. M., 1994 [1st ed., 1992], pp. 92-94.

2 See, with strong emphasis on the US market: Marie Connolly; Alan Krueger: *Rockonomics. The Economics of Popular Music*. Cambridge, 2005, pp. 6-14. Also: Laing: *The Three Woodstocks*, pp. 4-13. For a first attempt to write a historical overview of the festival market: Christof Graf: *Kulturmarketing. Open Air und Populäre Musik*. Wiesbaden, 1995, pp. 59-246.

3 See the footage material gathered from festivals in the UK, in which the collection of waste that was left behind is explicitly highlighted by the campaign *Love Your Tent* and by the *Glastonbury Festival Organizing Committee*: https://www.youtube.com/watch?v=FNtHuXIY_Nk, and <https://www.youtube.com/watch?v=Px6qfsRXv2w>, finally <http://www.glastonburyfestivals.co.uk/information/green-glastonbury/please-take->

the impact of festivals on the vicinity in terms of noise pollution, crime, and contested space (i.e. construction of facilities, roads blocked).⁴ Today's discourse is such that a vociferous landscape of different national and international lobbying organizations has flourished, and which are pushing the debate mainly in Europe towards a more sustainable management of events, and of music festivals in particular.⁵ In the case of Germany, advocates of sustainable music festivals focus mainly on capacity building, networking and the strengthening of public relation strategies: the *Green Music Initiative* is supported by politicians, scientists, practitioners from festivals, the media, arts and NGO's.⁶ This initiative features proper campaigns such as round-tables, workshops on festivals, best-practice awards that may serve as a label for the festival industry and cooperative projects held with festivals – cooperation also happens with other environmental friendly enterprises, such as *Goldeimer* company or charity institutions, in order to show positive outcomes of eco-friendly business and marketing models.⁷ With an eye on the video material that circulates on websites, it often stages

it-home/, further: <http://www.loveyourtent.com>, visited on 20th April 2015 and Rebecca Smithers; Sophie Ladmore: Thousands of 'Festival' tents destined for landfill. In: *The Guardian*, 7th July 2011. Available online: <http://www.theguardian.com/environment/2011/jul/07/festival-tents-landfill>, visited on 20th April 2015. See for scientific research: Jiang, Jheng-Jie; Lee, Chon-Lin; Fang, Meng-Der; Tu, Bo-Wen and Liang Yu-Jen: Impacts of Emerging Contaminants on Surrounding Aquatic Environment from a Youth Festival. In: *Environmental Science&Technology* 49 (2015), pp. 729-799. Information on behalf of festivals is also provided by Arte TV: Arte TV, Tracks: Green Music Initiative. Published on: https://www.youtube.com/watch?v=IRydP9Co3c0&feature=youtube_gdata_player, 18th March 2009, visited on 1st May 2015. Also: Marc Pedelty: *Ecomusicology. Rock, Folk, and the Environment*. Philadelphia, 2012, pp. 1-5, 17-36. And: Heberlein: *Musikfestivals und Nachhaltigkeit*, pp. 20-32. A cross section of measurable impact variables related to environment can be found at: UNESCO: Festival Statistics, p. 15.

4 See: David B. Knight: *Landscapes in Music. Space, Place, and Time in the World's Great Music*. Oxford, 2006, pp. 199-200.

5 See reports by: Julie's Bicycle; IFACCA: D'Art Report 34b. *The Arts and Environmental Sustainability: an International Overview*. November 2014. And: Green Events Europe: *Full Conference Report 2013*. Bonn, 2013.

6 See on an European level: Green Events Europe, <http://www.green-events-germany.eu/>. And: Yourope. *The European Festival Association*: <http://www.yourope.org/>, and, *A Greener Festival*: <http://www.agreenerfestival.com/>, all visited on 3rd May 2015. Also: Jogschies: *Green Music*, pp. 44-53.

7 See: Green Music Initiative: <http://www.greenmusicinitiative.de/projects>, and, Melt! Festival, M!ECO: <http://www.meltfestival.de/en/meco/about.html>. Goldeimer provides compostable toilet services: <http://goldeimer.vivaconagua.org/>. Awards and best-practice examples can be found at: <http://go-group.org/2014/12/green-operations-award-2014-final-five-for-efa-ceremony/>, and, <http://www.agreenerfestival.com/2015/01/a-greener-festival-awards-2014-the-winners/>, further, Green Club Index: <http://www.greenclubindex.de>, all visited on 3rd May 2015. Another rich source for research can be found in different handbooks on sustainable festivals: Bundesamt für Naturschutz; Sounds for Nature (eds.): *Leitfaden für die nachhaltige Organisation von Veranstaltungen*. Berlin, 2013 [2nd ed.]. Available online at: http://soundsfornature.eu/wp-content/uploads/SFN_Leitfaden_web.pdf, visited 15th April 2015. There exist several other guide books published in the internet: Food, Events and Things (FEAT) Ltd.: *The purple guide to Health, Safety, and Welfare at Music and other Events*. Published on: <http://www.thepurpleguide.co.uk/>, and, Øya Festival: *Environmental Handbook for Festivals and outdoor Events*. Published on: <http://environmental-handbook.com/>, furthermore, Meegan, Jones: *Sustainable Event Management. A Practical Guide*. Published on: <http://www.greeneventbook.com/>, all visited on 3rd May 2015. Also: Julian Butz: *Green Music – Hype oder Hope? Die Rolle der Musikindustrie beim Engagement gegen den Klimawandel*. [Pop Akademie Baden-Württemberg, 2012], pp. 4-14. Moreover: Jasmin Braun: *Grüne*

musicians worrying about the impact of touring and waste caused by festivals, their personal struggles with more sustainable lifestyles; moreover some clips offer portraits of measures undertaken by festivals to become greener and display the opinions of experts involved.⁸

The musicologist Simon Frith has undertaken a project that embraces the economic scenario of music industry in the UK as depicted by promoters on the long run of the 20th and the first decade of the 21st centuries, stating that despite all kinds of prognosted doom and public regulation efforts the live music performance had never died – the market share of festivals had actually grown.⁹ What seems to be a further implication of the author's analysis is the entanglement of economic reasoning with older notions of festivals as ritualized cultural events in human societey.¹⁰ Obviously, the title I chose for this chapter is somehow misleading though: the first impression that open-air festivals tend to occur in summer and on a repetitive annual basis is broken up by the diversification of events and the record of only singular, one-time-and place happenings.¹¹ As a baseline, though, festivals have become institutionalized cultural events during the 21st century, in which properly learned professionals bear their talents in (i.e. promoters, curators, etc.).¹²

As Verena Teissl points towards a local history of art festivals in Tirol, the process of ever more institutionalized cultural festivals has triggered not only the ambition of festival

Festivals zwischen Ökologie und Ökonomie. Motivanalyse des europäischen Netzwerkes grüner Festivals in sozialgeographischer Perspektive. [Diploma thesis, Johannes Gutenberg Universität Mainz, 2013], pp. 27-33, 44-63, 114-115.

8 See available material on: <http://www.meltfestival.de/en/meco/about.html>, and the youtube channel of the Green Music Initiative on <https://www.youtube.com/playlist?list=PLB81680174E60DC0B>, as well as on *Maifeld Derby Festival*: <http://www.maifeld-derby.de/index.php/festival/greener>, all visited on 3rd May 2015.

9 See: Simon Frith: *The Value of Live Music*, pp. 9-22, pp. 18-19. The project under the leadership of the University of Edinburgh and the University of Glasgow includes a working hub 'Live Music Exchange' with promoters (<http://www.livemusicexchange.org>, visited on 10th April 2015). The website also features campaigns in favour of live music. For instance, the movement 'Fair Go 4 Live Music' heralds the promotion of live performances in Victoria, Australia, and works on issues such as law restrictions, public funding, etc. See: <http://www.fairgo4livemusic.com/>, visited on 10th April 2015. Also: Jogschies: *Green Music*, pp. 38-39.

10 With a similar coin: Maurice Roche: *Festivalization, cosmopolitanism and European culture. On the sociocultural significance of mega-events*. In: Giorgi, Liana; Sassatelli, Monica; Delanty, Gerard (eds.): *Festivals and the Cultural Public Sphere*. New York, 2011, pp. 124-141, here p. 125. And the influential article: Alessandro Falassi: *Festival. Definition and Morphology*. In: Falassi, Alessandro (ed.): *Time out of Time. Essays on the Festival*. Albuquerque, 1987, pp.1-3.

11 Besides, there are cases where the opposite is true: events that are reproduced or staged simultaneously worldwide. See, for instance: *Lollapalooza* (<http://www.lollapalooza.com/>), and the *Tomorrowland Festival* (<http://www.tomorrowland.com/global-splash/>). Not to forget: *Live Earth 2015* (<http://www.liveearth.org/>, all three sites visited on 1st may 2015).

12 See: Teissl: *Kulturveranstaltung Festival*, pp. 21-23, 48-60.

promoters to stage promising talents, but has witnessed at the same time the transformation of festivals into powerful agents of fashion and selection – in other words: the promotion, or otherwise, the rejection of artists invited to present their skills on stage.¹³ No wonder, music festivals often appear at a crossroads with other forms of events in the arts, mainly as an issue of marketing and entertainment research or sub-cultural analysis which pay less attention to the qualities of communitarian experience itself.¹⁴ Nonetheless, spatial, performative and emotional approaches emphasize how much the transdisciplinary discourse has conceptualized festivals, say, ambiguously between closed events, separated from daily life, and places where social structures, affections and power relations are being staged or transformed with implications far beyond.¹⁵ Thus, ritual no longer represents an alien and unconscious force to which people are subdued, but offers instead a rich framework for agency connected to space making and experience by corporeal people and other beings.¹⁶ Coined by the Anthropologist J. Lowell Lewis, rituals relate to goals that could be described as powers superior to human activities and which meant transcendental experiences in comparison to the daily basis of human efforts on earth, thereby potentially altering established and common processes in society.¹⁷

13 See: *ibid.*, pp. 62-63, 76-82.

14 See: Picard; Robinson: *Remaking Worlds*, p. 4. Also: Iván Orosa Paleo; Nachoem M. Wijnberg: *Classification of Popular Music Festivals*. In: *International Journal of Arts Management* 8 (2006), pp. 50-61, here pp. 50-52, 53-58.

15 See: Peter Hinrichs: *Wacken. Ein Dorf wird Metropole und Marke*. Göttingen, 2011, pp. 9-32, 54-59, 67-76, 116-124. And: Kühle: *Erlebensraum Festival*, pp. 15-22, 27-31, 42-64, 166-188, 194-201. Further: Monica Sassatelli: *Urban festivals and the cultural public sphere. Cosmopolitanism between ethics and aesthetics*. In: Giorgi, Liana; Sassatelli, Monica; Delanty, Gerard (eds.): *Festivals and the Cultural Public Sphere*. New York, 2011, pp. 12-28, here p. 12, 16-17, 21. And: Martina Löw: *Raumsoziologie*. Frankfurt a. M., 2012 [1st ed., 2001], pp. 130-132, 158-161, 195-198, 204-210. Also: William Sauter: *Festivals as Theatrical Events. Building Theories*. In: Temple Hauptfleisch; Shulamith Lev-Aladgem; Jacqueline Martin; Willmar Sauter; Henri Schoenmakers (eds.): *Festivalising! Theatrical Events, Politics and Culture*. Amsterdam, 2007, pp. 17-26, here pp. 19-24. Also: Henri Schoenmaker: *Festivals, theatrical events and communicative interactions*. In: *ibid.*, pp. 27-38, here pp. 28, 31-35. And: Temple Hauptfleisch: *Festivals as eventifying systems*. In: *ibid.*, pp. 39-50, here pp. 39-45. And: Sarah M. Pike: *Performing Grief in Formal and Informal Rituals at the Burning Man Festival*. In: Chaniotis, Angelos; Leopold, Silke; Schulze, Hendrik; Venbrux, Eric; Quartier, Thomas; Wojtkowiak, Joanna; Weinhold, Jan; Samuel, Geoffrey (eds.): *Body, Performance, Agency, and Experience*. Wiesbaden, 2010, pp. 525-540, here pp. 527-528.

16 See: Thomas Widlok: *What is the Value of Rituals?* In: Chaniotis, Angelos; Leopold, Silke; Schulze, Hendrik; Venbrux, Eric; Quartier, Thomas; Wojtkowiak, Joanna; Weinhold, Jan; Samuel, Geoffrey (eds.): *Body, Performance, Agency, and Experience*. Wiesbaden, 2010, pp. 21-34, here pp. 21-22, 23. And: Christian Joos-Bernau: *Das Pop-Konzert als Para-Theatrale Form. Seine Varianten und seine Bedingungen im kulturell-offentlichen Raum*. Berlin, 2010, pp. 1-6, 13-110. And: Ronald Grimes: *Ritual theory and the environment*. In: Szerszynski, Bronislaw; Heim, Wallace; Waterton, Claire (eds.): *Nature Performed. Environment, Culture and Performance*. Oxford, 2003, pp. 31-45, here pp. 31-33. Also: Erika Fischer-Lichte: *Performativität. Eine Einführung*. Bielefeld, 2012, pp. 31-33, 75-85, 87-88, 161-178.

17 See, with an attempt to classify different types of rituals and non-rituals: J. Lowell Lewis: *The Anthropology of Cultural Performance*. New York, 2013, pp. 43-63.

But, where do aesthetics come to play a role, then? I guess, from what was said before, modern festival aesthetics are often discussed on the backdrop of purposes to create a feeling of human community through participation that reaches beyond the constraints of consumerist society.¹⁸ In this, festival aesthetics offer many crucial linkages to debates on music in the age of environmental awareness. At this point, I want to argue with David Rothenberg, himself a Philosopher and musician, who considers the aesthetic convulsions created by abstract art along modern times an important school for new modes of how to appreciate colours, patterns, structures, materials and forms that culminated in the opening of art towards the beauty of nature, especially towards the variety of vernacular shapes that came into being in the course of evolution.¹⁹ In fact, what has been emerging over the last decades is an interest in 'sounds' on the merger with ecology which became radicalized under the term 'soundscape', and which is coined aesthetically by what in German fits into 'Klangkunst'.²⁰

Though, the first impression can be that the discourse on the vagueness of defining music fosters a rich understanding of various sounds emanating from the world, it reflects nonetheless on earlier 19th to 20th century thinking about synaesthesia in the arts, and holds strong linkages with modern avant-garde aspirations which considered music as a category to be emulated for its benefits in expressing purely affective and rational elements at the same time, thereby often related to landscape.²¹ And yet, a baseline in discourse – since the modernists at least – emphasizes that aesthetic experience can be found almost everywhere. Indeed, art has become a much disputed category because of its openness and dependence on each individual judgement of

18 See: Wendy Clupper: *Burning Man: festival culture in the United States – festival in a global perspective*. In: Temple Hauptfleisch; Shulamith Lev-Aladgem; Jacqueline Martin; Willmar Sauter; Henri Schoenmakers (eds.): *Festivalising! Theatrical Events, Politics and Culture*. Amsterdam, 2007, pp. 221-241, here pp. 223-228, 231-235. On the importance of changing expectations towards consumption: Jogschies: *Green Music*, pp. 27-34, 80.

19 See: David Rothenberg: *Survival of the Beautiful. Art, Science, and Evolution*. New York, 2011, pp. 2-4, 21, 27-30, 55-56, 106-108, 112, 121, 278-279.

20 See: Hanns-Werner Heister: *Hintergrund Klangkunst. Ein Beitrag zur akustischen Ökologie*. Mainz, 2010, pp. 14-15.

21 See: Philippe Junod: *The New Paragone. Paradoxes and Contradictions of Pictorial Musicalism*. In: In: Schmunk, Peter L.; Morton, Marsh L. (eds.): *The Arts Entwined. Music and Painting in the Nineteenth Century*. New York, 2000, pp. 23-46, here pp. 29-30, 35. Also: Marsha L. Morton: "From the Other Side". An Introduction. In: Schmunk, Peter L.; Morton, Marsh L. (eds.): *The Arts Entwined. Music and Painting in the Nineteenth Century*. New York, 2000, pp. 1-22, here pp. 3-5. And: Peter Vergo: *The Music of Painting. Music, Modernism and the Visual Arts from the Romantics to John Cage*. New York, 2012 [1st ed. 2010], pp. 17-36, 45-53, 106-153, 161-181. Further: Knight: *Landscapes in Music*, pp. 2-4, 5-11, 15-18. Also: Nicola Dibben: *Nature and Nation. National Identity and Environmentalism in Icelandic Popular Music Video and Music Documentary*. In: *Ethnomusicology Forum* 18 (2009), pp. 131-151, here pp. 131-132, 136-138.

appreciation or distaste.²² I may not arrive there, and still I want to suggest here that it is quite important to have a closer look at what is at stake when thinking about nature in the 21st century conceptually. Above all, it is the scenario of turmoils caused by climate change that has turned the concept of the Anthropocene only recently so important, a term which was coined by the Chemist Paul Crutzen to outline the geological impact of humans on earth since industrial times and the exploitation of fossil fuels.²³ Currently, the discussion goes whether the Anthropocene entitles humans with a mandate to care for the rest of our environment and if such a responsibility could not run arisk to reproduce anthropocentric thinking of superiority, allegedly overcome.²⁴ Seemingly, a major shift in philosophy amounts to a revision of classical Enlightenment thought which is said to have privileged a thinking in binaries between the human and other 'objectified' entities.²⁵

Among this big picture, sustainability appears as another term whose meaning is highly controversial – and still: I would argue with the ethic concept of Markus Vogt that sustainability is related to a cross-sectional awareness of how to integrate different arenas (i.e. ecology, society, economy, etc.) into a network that might be managed responsibly for the future, and which entails constant and local reforms in dialogue with global feedback processes.²⁶ Furthermore, scholarly attention lies on how culture may

22 See: Claire Bishop: *Artificial Hells. Participatory Art and the Politics of Spectatorship*. London, 2012, pp.26-27.

23 See: Will Steffen; Jacques Grinewald; Paul Crutzen; John McNeill: The Anthropocene: conceptual and historical perspectives. In: *Phil. Trans. R. Soc.* (2011), pp. 842-867, here pp. 842-845, 847-848.

24 See: Andreas Malm; Alf Hornborg: The geology of mankind? A critique of the Anthropocene. In: *The Anthropocene Review* 1 (2014), pp. 62-69, here pp. 62-64, 65-66. And: Zev Trachtenberg: Looking Back from the Anthropocene. Published on: <http://inhabitingtheanthropocene.com/2015/02/10/looking-back-from-the-anthropocene/>, 10th February 2015. Also: Meghan Wieters: Advancing equity and going beyond basic survival. Published on: <http://inhabitingtheanthropocene.com/2015/03/23/advancing-equity-and-going-beyond-basic-survival/>, 23rd March 2015, all visited on 6th May 2015.

25 See: Malm; Hornborg: The geology of mankind, p. 62-64. And: J. Baird Callicott: A NeoPresocratic Manifesto. In: *Environmental Humanities* 2 (2013), pp. 169-186, here pp. 169-172, 177-180, 183-184. Further: Zev Trachtenberg: Do we need "the Anthropocene". Published on: <http://inhabitingtheanthropocene.com/2015/01/05/do-we-need-the-anthropocene/>, 5th January 2015, visited on 6th May 2015, Also: Wilke: Anthropocenic Poetics, pp. 67-68. And the many workshops and discussion in the course of the Anthropocene Exposition at the *Haus der Kulturen der Welt* (Berlin) on aesthetics in an age of heavy human impact on earth, see: Haus der Kulturen der Welt, Berlin: Anthropocene Campus, A Matter Theatre, Archaeology and Aesthetics, 18th October 2014. Published on: <http://hkw.de/de/app/mediathek/video/31829>, visited on 26th April 2015. Further: Andreas Reckwitz: Praktiken und ihre Affekte. In: *Mittelweg* 36 24 (2015), pp. 27-45, here p. 28-30. And: Paul S. Sutter: The World with Us. The State of American Environmental History. In: *The Journal of American History* 100 (2013), pp. 94-120, here pp. 95-100. Also: Bruno Latour: Das Parlament der Dinge. Für eine politische Ökologie. Frankfurt a. M., 2010 [1st ed., 1999], pp. 9-11, 31-41, 49-60, 89, 93-121, 248-249.

26 See: Markus Vogt: *Prinzip Nachhaltigkeit. Ein Entwurf aus theologisch-ethischer Perspektive*. München, 2009, pp. 111-114, 142-145, 347-359,

integrate concepts of sustainability in the way sustainable modes of production and consumption conceive of art as a sense of environmental experience by the connectedness of things.²⁷

In fact, what goes with this, is an aesthetical appreciation of environments that springs from affectionate experience and ritualized, communicative engagements in performance with other beings, which can be the case for any environment whatsoever.²⁸ The reader might think here about different art works ascribed to the land art and soundscape movements, which evoke an attribution to site-specific, first-hand experiences by the audience with a claim to go beyond the museum. Nevertheless, most art pieces rely on other media and, therefore on other mediatic experiences of it, as is the case with photographs as a means to reproduce temporal environmental happenings 'out there'.²⁹ In music discourse, attempts are being undertaken to account for environmental sounds, as represented by John Luther Adam's art-works that capture geomorphical processes in time.³⁰ Equally, the importance of environmental issues to popular music left its impact on Mark Pedelty's call for 'Ecomusicology' – the analysis of environment in popular music by reflecting on spatial impacts caused by humans – and similar approaches that critically discuss the value of immersive participation in 'live music' as a way of communitarian experience with potential benefits for a growing appreciation of environments in general.³¹ A related perspective among scholars is the

27 See: Sacha Kagan: *Art and Sustainability. Connecting Patterns for a Culture of Complexity*. Bielefeld, 2013 [1st ed., 2011], pp. 13-16, 219-240.

28 See: Arnold Berleants: *The Aesthetics of Environment*. Philadelphia, 1992, pp. 3-4, 7, 11-12, 17-21, 154-161. Moreover: Reinhold Leinfelder: *Verantwortung für das Anthropozän übernehmen. Ein Auftrag für neuartige Bildungskonzepte*. In: Vogt, Markus; Ostheimer, Jochen; Uekötter, Frank (eds.): *Wo steht die Umweltethik? Argumentationsmuster im Wandel*. Marburg, 2013, pp. 283-312, here: pp. 289-290, 292, 299. Also: Lewis: *Anthropology of Cultural Performance*, pp. 109, 111-112 145-148. Moreover: Andrew Whitehouse: *Listening to Birds in the Anthropocene: The Anxious Semiotics of Sound in a Human-Dominated World*. In: *Environmental Humanities* (2015) 6, pp. 53-72, here pp. 62-70.

29 See: *ibid.*, p. 171-172. Further: Philip Ursprung: *Grenzen der Kunst. Allan Kaprow und das Happening. Robert Smithson und die Land Art*. Munich, 2003, pp. 22-30, 41, 207-210, 296-297, 360-362, 368-371. Moreover: Samantha Schramm: *Land Art. Ortskonzepte und mediale Vermittlung*. Berlin, 2014, pp. 21-24, 29-32, 82-92, 107-138. And: Andra McCartney: *Performing Soundwalks for Journées sonores, canal de Lachine*. In: Giannachi, Gabriella; Stewart, Nigel (eds.): *Performing Nature. Explorations in Ecology and the Arts*. Bern, 2005, pp. 217-234, here pp. 218-221.

30 See: John Luther Adams: *The Place Where you go to Listen*. Middletown, 2009, pp. 3-10, 113-114. And: Bernd Herzogenrath: *The "Weather of Music". Sounding Nature in the Twentieth and Twenty-First Centuries*. In: Ders. (Hrsg): *Deleuze | Guattari & Ecology*. London, 2009, S. 216-232, here pp. 216-217, 225-229.

31 See: Pedelty: *Ecomusicology*, pp. 6-10, 36-45, 129-131, 202. Other studies focus equally on genres, musicians and themes connected to environmentalism: Ingram: *The Jukebox in the Garden*, pp. 73-232, 59-60, 63-69. And: Arielle Helmick: *The Greening of American Popular Music. Environmentalism in Song*. Munich, 2012, pp. 1-33. Nonetheless, there is also an opposite approach to highlight genres, in which environment is treated as being lost without remedy: Scott Wilson (ed.): *Melancology. Black Metal Theory and Ecology*. Winchester, 2014. The American Musicological Society holds a proper study group on

process of framing music genres in biological terminologies as organisms, especially in what amounts to be sustainable structures for preserving vernacular music threatened by external, 'ecological' extinction.³²

And yet, as Art Historian Claire Bishop criticises the abandonment of value driven aesthetic decisions and older iconographic visual approaches for the sake of a standpoint that favours 'relational art' against the imposition of clear-cuts between artists and audience, and which provokes a notion of art in terms of temporal participation that might ignite measurable social and emancipatory transformations of consumer culture. Following Bishop, the core of the problem lies in the collapse of ethics with aesthetics: the author's argument defends that narrowing art exceptionally to projects of societal benefit measured by established relationships between people ran against a reflection on the quality of communitarian experience it is all about to achieve. Hence, that such a standpoint downplayed the quality of the art work itself and the autonomy of the artist in the process of its design – following Bishop, it further strengthened a traditional view on art as a paradoxically separate 'learning' space from life, though the division between art and life being one of its main avant-garde targets in order to be overcome in future.³³ In a sense, if transposed to music festivals, one might question whether demands for transformation contrary to market economy are the right issues to raise about the aesthetics of events, the hypothesis would be: festivals which endorse ethical communitarian experience over the music market may equally be stepped into the logics of commodification, and festivals which attempt to bridge art and life through people relating emphatically to each other may underscore the aesthetic qualities of the art work, the agency of the artist therein, and may disregard the type of

Ecomusicology that collects relevant sources and literature on the subject online: <http://www.ecomusicology.info/resources/bibliography/>, visited on 19th May 2015. Also: Marcus Maeder: Ambient. In: Maeder, Marcus (ed.): *Milieux Sonores. Klangliche Milieus. Klang, Raum und Virtualität*. Bielefeld, 2010, pp. 95-120, here pp. 96-98, 115-118.

32 As a matter of fact, festivals are being discussed as guarantors of stability (i.e. to reward and esteem of musicians) and as places where different cultures can meet, see: Stephen A. King: Blues Tourism in the Mississippi Delta. The Functions of Blues Festivals. In: *Popular Music and Society* 27 (2004), pp. 455-476. Further: Max Peter Baumann: Festivals, Musical Actors, and Mental Constructs in the Process of Globalization. In: *The World of Music* 52 (2010), pp. 294-313, here pp. 297, 299, 307-308. And: Jeff Todd Titon: Music and Sustainability: An Ecological Viewpoint. In: *The World of Music* 51 (2009), S. 119-137, here pp. 119-124. Also: *ibid.*: Blues as a Sustainable Music. Published on: <http://sustainablemusic.blogspot.de/2015/01/blues-as-sustainable-music.html>, 23rd January 2015, visited on 18th May 2015. And: Pedelty: Ecomusicology, pp. 4-5.

33 See for her response to Nicolas Bourriaud's seminal work on 'Relational Aesthetics', published in France (1998): Claire Bishop: Antagonism and Relational Aesthetics. In: *October* 110 (2004), pp. 51-79, here pp. 64-66, 75, 77-78. Further: *ibid.*: Artificial Hells, pp. 2-3, 7, 21, 23, 25-27, 37-39. Additionally: Stewart Martin: Critique of Relational Aesthetics. In: *Third Text* 21 (2007), pp. 369-386, pp. 370-371, 376-378, 383-384.

desired community through performance.³⁴ Equally, then: does the debate on the Anthropocene require a revision of festival aesthetics? And how to reflect on matters of quality, potential claims for authorship, and the existence of social hierarchies in the face of pedagogical calls for “a poetic practice that models human-nature interconnectivity.”³⁵ Could festivals be interpreted as huge 'soundscapes', or similarly to land art as huge experiments of art that interfere into environments in order to provoke a mediated opening of communitarian experience towards ethical standpoints that take space, place and materiality serious?

Whereas, my suggestion is that the argument about festivals as agents for a transformation of society under the rubrics of responsibility and environmentalism lies at what Claire Bishop advocates in favour of a change towards seeing aesthetics rather in the outcome of certain degrees of identificatory feeling among a community of others, may the latter be human or consistent with other beings. As a consequence from the discourse mentioned above, festivals need to be kept to some extent exceptional (even in an age of the Anthropocene) for they might only exercise societal changes beyond the event's limits if their content, which is provided by a live performance of artists and people is in fact attributed with less aesthetical power than the effects caused thereby. That means, the assumption implicates that modern music festival can actually be thought of cultural events that create community by spatial performances entangled with emotions. Such a baseline might also give enough reasons to narrow the grounds to focus on rather organizational aspects of management in contemporary campaigning for more sustainable management practices. Yet, I fear this amounts to an eclipse of the artist's point of view and a possible neglect of value-driven arguments in discourses on aesthetics.

34 See: Martin: Critique of Relational Aesthetics, pp. 383-386. Also: François Gauthier: The Enchantments of Consumer Capitalism. Beyond Belief at the Burning Man Festival. In: Gauthier, François; Martikainen, Tuomas (eds.): Religion in Consumer Society. Brands, Consumers and Markets. Farnham, 2013, pp. 143-158, here p. 144-147, 149. And: Robert V. Kozinets: Can Consumers Escape the Market? Emancipatory Illuminations from Burning Man. In: *Journal of Consumer Research* 29 (2002), pp. 20-38, here pp. 22-23, 33-34, 148-154, 156-157.

35 Wilke: Anthropocenic Poetics, p. 72.

Bibliography and Sources:

Surveys, Handbooks, Conference Reports and other Advisory Material

Bundesamt für Naturschutz; Sounds for Nature (eds.): Leitfaden für die nachhaltige Organisation von Veranstaltungen. Berlin, 2013 [2nd ed.]. Available online at: http://soundsfornature.eu/wp-content/uploads/SFN_Leitfaden_web.pdf, visited 15th April 2015.

Food, Events and Things (FEAT) Ltd.: The purple guide to Health, Safety, and Welfare at Music and other Events. Published on: <http://www.thepurpleguide.co.uk/>, visited on 3rd May 2015.

Green Events Europe: Full Conference Report 2013. Bonn, 2013. Available online at: http://www.green-events-germany.eu/Past_Green_Events_Conferences.69.0.html, visited 15th April 2015.

Julie's Bicycle; IFACCA: D'Art Report 34b. The Arts and Environmental Sustainability: an International Overview. November 2014. Available online at: <http://www.ifacca.org/topic/ecological-sustainability/>, visited 15th April 2015.

Meegan, Jones: Sustainable Event Management. A Practical Guide. Published on: <http://www.greeneventbook.com/>, visited on 3rd May 2015.

Øya Festival: Environmental Handbook for Festivals and outdoor Events. Published on: <http://environmental-handbook.com/>, visited on 3rd May 2015.

UNESCO Institute for Statistics: Festival Statistics. Key Concepts and Current Practices. Montreal, 2015.

Podcasts and Videos

Arte TV, Tracks: Green Music Initiative. Published on: https://www.youtube.com/watch?v=IRydP9Co3c0&feature=youtube_gdata_player, 18th March 2009, visited on 1st May 2015.

Glastonbury Festival: <http://www.glastonburyfestivals.co.uk/information/green-glastonbury/please-take-it-home/>, visited 20th April 2015.

Haus der Kulturen der Welt, Berlin: Anthropocene Campus, A Matter Theatre, Archaeology and Aesthetics, 18th October 2014. Published on: <http://hkw.de/de/app/mediathek/video/31829>, visited on 26th April 2015.

Love your tent: https://www.youtube.com/watch?v=FNtHuXIY_Nk, visited on 20th April 2015.

___ : <https://www.youtube.com/watch?v=Px6qfsRXv2w>, visited on 20th April 2015.

M!ECO: Es fängt im Kleinen an. Published on: <https://vimeo.com/14203988>, 2011. Visited on 26th May, 2015.

Consulted Websites Online

A Greener Festival: <http://www.agreenerfestival.com/>, visited on 3rd May 2015.

American Musicological Society, Ecocriticism Study Group: <http://www.ecomusicology.info>, visited on 19th May 2015.

Bayerischer Rundfunk. Puls Redaktion: Puls Festival 2014, published on: <http://www.br.de/puls/events/festival/index.html>, visited on 24th May 2015.

Berlin Club Commission: http://www.clubcommission.de/dokumente/Ueber_uns.html, visited on 24th May 2015.

Dasselbe in Grün: <http://www.dasselbe-in-gruen.de/>, visited on 24th May 2015.

Degrowth Conference: <http://www.degrowth.de/en/leipzig-2014/>, visited on 24th May 2015.

Fahrraddisko: <http://www.greenmusicinitiative.de/projects/fahrrad-disko/>, visited on 24th May 2015.

Fair Go 4 Live Music: <http://www.fairgo4livemusic.com>, visited on 10th April 2015.

Festival au Désert: <http://www.festival-au-desert.org/>, visited on 27th April 2015.

Frequency Festival: <http://www.frequency.at/>, visited on 24th May 2015.

Fusion Festival: <http://www.fusion-festival.de/>, visited on 24th May 2015.

GoGroup, Green Operations Europe: <http://go-group.org/>, visited on 27th April 2015.

Goldeimer: <http://goldeimer.vivaconagua.org/>, visited on 3rd May 2015.

Green Club Index: <http://www.greenclubindex.de>, visited on 1st May 2015.

Green Events Europe: <http://www.green-events-germany.eu/>, visited on 3rd May 2015.

Green Music Initiative: <http://www.greenmusicinitiative.de>, visited on 3rd May 2015.

Grunert, Freddy Paul: Festival internazionale dei Beni Comuni. Published on: <http://www.selph2.eu/index.php/globe-eu/2-selph2/55-Festival%20internazionale%20de%20Beni%20comuni>, visited on 24th May 2015.

Hurricane Festival: <http://www.hurricane.de/>, visited on 24th May 2015.

Immergut Festival: <http://www.immergutrocken.de/>, visited on 24th May 2015.

Jack Johnson: <http://jackjohnsonmusic.com/>, visited on 24th May 2015.

Jahcoustix: <https://www.facebook.com/JAHCOUSTIXmusic>, visited on 24th May 2015.

Johannes Stankowski: <http://www.johannesstankowski.com/>, visited on 24th May 2015

Kilian, Pablo Paolo: <http://www.pablo-paolo.com/metamorphosen/>, visited on 24th May 2015.

Live Earth 2015: <http://www.liveearth.org/>, visited on 1st may 2015.

Live Music Exchange: <http://www.livemusicexchange.org>, visited on 10th April 2015.

Lollapalooza Festival: <http://www.lollapalooza.com/>, visited on 1st May 2015.

Love Your Tent: <http://www.loveyourtent.com>, visited on 20th April 2015.

Maifeld Derby Festival: <http://www.maifeld-derby.de/index.php/festival/greener>, visited on 3rd May 2015.

Melt! Festival, M!ECO: <http://www.meltfestival.de/en/meco/about.html>, visited on 3rd May 2015.

MS Dockville Festival: <http://en.msdockville.de/>, visited on 24th May 2015.

Odonien, Cologne: <http://www.odonien.de/start/>, visited on 24th May 2015.

Panama Plus Festival: <http://www.panamaplus.de/panama-plus-2015.php>, visited on 24th May 2015.

Peta: <http://www.peta.de/>, visited on 24th May 2015.

Prima Leben und Stereo Festival: <http://www.prima-leben-und-stereo.de/>, visited on 24th May 2015.

Rock am Ring: <https://www.rock-am-ring.com/>, visited on 24th May 2015.

Roskilde Festival: <http://www.roskilde-festival.dk/>, visited on 24th May 2015.

Sanfte Strukturen: <http://www.sanftestrukturen.de/>, visited on 24th May 2015.

SL Rasch GmbH: <http://www.sl-rasch.de/>, visited on 24th May 2015.

Sounds for Nature: <http://soundsfornature.eu/>, visited on 3rd May 2015.

Splash Festival: <http://www.splash-festival.de/>, visited on 24th May 2015.

Sziget Festival: <http://szigetfestival.com/>, visited on 24th May 2015.

Taubertal Festival: <http://taubertal-festival.com>, visited on 24th May 2015.

Thema1: <http://www.thema1.de>, visited on 16th April.

___ : virtual bookshelf. Published on: <http://issuu.com/thema1>, visited on 25th May 2015.

Tofu Town GmbH: <http://tofutown.com/>, visited on 24th May 2015.

Tomorrowland Festival: <http://www.tomorrowland.com/global-splash/>, visited on 25th May 2015.

Vegetarierbund: <http://vebu.de/>, visited on 24th May 2015.

Viva con Agua: <http://www.vivaconagua.org/>, visited on 24th May 2015.

Wacken Festival: <http://wacken.com/>, visited on 24th May 2015.

Yourope. The European Festival Association: <http://www.yourope.org/>, visited on 3rd May, 2015.

Bibliography

Adams, John Luther: *The Place Where you go to Listen*. Middletown, 2009.

Adorno, Theodor W.: *Dissonanzen. Musik in der verwalteten Welt* [1956]. In: *Gesammelte Schriften*, vol. 14, Frankfurt a. M., 1973.

___ : *Kulturkritik und Gesellschaft I*. In: *Gesammelte Schriften*, vol. 10/I, Frankfurt a. M., 1977.

Andermann, Kerstin; Eberlein, Undine: *Gefühle als Atmosphären? Die Provokation der Neuen Phänomenologie*. In: Andermann, Kerstin; Eberlein, Undine (eds.): *Agefühle als Atmosphären. Neue Phänomenologie und philosophische Emotionstheorie*. Berlin, 2011, pp. 7-20.

Anzenberger, Regina Maria (ed.): *West*. Heidelberg, 2009.

Augé, Marc: *Orte und Nicht-Orte. Vorüberlegungen zu einer Ethnologie der Einsamkeit*. Frankfurt a. M., 1994 [1st ed., 1992].

Baumann, Max Peter: *Festivals, Musical Actors, and Mental Constructs in the Process of Globalization*. In: *The World of Music* 52 (2010), pp. 294-313.

Bennett, Andy: *'Everybody's happy, everybody's free': Representation and nostalgia in the Woodstock film*. In: Bennett, Andy (ed.): *Remembering Woodstock*. Aldershot, 2004, pp. 43-54.

Berleants, Arnold: *The Aesthetics of Environment*. Philadelphia, 1992.

Bieger, Laura: *Ästhetik der Immersion. Wenn Räume wollen. Immersives Erleben als Raumerleben*. In: Lehnert, Gertrud (ed.): *Raum und Gefühl. Der Spatial Turn und die Emotionsforschung*. Bielefeld, 2011, pp. 75-95.

Bishop, Claire: Antagonism and Relational Aesthetics. In: *October* 110 (2004), pp. 51-79.

___ : Artificial Hells. Participatory Art and the Politics of Spectatorship. London, 2012.

Blacking, John: The Biology of Music-Making. In: Myers, Helen (ed.): *Ethnomusicology*. An Introduction. London, 1992, pp. 301-314.

Braun, Jasmin: Grüne Festivals zwischen Ökologie und Ökonomie. Motivanalyse des europäischen Netzwerkes grüner Festivals in sozialgeographischer Perspektive. [Diplomathesis, Johannes Gutenberg Universität Mainz, 2013].

Butz, Julian: Green Music – Hype oder Hope? Die Rolle der Musikindustrie beim Engagement gegen den Klimawandel. [Pop Akademie Baden-Württemberg, 2012].

Callicott, J. Baird: A NeoPresocratic Manifesto. In: *Environmental Humanities* 2 (2013), pp. 169-186.

Chalcraft, Jasper; Magaudda, Paolo: 'Space is the Place'. The global localities of the Sónar and the WOMAD music festivals. In: Giorgi, Liana; Sassatelli, Monica; Delanty, Gerard (eds.): *Festivals and the Cultural Public Sphere*. New York, 2011, pp. 173-189.

Clupper, Wendy: Burning Man: festival culture in the United States – festival in a global perspective. In: Temple Hauptfleisch; Shulamith Lev-Aladgem; Jacqueline Martin; Willmar Sauter; Henri Schoenmakers (eds.): *Festivalising! Theatrical Events, Politics and Culture*. Amsterdam, 2007, pp. 221-241.

Connolly, Marie; Krueger, Alan: *Rockonomics. The Economics of Popular Music*. Cambridge, 2005.

Cummings, Joanne; Woodward, Ian; Bennett, Andy: Festival spaces, green sensibilities and youth culture. In: Giorgi, Liana; Sassatelli, Monica; Delanty, Gerard (eds.): *Festivals and the Cultural Public Sphere*. New York, 2011, pp. 142-155.

Dettmann, Christine: *Ein anderes Gesicht. Lokale brasilianische Musiker in Lissabon*. Berlin, 2012.

Dibben, Nicola: Nature and Nation. National Identity and Environmentalism in Icelandic Popular Music Video and Music Documentary. In: *Ethnomusicology Forum* 18 (2009), pp. 131-151.

Evans, Mike; Kingsbury, Paul (eds.): *Woodstock*. München, 2009.

Falassi, Alessandro: *Festival. Definition and Morphology*. In: Falassi, Alessandro (ed.): *Time out of Time. Essays on the Festival*. Albuquerque, 1987.

Fischer-Lichte, Erika: *Performativität. Eine Einführung*. Bielefeld, 2012.

Frith, Simon: The Value of Live Music. In: Helms, Dientrich; Phleps, Thomas (eds.): *Ware Inszenierungen. Performance, Vermarktung und Authentizität in der populären Musik*. Bielefeld, 2013, pp. 9-22.

Gatt, Caroline: Emplacement and Environmental Relations in Multi-sited Practice/Theory. In: Falzon, Mark-Anthony (ed.): *Multi-sited Ethnography. Theory, Praxis and Locality in Contemporary Research*. Farnham, 2009, pp. 103-118.

Gauthier, François: The Enchantments of Consumer Capitalism. Beyond Belief at the Burning Man Festival. In: Gauthier, François; Martikainen, Tuomas (eds.): *Religion in Consumer Society. Brands, Consumers and Markets*. Farnham, 2013, pp. 143-158.

Graf, Christof: *Kulturmarketing. Open Air und Populäre Musik*. Wiesbaden, 1995.

Grimes, Ronald: Ritual theory and the environment. In: Szerszynski, Bronislaw; Heim, Wallace; Waterton, Claire (eds.): *Nature Performed. Environment, Culture and Performance*. Oxford, 2003, pp. 31-45.

Grunert, Freddy Paul: Surround Audience. In: *Babylon* (2015) 23, published online: http://www.babylonmag.com/BabylonIssues/html_ver/EN23/05.html, visited on 24th May 2015.

Hauptfleisch, Temple: Festivals as eventifying systems. In: Temple Hauptfleisch; Shulamith Lev-Aladgem; Jacqueline Martin; Willmar Sauter; Henri Schoenmakers (eds.): *Festivalising! Theatrical Events, Politics and Culture*. Amsterdam, 2007, pp. 39-50.

Heberlein, Hannah: *Musikfestivals und Nachhaltigkeit. Wahrnehmung, Einstellung und Verhalten von BesucherInnen – eine exemplarische Untersuchung an fünf deutschen Musikfestivals*. [Magistra Artium thesis, HNE Eberswalde, 2011].

Heister, Hanns-Werner: *Hintegrund Klangkunst. Ein Beitrag zur akustischen Ökologie*. Mainz, 2010.

Helmick, Arielle: *The Greening of American Popular Music. Environmentalism in Song*. Munich, 2012.

Herzogenrath, Bernd: The "Weather of Music". Sounding Nature in the Twentieth and Twenty-First Centuries. In: Ders. (Hrsg): *Deleuze | Guattari & Ecology*. London, 2009, S. 216-232.

Hinrichs, Peter: *Wacken. Ein Dorf wird Metropole und Marke*. Göttingen, 2011.

Hunger, Michaela: *Sex, Drugs, Rock'n'Roll ... und Nachhaltigkeit? Eine quantitative Untersuchung über die Wirksamkeit der Nachhaltigkeitskommunikation von Musikfestivals*. [Magistra Artium thesis, HNE Eberswalde, 2013].

Ingram, David: *The Jukebox in the Garden. Ecocriticism and American Popular Music since 1960*. New York, 2010.

- Jiang, Jheng-Jie; Lee, Chon-Lin; Fang, Meng-Der; Tu, Bo-Wen and Liang Yu-Jen: Impacts of Emerging Contaminants on Surrounding Aquatic Environment from a Youth Festival. In: *Environmental Science & Technology* 49 (2015), pp. 729-799.
- Jogschies, Claudia: "Green Music". Potenziale und Grenzen ökologischer Nachhaltigkeit bei Musikveranstaltungen. [Magistra Artium thesis, Leuphana University Lüneburg, 2012].
- Joos-Bernau, Christian: Das Pop-Konzert als Para-Theatrale Form. Seine Varianten und seine Bedingungen im kulturell-offentlichen Raum. Berlin, 2010.
- Junod, Philippe: The New Paragone. Paradoxes and Contradictions of Pictorial Musicalism. In: In: Schmunk, Peter L.; Morton, Marsh L. (eds.): *The Arts Entwined. Music and Painting in the Nineteenth Century*. New York, 2000, pp. 23-46.
- Kagan, Sacha: *Art and Sustainability. Connecting Patterns for a Culture of Complexity*. Bielefeld, 2013 [1st ed., 2011].
- King, Stephen A.: Blues Tourism in the Mississippi Delta. The Functions of Blues Festivals. In: *Popular Music and Society* 27 (2004), pp. 455-476.
- Knight, Andrew T.: Reframing The Theory of Hope in Conservation Science. In: *Conservation Letters* 6 (2013), pp. 389-390.
- Knight, David B.: *Landscapes in Music. Space, Place, and Time in the World's Great Music*. Oxford, 2006.
- Kohn, Eduardo: *How Forests Think. Toward an Anthropology beyond the Human*. Berkeley, 2013.
- Küchle, Tanja Alexandra: *Erlebensraum Festival. Ethnografische Erkundungen auf dem Southside Festival in Neuhausen ob Eck*. Tübingen, 2010.
- Laing, Dave: The three Woodstocks and the live music scene. In: Bennett, Andy (ed.): *Remembering Woodstock*. Aldershot, 2004, pp. 1-17.
- Latour, Bruno: *Das Parlament der Dinge. Für eine politische Ökologie*. Frankfurt a. M., 2010 [1st ed., 1999].
- Lewis, J. Lowell: *The Anthropology of Cultural Performance*. New York, 2013.
- Löw, Martina: *Raumsoziologie*. Frankfurt a. M., 2012 [1st ed., 2001].
- MacLeod, Nicola E.: The Placeless Festival: Identity and Place in the Post-Modern Festival. In: Picard, David; Robinson, Mike (eds.): *Festivals, Tourism and Social Change. Remaking Worlds*. Clevedon, 2006, pp. 222-237.
- Maeder, Marcus: Ambient. In: Maeder, Marcus (ed.): *Milieux Sonores. Klangliche Milieus. Klang, Raum und Virtualität*. Bielefeld, 2010, pp. 95-120.

- Malm, Andreas; Hornborg, Alf: The geology of mankind? A critique of the Anthropocene. In: *The Anthropocene Review* 1 (2014), pp. 62-69.
- Martin, Stewart: Critique of Relational Aesthetics. In: *Third Text* 21 (2007), pp. 369-386.
- McCartney, Andra: Performing Soundwalks for Journées sonores, canal de Lachine. In: Giannachi, Gabriella; Stewart, Nigel (eds.): *Performing Nature. Explorations in Ecology and the Arts*. Bern, 2005, pp. 217-234.
- Morton, Marsha L.: "From the Other Side". An Introduction. In: Schmunk, Peter L.; Morton, Marsh L. (eds.): *The Arts Entwined. Music and Painting in the Nineteenth Century*. New York, 2000, pp. 1-22.
- Myers, Helen: Ethnomusicology. In: Myers, Helen (ed.): *Ethnomusicology. An Introduction*. London, 1992, pp. 3-18.
- ___ : Fieldwork. In: Myers, Helen (ed.): *Ethnomusicology. An Introduction*. London, 1992, pp. 21-49.
- O'Keeffe, Tadhg: Performance, Materiality, and Heritage: What Does an Archaeology of Popular Music Look Like? In: *Journal of Popular Music Studies* 25 (2013), pp. 91-113.
- Paleo, Iván Orosa; Wijnberg, Nachoem M.: Classification of Popular Music Festivals. In: *International Journal of Arts Management* 8 (2006), pp. 50-61.
- Paulson, Susan; Gezon, Lisa L.; Watts, Michael: Politics, Ecologies, Genealogies. In: Paulson, Susan; Gezon, Lisa L. (eds.): *Political Ecology across Spaces, Scales, and Social Groups*. London, 2005, pp. 17-40.
- Pedelty, Marc: *Ecomusicology. Rock, Folk, and the Environment*. Philadelphia, 2012.
- Pelletier, Louise: Performing Architecture. From Medieval Festival to Modern-Day Carnival. In: Feuerstein, Marcia; Read, Gray (eds.): *Architecture as a Performing Art*. Farnham, 2013, pp. 131-146.
- Picard, David; Robinson, Mike: Remaking Worlds: Festivals, Tourism and Change. In: Picard, David; Robinson, Mike (eds.): *Festivals, Tourism and Social Change. Remaking Worlds*. Clevedon, 2006, pp. 1-31.
- Pike, Sarah M.: Performing Grief in Formal and Informal Rituals at the Burning Man Festival. In: Chaniotis, Angelos; Leopold, Silke; Schulze, Hendrik; Venbrux, Eric; Quartier, Thomas; Wojtkowiak, Joanna; Weinhold, Jan; Samuel, Geoffrey (eds.): *Body, Performance, Agency, and Experience*. Wiesbaden, 2010, pp. 525-540.
- Reckwitz, Andreas: Praktiken und ihre Affekte. In: *Mittelweg* 36 24 (2015), pp. 27-45.
- ___ : Elemente einer Soziologie des Ästhetischen. In: Junge, Kay; Suber, Daniel; Gerber, Gerold (eds.): *Erleben, Erleiden, Erfahren. Die Konstitution sozialen Sinns jenseits*

instrumenteller Vernunft. Bielefeld, 2008, pp. 297-318.

Roche, Maurice: Festivalization, cosmopolitanisms and European culture. On the sociocultural significance of mega-events. In: Giorgi, Liana; Sassatelli, Monica; Delanty, Gerard (eds.): *Festivals and the Cultural Public Sphere*. New York, 2011, pp. 124-141.

Rothenberg, David: *Survival of the Beautiful. Art, Science, and Evolution*. New York, 2011.

Sassatelli, Monica: Urban festivals and the cultural public sphere. Cosmopolitanism between ethics and aesthetics. In: Giorgi, Liana; Sassatelli, Monica; Delanty, Gerard (eds.): *Festivals and the Cultural Public Sphere*. New York, 2011, pp. 12-28.

Sauter, William: Festivals as Theatrical Events. Building Theories. In: Temple Hauptfleisch; Shulamith Lev-Aladgem; Jacqueline Martin; Willmar Sauter; Henri Schoenmakers (eds.): *Festivalising! Theatrical Events, Politics and Culture*. Amsterdam, 2007, pp. 17-26.

Schoenmaker, Henri: Festivals, theatrical events and communicative interactions. In: Temple Hauptfleisch; Shulamith Lev-Aladgem; Jacqueline Martin; Willmar Sauter; Henri Schoenmakers (eds.): *Festivalising! Theatrical Events, Politics and Culture*. Amsterdam, 2007, pp. 27-38.

Schramm, Samantha: *Land Art. Ortskonzepte und mediale Vermittlung*. Berlin, 2014.

Schulze, Gerhard: *Die Erlebnisgesellschaft. Kultursoziologie der Gegenwart*. Frankfurt a. M., 2005 (1st ed., 1992).

Smithers, Rebecca; Ladmore, Sophie: Thousands of 'Festival' tents destined for landfill. In: *The Guardian*, 7th July 2011. Available online: <http://www.theguardian.com/environment/2011/jul/07/festival-tents-landfill>, visited on 20th April 2015.

Steffen, Will; Grinewald, Jacques; Crutzen, Paul; McNeill, John: The Anthropocene: conceptual and historical perspectives. In: *Phil. Trans. R. Soc.* (2011), pp. 842-867.

Stock, Jonathan P. J.: Documenting the Musical Event. Observation, Participation, Representation. In: Clarke, Eric; Cook, Nicholas (eds.): *Empirical Musicology. Aims, Methods, Prospects*. Oxford, 2004, pp. 15-34.

Stokes, Martin: Talk and text. Popular music and ethnomusicology. In: Moore, Allan (ed.): *Analyzing Popular Music*. Cambridge, 2003, pp. 218-239.

Street, John: 'This is your Woodstock': Popular memories and political myths. In: Bennett, Andy (ed.): *Remembering Woodstock*. Aldershot, 2004, pp. 29-42.

Sutter, Paul S.: The World with Us. The State of American Environmental History. In: *The Journal of American History* 100 (2013), pp. 94-120.

Teissl, Verena: Kulturveranstaltung Festsival. Formate, Entstehung und Potenziale. Bielefeld, 2013.

Titon, Jeff Todd: Blues as a Sustainable Music. Published on: <http://sustainablemusic.blogspot.de/2015/01/blues-as-sustainable-music.html>, 23rd January 2015, visited on 18th May 2015.

___ : Music and Sustainability: An Ecological Viewpoint. In: *The World of Music* 51 (2009), S. 119-137.

von Trotha, Désirée: Woodstock in Timbuktu. Die Kunst des Widerstands. München, 2013.

Trachtenberg, Zev: Looking Back from the Anthropocene. Published on: <http://inhabitingtheanthropocene.com/2015/02/10/looking-back-from-the-anthropocene/>, 10th February 2015, visited on 6th May 2015.

Ursprung, Philip: Grenzen der Kunst. Allan Kaprow und das Happening. Robert Smithson und die Land Art. Munich, 2003.

Vergo, Peter: The Music of Painting. Music, Modernism and the Visual Arts from the Romantics to John Cage. New York, 2012 [1st ed. 2010].

Vogt, Markus: Prinzip Nachhaltigkeit. Ein Entwurf aus theologisch-ethischer Perspektive. München, 2009.

Whitehouse, Andrew: Listening to Birds in the Anthropocene: The Anxious Semiotics of Sound in a Human-Dominated World. In: *Environmental Humanities* (2015) 6, pp. 53-72.

Widlok, Thomas: What is the Value of Rituals? In: Chaniotis, Angelos; Leopold, Silke; Schulze, Hendrik; Venbrux, Eric; Quartier, Thomas; Wojtkowiak, Joanna; Weinhold, Jan; Samuel, Geoffrey (eds.): *Body, Performance, Agency, and Experience*. Wiesbaden, 2010, pp. 21-34.

Wieters, Meghan: Advancing equity and going beyond basic survival. Published on: <http://inhabitingtheanthropocene.com/2015/03/23/advancing-equity-and-going-beyond-basic-survival/>, 23rd March 2015. Visited on 6th May 2015.

Wilke, Sabine: Anthropocenic Poetics. Ethics and Aesthetics in a Geological Age. In: *RCC Perspectives* (2013) No. 3, pp. 67-74.

Wilson, Scott (ed.): *Melancology. Black Metal Theory and Ecology*. Winchester, 2014.

Appendix 1: Images

Image No. 1: early draft of a festival venue in context with its surrounding infrastructure viewed from above, paper sheet, December 2014 –January 2015.

Appendix 2: Selected Transcription of Interviews

I annexed those parts of the interviews which constitute the main corpus of the conversations that happened during the time elapsed, say, after a short introduction from my part on behalf of the context of my research and before the closure. To give the reader an impression of the situation and the methods applied to the empirical process, I begin each transcription by a short list of background data which I consider to be of importance. In general, the transcriptions follow a chronological order. The style of the text falls short to reflect neither on emotions nor on intonations bound to articulations, for the interviews had been conducted without face-to-face meetings, which would have otherwise allowed me to offer a different situational description from the one chosen here. I refrained from a register of brief interjections of approval or interest during a speech. To make citations traceable, I signified each part of a dialogue by running numbers according to the structure of question and answer. All interviews received an abbreviation for the use of facilitating citations in footnotes. At few occasions, I decided to insert a footnote under the transcription to explain specific terms used along the interviews (i.e. names of art projects, bands, festivals).

→ Key to formal entries:

...	silence, hesitation, interruption
- -	interjection, abrupt insertion
()	explanations
zB.	for example
etc.	etc.

1. Interview with editor Christoph Lindemann (PULS, Bayerischer Rundfunk, Munich)

Abbreviation: Interview with Ch. Lindemann

Date: 27th February 2015

Duration, approximately: 14:00-14:30

Medium: face-to-face conversation at the cafeteria, Bayerischer Rundfunk, Rundfunkplatz 1, 80335 Munich

Recorder: Olympus® digital MP3 device

Situational description: initially, we talked about the PULS Festival hold inside the buildings of the Bayerischer Rundfunk in Munich each November. The Bavarian Taubertal Festival was also mentioned before.

(1) Adrian: Meine Frage war, ob ihr beim BR und in eurer Redaktion schon auf so etwas gestoßen sein, also in eurer Berichterstattung, ob das irgendwie für euch wichtig ist, Nachhaltigkeit und Festivals erst einmal zu besprechen?

(2) Ch. Lindemann: Also Nachhaltigkeit ist tatsächlich so ein Begriff, mit dem ich mich noch wenig beschäftigt hab, den ich in letzter Zeit immer sehr oft höre und unter dem man, glaube ich, sehr viel verstehen kann. Deswegen muss ich bisschen überlegen, was da mit rein passen könnte. Bei uns ist natürlich schon wichtig, dass wir irgendwie, dass wir drüber nachdenken, was wir tun und beim letzten Puls Festival¹ zB. auch eine Brauerei miteinbezogen haben, die einen Großteil ihrer Gewinne immer wieder investiert - Quartiermeister heißen die, ich weiß nicht, ob du die kennst, in München?

(3) Adrian: Die kenne ich.

(4) Ch. Lindemann: genau. Und mit denen gearbeitet haben wir, weil uns überzeugt hat, wie die herangehen an die Sache und natürlich weil sie ein sehr gutes Bier verkaufen. Also, im Kleinen ist uns das wichtig, wenn es darum geht, die Künstler miteinzubeziehen, wenn ich dich da richtig verstanden habe – dann ... , das ist schwierig, weil so viel unter diesen Begriff fallen kann, von Logistik, bis zu, ob ich ein ruhiges Ambiente schaffe oder so was, was du mit dem Zeltplatz erwähnt hast. Also ...

(5) Adrian: Vielleicht könnte ich das anders formulieren: Wenn ihr über Bands berichtet, ist das ein Aspekt, der vielleicht in der letzten Zeit mehr hervortritt, dass es auch darum geht, wie sich Bands äußern, zB. zu Umweltproblemen oder zu ihrer eigenen Organisation, wie sie Touren organisieren oder wie sie Fans miteinbeziehen, ist das irgendwie wichtig und fällt da überhaupt der Begriff Nachhaltigkeit oder ist das eigentlich nur, zum größten Teil irgendwie ...

(6) Ch. Lindemann: Ich könnte mir vorstellen, dass der Carbon Footprint bei größeren

¹ See: Bayerischer Rundfunk. Puls Redaktion: Puls Festival 2014, published on: <http://www.br.de/puls/events/festival/index.html>, visited on 24th May 2015.

Tourneen schon ein Stichwort ist. Ich glaube, dass Bands wie Radiohead oder so was, sich darüber Gedanken machen. Ich hab aber noch selten erlebt, dass damit groß irgendwie PR gemacht wurde oder so was, also ... Ich glaube niemand will mehr nachweislich eine Sau sein bei so was, ja. Also, ich glaube, die schlimmsten Dinge werden vermieden, aber so extrem wie in Morrissey², der tatsächlich nicht mehr auftritt in Gebäuden, in denen Fleisch verkauft wird oder so was, ist ja kaum jemand.

(7) Adrian: Und von euren Lesern, dem Publikum, meint ihr - gibt es da irgendwie feedback in irgendeiner Weise, zB. online? Kommt da irgendwas, wenn ihr zB. über eine Band berichtet, die gerade tourt? Ich hab gerade gesehen, auf eurer homepage stand auch etwas drinnen über grüne Partys - wie kann man eine Party aufziehen, die trotzdem lustig ist, trotzdem Spaß macht, aber eben auch schaut, was eigentlich gekauft wird, was nicht und ...

(8) Ch. Lindemann: Ich würde jetzt einmal sagen, das sind jetzt keine - nicht die klickstärksten Themen, wo sich alle darauf stürzen. Das ist sicher kein ... kein Thema, das wirklich so in der Allgemeinheit im Bewußtsein schon verankert ist. Aber ich glaube, es ist so was, wo wir in Deutschland zumindest auf einem .. einen Lebensstandard so haben gesellschaftlich, dass wir den Luxus - und es ist leider noch ein Luxus, aber es ist ein Luxus - haben, dass wir uns über solche Sachen Gedanken machen können. Und das kommt schon an. Du merkst schon bei Festivals, wenn sich Festivals irgendwie grün präsentieren oder so was. Dass es, glaub ich, auch ein Grund sein kann für junge Leute, dass sie das besser annehmen oder dass sie das gut finden, so. Und wenn du dir Kleinigkeiten anschaust, wie Viva Con Aqua³ oder so was, die kriegen sehr gutes Feedback, ja, dass sie einfach im Kontext eines Festivals, wo draußen Musik präsentiert wird, auch noch so was positives beitragen wollen. Wo es dann auch vielleicht über die Grenzen dieses Festivals hinausgeht.

(9) Adrian: Das ist ganz gut, dass du gerade das genannt hast, mit Viva Con Aqua. Ich habe mir, ich habe auch nachgeschaut, was man so finden kann im Internet. Ganz prominent, stand auch öfters in Zeitungen, ist diese Goldeimer Aktion - mit kompostierbaren Toiletten für Festivals.

(10) Ch. Lindemann: Ok, hab ich noch gar nicht gesehen tatsächlich.

(11) Adrian: ... das ist ganz spannend, kann ich euch empfehlen. Also, ich glaube, die touren auch. Das ist natürlich auch alles in diesem Marketing, was du auch gerade angesprochen hast. Je nach dem, welches Festival dann sein Profil in dieser Art und Weise schärfen kann. Oder es gibt die Fahrraddisko.⁴

(12) Ch. Lindemann: Mit denen hab ich gerade in Groningen gesprochen, das machen wir vielleicht auch dieses Jahr ...

(13) Adrian: Echt?!

(14) Ch. Lindemann: Also für die Aftershowparty, ja.

(15) Adrian: So Sachen, die sind schon vorstellbar? Also, wie kann ich das formulieren: Unternehmen, die Richtung ... vielleicht etwas spannenderes anbieten als nur CO2

2 British singer.

3 German charity organization fighting for clean drinking water worldwide.

4 Joint Venture of different organizations (i.e. Green Music Initiative, Reset, Morgenwelt, Bar25): <http://www.greenmusicinitiative.de/projects/fahrrad-disko/>, visited on 24th May 2015.

Kompensation? Wenn es um eine Aktivität auch geht, bei der man Leute einbezieht?

(16) Ch. Lindemann: Total, das ist ja ein total schöner Aspekt. Hast du, kennst du eigentlich das Panama Plus Festival?⁵

(17) Adrian: Ich bin nicht ... Ich hab nur einmal auf der homepage nachgeschaut.

(18) Ch. Lindemann: Weil der Florian Kreier, ist auch ein Kollege von uns aus der Musikredaktion, der das organisiert und der hat mir nämlich auch etwas erzählt von so einem - es gibt irgend so ein ... das maile ich dir noch! Das sind so Leute, die überprüfen quasi die Nachhaltigkeit deines Festivals, beraten dich kostenlos.

(19) Adrian: Ich habe ... Ist es eine englische Seite? Es gibt nämlich die Green Music Initiative, heißt die.

(20) Ch. Lindemann: Ja, das kann schon sein.

(21) Adrian: Die haben auch ein Büro in Berlin und ...

(22) Ch. Lindemann: Die machen so kleine Workshops, an denen du teilnehmen kannst, dann beraten sie dich, wie du deinen Stromverbrauch senken kannst, so genau, ja.

(23) Adrian: Das gibt es. Was ich jetzt so von den Seiten her, wie sie es aufziehen und anbieten. Es geht mehr um dieses, wie kann man eben dieses Entertainment, das es nicht untergeht, sondern das es im Fokus steht und an gezielten Punkten das Publikum darauf hinweisen.

(24) Ch. Lindemann: Das ist mir, zB. bei der Fahrraddisko so ein Ding. Das geht mir fast ein bisschen zu weit, ja. Also, in der Vorbesprechung, die wir hatten, dass es eine Option sein könnte dieses Jahr, hab ich gemeint, das findet oft vor der Bühne statt und das nimmt mir dann tatsächlich zu viel weg von der Präsentation der Kunst, so. Weil wir sehr sorgfältig doch darauf achten - das ist übrigens ein Spielraum, in dem wir sitzen, hier ist eine Bühne, die dritte Bühne vom Puls Festival ist immer hier. Aber wir legen doch sehr Wert drauf, dass die Künstler da in einem sehr liebevollen Rahmen ihre Arbeit präsentieren können, weil wir auch oft ausgefallene Sachen haben und wenn ich davor zehn Leute in Spandexhosen hab, die Fahrrad fahren, damit der Strom für die Bühne generiert wird, das ist mir tatsächlich zu viel. Aber wenn man das an den Rand, zB. und im Rahmen einer Party integrieren kann, dann finde ich das eine schöne Sache.

(25) Adrian: Also es wäre ein Extra und es geht nicht darum - wie es bei der Green Music Initiative herauszuhören ist - wie man auch einem Festival, das in gewisser Weise ein abgeschlossener Kosmos ist für wenige Tage. Wie man das als eine Art Versuchsfeld auch benutzen kann, und eine nachhaltigere Gesellschaft auch außerhalb des Festivals schaffen kann. Das geht vielleicht in die Richtung, die du gemeint hast. Wie setze ich die Prioritäten und ...

(26) Ch. Lindemann: Ich habe immer das Gefühl, ein Festival ist eher ein Paralleluniversum und nicht so wahnsinnig geeignet, um Rückschlüsse auf den Rest der Gesellschaft zu ziehen,

⁵ See: Panama Plus Festival: <http://www.panamaplus.de/panama-plus-2015.php>, visited on 24th May 2015.

oder? Ich meine, ich glaub, gerade beim Taubertal Festival,⁶ da gehen Leute Donnerstagabend hin und sind so ur-besoffen bis Sonntagabend, ich glaube, dass ist nicht so eins zu eins übertragbar auf den Rest ihres Lebens.

(27) Adrian: Es ist ein bisschen die Richtung, in die ich auch denke. Mir ging es mehr darum, ob ... ich wollte auch weg, also, von diesem, wie kann man das sagen, so ein bisschen Sozialen-Experiment-Gedanken her, der in diesem Management- und Tourismusansatz schon drinnen steckt: sozusagen, wie kann ich das irgendwie alles besser verwalten und im besten Fall noch das Profil schärfen von meinem Festival gegenüber anderen. Es gibt ja sogar einen Preis für das grünste Festival in Deutschland, das gibt es auch. Ich dachte, man müsste das ein bisschen eindampfen und schauen, was die Künstler eigentlich sagen, wie sie sich sehen in diesem Universum. Meine Vermutung ist doch, dass vielleicht bei den Festivals, die mehr auf das Profil achten, dass die in Zukunft auch mehr darauf hingehen, dass sie auch schauen, welche Bands lade ich ein und passen diese Bands jetzt nicht nur von das Publikum, was kommt, sondern auch ...

(28) Ch. Lindemann: ... von der Haltung.

(29) Adrian: Von der Haltung, genau. Es gibt bei den kleineren Festivals, zB. mit wem ich schon in Kontakt war, mit den Organisatoren von dem Auerworld Festival in Thüringen und bei denen ist es ganz stark so, aber da geht es nicht nur um Musik, sondern das ist auch, den größten Teil des Festivals nimmt auch ein, so Art Meditations-Workshops nimmt das auch ein, aber Musik ist auch im Fokus. Aber es verläuft sich da schon sehr stark und bei denen ist das schon sehr im Fokus. Passen die Bands auch zu diesem Ort - das ist nämlich eine Bühne aus Weiden geflochten, also die ist auch überkuppelt mit Weiden, das sieht ganz spannend aus, ich war selber jetzt zwar nicht da und wollte noch hinfahren - und die schauen, welche Musik wird da gespielt und sind die Musiker sich auch im Klaren, wo sie da sind. Aber das ist ein sehr kleiner Kreis ... und meistens auch Familien. Also, man kann das nicht vergleichen mit anderen Festivals.

(30) Adrian: Ihr bemerkt, es gibt die Zusammenschlüsse, die so etwas anbieten und Beratung auch integrieren ... Die erste Frage bei mir ging mehr in die Richtung, wie ihr darüber berichtet - und du hast schon gemeint, dass das nicht im Fokus steht. Aber dennoch, vielleicht ganz trivial: bei der Berichterstattung, es geht, klar, um das soziale Erlebnis des Festivals und dass das irgendwie eine Ausnahmesituation ist. Aber, ist der Ort, wo das stattfindet, ist das etwas, wo du sagen würdest, das ist extrem wichtig oder vernachlässigbar?

(31) Ch. Lindemann: Ich finde es extrem relevant, tatsächlich, für ein Festival. Also, damit steht und fällt für mich, ob ein Festival für mich attraktiv ist oder nicht. Also, wenn du anschaust, Rock am Ring⁷ gibt es jetzt nicht mehr, aber das war eine der - es war zwar eine besondere, aber eine unfassbar uncharmanten Location - also, wenn du da - es hat immer geregnet und acht Grad gehabt und dann lagen die Menschen da betrunken auf der Betonrennbahn, irgendwie und das war teilweise echt erschreckend und dann hast du Orte, die irgendwie so lieblich schon fast sind. Und das hat einen Einfluß auf die Kunst wieder, die da präsentiert wird. Also, sowohl hier beim Puls Festival, wenn diese Leute in diesen alten Holzvertäfelten

6 Taubertal Festival happens at the outskirts of the town Rothenburg ob der Tauber. The Festival holds a Sounds for Nature Label for eco-friendly measures. See: Taubertal Festival: <http://taubertal-festival.com>, visited on 24th May 2015.

7 Rock am Ring took place at the Nürburgring racetrack. In 2015 the festival had to move. See: Rock am Ring: <https://www.rock-am-ring.com/>, visited on 24th May 2015.

Orchesterstudios auf die Bühne kommen, als auch wenn Morrissey beim Frequency Festival⁸, das damals noch in Salzburg in diesem Tal da hinten war, bis vor zwei drei Jahren, auf die Bühne kamen. Du hast gemerkt, denen ging das Herz auf und dann kriegst du eine andere Performance als wenn du auf irgendeinem Betonparkplatz oder so was stehst. Das habe ich wirklich oft erlebt, dass eine Location, ob es jetzt irgendwie, ob da eine beleuchtete Felswand am Rand ist oder so was, aber das macht Einfluß auf die Stimmung und das - also, ich würde sogar sagen, das kann zu 30, 40 % die innere Haltung eines Künstlers auf der Bühne beeinflussen. Wenn der sich besonders fühlt, dann hast du einen anderen Auftritt. Und das merkt das Publikum und alle. Und, kannst du ganz tolle Sachen erleben. Und damit meine ich nicht so extreme Sachen, dass dann wieder irgendein Konzert wieder in irgendeinem Bergwerk stattfindet. Manche Leute übertreiben es da fast schon, ja, in dieser Hinsicht. Das kann lustig sein, das kann dann aber auch ein bisschen komisch werden, so, in der Präsentation.

(32) Adrian: Das bedeutet dann aber schon, dass ihr in der Redaktion - wird es schon angesprochen. Wenn ihr hinfahrt oder ...

(33) Ch. Lindemann: Also, auch wenn wir uns überlegen, was wir präsentieren und was nicht. Oder von was wir berichten und von was nicht. Ein Festival wie das Sziget Festival⁹ in Ungarn, da sind wir natürlich viel offener, auch einmal einen Reporter hinschicken, weil es einfach von der Atmosphäre so was besonderes und schönes ist, als jetzt irgendwie das nächste Parkplatzfestival, ja.

(34) Adrian: Du hast keine Fragen mehr?

(35) Ch. Lindemann: Nein, ich habe ein bisschen mehr begriffen, auf was du ungefähr raus willst. So 100% immer noch nicht, aber ...

(36) Adrian: Es ist schwierig, ich habe mir das schon gedacht. Also ich habe von Freunden feedback bekommen und es ist immer schwierig - ich hab auch erst einmal im Kleinen, im Freundeskreis angefangen zu sprechen, mit den Leuten, die auch einmal auf einem Festival waren. Natürlich schwierig, so etwas zu verkaufen. Unabhängig davon, es gibt ein Buch, das kann ich auch sehr empfehlen zu lesen, von einem Amerikaner, der heißt David Rothenberg, und der ist selber Jazz Musiker und der hat angefangen Ende der 70er und die 80er Jahre ... , da ist er reingekommen und hat dann angefangen, mit Tieren zu musizieren. Unter anderem ist er mit einem Boot rausgefahren aufs Meer und hat dann eben über ein Sonargerät, hat er dann mit Walen - mehr oder weniger - interagiert. Er schreibt auch selber, er ist sich nicht sicher, ob das stimmt. Aber seine Message war eigentlich die, dass durch die Moderne Kunst, durch das 20. Jahrhundert her, dass wir heute vom Ästhetischen her, bemerken könnten, dass die Umwelt einen ganz anderen Stellenwert bekommt, für die Kunst. Nicht nur in der Malerei, oder der Performance, sondern auch in der Musik. Und dann beschreibt er die ganze soundscape Bewegung, die eben versucht über Töne, die man einfängt, egal, ob es im Straßenbild ist, in der Stadt, oder halt eben auch draußen, in der Natur, neue Musik herzustellen. Oder zu bemerken, dass Musik auch woanders sein kann. Und das fand ich von der Message her sehr interessant. Das war auch mein Auslöser, um da zu gucken, inwiefern Musiker auch - in einem sehr kommerziellen Markt, dem Festival Markt, wie sie sich da verhalten und wie unsere Gesellschaft damit umgehen kann. Aber das ist alles nur der

8 See: Frequency Festival: <http://www.frequency.at/>, visited on 24th May 2015.

9 See: Sziget Festival: <http://szigetfestival.com/>, visited on 24th May 2015.

Rahmen, das muss heruntergebrochen werden auf wirklich konkrete Künstler, die sagen, für mich ist es doch etwas Wichtiges. Es geht nicht nur um das Profil.

(37) Ch. Lindemann: Leider gibt Morrissey nie Interviews, oder fast nie ... Weil der wäre schon, ich wollte gerade sagen, das Schwierige ist halt, glaube ich, was ich auch erlebe beim Booking vom Puls Festival. Ganz oft hast du ein englisches Management dazwischen oder ein Tourbooker und denen ist alles scheiß egal, die antworten gar nicht auf E-mails für eine Anfrage, egal, wie schön dein Festival ist, wenn die Zahl, die da drinnen steht, sie nicht interessiert. Dann ... und zwar oft antworten sie dann nicht mal mehr mit einem Verhandlungsangebot, sondern die antworten einfach nicht mehr ... und das ist echt krass und bis ich dann Leuten erkläre, dass wir ein sehr besonderes Festival haben, bei dem der Künstler sich vielleicht auch extrem wohlfühlen würde, soweit kommt es oft gar nicht, weil dazwischen diese Mauer ist, ja. Und deswegen glaube ich, werden auch die geilsten Bands auf irgendwelche krassen uncharmanten Betonfelder gebucht, weil halt die Summe gestimmt hat und das ist schon, glaube ich, noch absolut Faktor Nr. 1 für 96 % aller Bookings, die so im Festivalmarkt passieren.

(38) Adrian: Du hast recht, das ist nur ein winziges ... Also, es ist wie Nachhaltigkeit oder der Einbezug von Umwelt generell. Der Ökoladen ist auch nur ein winziger Teil von dem ganzen Markt. Das ist wirklich nur eine kleine Sparte. Aber, ich denke trotzdem, dass es ... Das ist ja die große Frage, inwiefern es kompatibel ist mit unserem Leben und dass wir nicht nur in dieser Moralfalle landen - was du am Anfang auch gesagt hast - dass es darum geht, ist jetzt der Künstler im Vordergrund, das Erlebnis, oder die Leute, die auf dem Radel sitzen.

(39) Ch. Lindemann: ... oder will ich mich auch nur wichtig machen mit so was, ja. Und präsentiere mich dann als besonders 'green' oder so was. Aber das interessiert dich ja offenbar auch? Ob quasi solche Themen attraktiv schon sind oder aufgegriffen werden oder sowas.

(40) Adrian: Auf jeden Fall, aber ich sehe mich jetzt - der größte Teil von den Arbeiten, die stattgefunden haben ... die beschäftigen sich sozusagen rein marktwirtschaftlich, wie kann man das verbessern. Wo gibt es Punkte, das sind natürlich alles auch riesig empirische Analysen, die befragen dann die Festivalbesucher und das Management, sozusagen, an welchen Stellen kann man was verändern. Und wird das überhaupt wahrgenommen, also da beschäftigen sich viele damit, um die bessere Gestaltung. Es geht nicht darum, zu schauen, warum das - verändert das überhaupt etwas mit dem Grund, dass es ein Festival gibt. Kommen Leute in Zukunft vielleicht irgendwo zum Festival, weil sie sozusagen, mehr noch ein Naturerlebnis haben wollen oder ist es rein marktwirtschaftlich. Das wird natürlich - ein riesiger Markt und es gibt ja alles mögliche, ist total individualisiert, aber ... Ich glaube schon, dass sich in Zukunft vielleicht auch diese Sparte herausbilden kann.

(41) Ch. Lindemann: Also, ich glaube zum Beispiel für Leute ... Wir sind jedes Jahr auf dem Taubertal Festival, weil wir es präsentieren. Für die Leute ist es schon oft wichtig, da. Die hocken den ganzen Tag, wenn schönes Wetter ist, in dem Bach da drinnen und sowas. Ich glaube für die ist es ein Argument, dass es da dort so schön ist. Und das ist tatsächlich auch den Veranstaltern wichtig, ja, also denen ist zum Beispiel auch in der Abbildung dieses Festivals, in der medialen Abbildung ist ihnen schon wichtig, dass man quasi den besonderen Charme dieses Festivals und das ist da dort die Natur, so, erlebt.

(42) Adrian: Ich verstehe auch, dass man heraus möchte aus der moralisierenden Ecke. Man möchte etwas vermitteln, das Spaß macht. Aber ich sehe gleichzeitig schon, dass wenn irgendjemand Kunst macht in Zukunft – wenn er Nachhaltigkeit mit berücksichtigt und das es auch um Umwelt geht und dass man diese respektieren soll, in diesem großen Rahmen – dann ist das trotzdem eine Veränderung. Dein Handlungsspielraum nimmt schon ein bisschen ab. Du kannst dann nicht mehr alles als Kunst verkaufen.

(43) Ch. Lindemann: Total, ich glaube ehrlich gesagt, dass Festivals gar nicht so einen schlechten Ruf haben, ob gerechtfertigt oder nicht, weiß ich nicht. Aber ich glaube auch, deswegen ist es noch nicht so ein Riesenthema – nicht, dass sich im Bewusstsein der Leute langsam so der Gedanke formt, dass die größte Sauerei Festivals sind, ich glaube, so ist es gar nicht. Und deswegen glaube ich, ist es noch nicht so ein großer ... ist der Impuls noch nicht so stark, zu zeigen, dass du keine Sauerei machst. Klar, alle räumen danach auf, so. Aber wenn du die Taubertalwiese – ich weiß nicht, ob sie die Könige der Nachhaltigkeit sind, das weiß ich tatsächlich nicht – aber wenn du die Taubertalwiese im April siehst, dann siehst du der nichts mehr an, es ist ein wunderschönes grünes Tal. Also, die zerstören da nicht etwas. Ich kenne ehrlich gesagt, die Abrechnungen über Strom nicht, wie viel Flüge und Nightliner da fahren und so etwas. Aber die meisten Bands kommen mit Bussen, die über Nacht fahren, so eine riesen Sauerei kann das nicht sein. Also, wenn die alle ständig mit ihren Hubschraubern von Konzert zu Konzert fliegen würden wie Metallica, vielleicht. Aber solange die da mit ihren Nightlinern da herumfahren ... Ich weiß nicht, ob der Carbon Footprint so ein Alptraum ist bei solchen Festivals. Vielleicht schon, aber ich weiß es nicht.

(44) Adrian: Es gibt eine Organisation in England, die heißt Lucy's Bicycle, und die machen auch Beratung und vergeben auch ein Label. Die waren die Ersten, die haben in England eine Studie aufgemacht – ich glaube vom Glastonbury oder so – was da eigentlich verbraucht wird. Die haben das so ein bisschen auf die Plattform gebracht und seitdem gibt es Organisationen wie diese Green Music Initiative, die das versuchen durchzubringen, generell. Das sind die Akteure, die das pushen. Die möchten, dass das mehr auf die Agenda kommt, von den Festivals.

(45) Ch. Lindemann: Ja, das ist schon interessant. Glastonbury, die haben ja oft wirklich ein ganzes Tal als Schlammfeld hinterlassen. Die haben doch sogar ein Jahr ausgesetzt, damit sich das Tal erholen kann? Dann ist es doch wieder Thema.

(46) Adrian: Aber wirklich nur im Managementbereich. Die Studien sagen auch, was die Menschen bemerken, Recycling – also, mehr bleibt aber auch nicht hängen. Oder dass man sein Zelt wieder mitnimmt am Ende. Ich muss auch ehrlich sagen, eigentlich bin ich sehr skeptisch mit der ganzen Nachhaltigkeitsbewegung, aber ich finde es spannend, zu sehen wie es sich vielleicht im ästhetischen Bereich umsetzen kann, nicht nur rein rational – in Kosten/Nutzen-Rechnungen. Sondern auch in Bereichen, man lässt sich einfach überraschen, was da kommt. Ob sich in der ästhetischen Erfahrung etwas ändert, das ist hier die Hypothese.

2. Written Interview with architect Anna Kalberer (Sanfte Strukturen, Herdwangenschön)

Abbreviation: Interview with A. Kalberer

Date: message received on 8th April 2015

Medium: written answers to questions sent by E-mail

Situational description: after a short telephone call, we managed to conduct the interview in written form.

(1) Adrian: Zelte, Modellbau, Bambusstrukturen, Baukunst. Sanfte Strukturen¹⁰ ist in vielen Bereichen aktiv. Was ist deiner Meinung nach das Besondere bei der Aufgabe, Konstruktionen für Festivals zu schaffen? Was sind Festivals in deinen Augen?

(2) Anna K.: Es ist etwas sehr schönes zu wissen, dass in den Konstruktionen die wir zurücklassen, gefeiert, getanzt, geliebt und gelebt wird. Festivals sind für mich wertvoll, weil sie Menschen für ein paar Tage auf einem begrenzten Raum in eine Art Ausnahmezustand versetzt werden, sich dadurch spontan auf neue Situationen, einstellen, frisch wahrnehmen, Erlebtes teilen.

(3) Adrian: Wie kam es genau zum Auerworld Palast¹¹ in Auerstedt? Kannst du das Zustandekommen dieses Projektes beschreiben?

(4) Anna K.: Durch Anfrage der Kulturhauptstadt Weimar, 1999, die ein Veranstaltungsraum im Weimarer Land wünschten.

(5) Adrian: Ist der Auerworld Palast von Anfang an als kooperatives Projekt angedacht worden? Sollte der zu entstehende Raum aus einer gemeinschaftlichen Arbeit heraus geschaffen werden? Steht eine besondere Pädagogik im Fokus des Konzeptes? Wie verlief die Zusammenarbeit mit anderen involvierten Personen während der Planung und der Ausführung? Bist du heute noch im Zusammenhang mit dem Auerworld Festival involviert?

(6) Anna K.: Grundsätzlich arbeiten wir immer mit vielen freiwilligen Helfern, vom Kind bis zum Rentner, aller Nationen. Das Festival hat sich später aus dem Raum und den dadurch sich ergebenden Möglichkeiten ergeben.

(7) Adrian: Kannst du mir kurz die Raumstruktur und die materielle Beschaffenheit des Palastes beschreiben: Gibt es z.B. einen Backstage Bereich? Wie würdest du die Akustik in

¹⁰ See: Sanfte Strukturen: <http://www.sanftestrukturen.de/>, visited on 24th May 2015.

¹¹ A stage made of living willows. See: <http://www.sanftestrukturen.de/Weidenbau/Weidenbau.html>, visited on 24th May.

diesem Raum beschreiben? Auf welche Weise steht der Palast mit seiner Umgebung in Beziehung? Oder soll er seine Wirkung als isoliertes Gebäude entfalten? Warum sind Weiden gerade hier als Material zum Einsatz gekommen? Trifft die Bezeichnung 'Material' überhaupt zu, wenn es sich um lebende Architektur handelt?

(8) Anna K.: Der Auerworldpalast ist vom Grundriss wie ein Mandala angeordnet. In seiner Mitte kann man über eine Wendeltreppe auf ein überdachtes Podest gelangen. Da der Palast nicht für ein Festival gebaut wurde, ist kein Backstage vorhanden. Weiden sind dort beheimatet und bieten ein reiches Habitat für viele Tiere. Sind ökologisch wertvoll.

(9) Adrian: Was denkst du: Ist ein Festival an sich schon Kunst? Wer macht ein Festival auf welche Art und Weise zur Kunst? Welchen Einfluß haben Künstler deiner Meinung nach?

(10) Anna K.: Ein Festival ist nicht automatisch Kunst, kann auch schrecklich kommerziell und bieder sein. Meist sind es die Veranstalter die die Wahl treffen, welche Künstler sie einladen und dadurch auch das Publikum bestimmen.

(11) Adrian: Spielt Musik in der Schaffung eurer Architektur eine Rolle und wenn ja welche? Oder sind andere Kunstgattungen wichtiger in deinen Augen? Ist alle Kunst im Grunde der Ausdruck eines gemeinsamen ästhetischen Verlangens des Menschen? Woher rührt Kunst in deinen Augen und ist diese notwendig für das Leben in unserer Gesellschaft?

(12) Anna K.: Künstler bringen Menschen zum denken, zum sich Empören, in Bewegung. Musik ist das was ich neben der Tätigkeit als Sanfte Strukturen Künstler beruflich ausführe und deswegen bin ich wohl nicht neutral genug diese Frage zu beantworten. Für mich gehört sie definitiv zum Leben dazu.

(13) Adrian: Was bedeutet 'living architecture' für Sanfte Strukturen? Würdest du sagen, dass dieser Begriff als Leitmotiv für eure und deine Arbeit dienen kann?

(14) Anna K.: We like it!

(15) Adrian: Kannst du beschreiben, welche Philosophie Sanfte Strukturen verfolgt und ob sich diese dann auch im Aufbau des Kollektivs und der täglichen Arbeit niederschlägt? Kannst du Traditionen benennen, etwa aus der Land Art Bewegung? Arbeitet ihr mit anderen Initiativen, Künstlergruppen zusammen und wenn ja, aus welchen Bereichen stammen diese?

(16) Anna K.: Ein Beitrag zur sozialen Ökologie (social ecology, nach Murray), SL Leichtbau Rasch Stuttgart (Konstruktives Bauen), Mama Jah (Genf).¹²

(17) Adrian: Inwieweit ist die Trennung von Arbeit und Privatleben für dich von Bedeutung?

¹² SL Rasch GmbH is working with light-weight architecture, mostly tent structures and convertible roofs. See: SL Rasch GmbH: <http://www.sl-rasch.de/>, visited on 24th May 2015.

Wo vermischen sich beide Teile miteinander? Empfindest du diese Bezeichnungen als überholt?

(18) Anna K.: Das Einzige was ich manchmal an normal arbeitenden Menschen beneide ist: Feierabend, Wochenende, Ferien. In meinem leben vermischt sich Nacht und Tag, Wochenende, Feiertage. Sie sind genauso Arbeitstage oder auch freie Tage. Meine Kinder synchronisieren mich durch Schule und Kindergarten hin und wieder mit den gesellschaftlichen Normen.

(19) Adrian: Wann ist Kunst aus deiner Perspektive ökologisch? Ist Kunst, die sich mit Ökologie beschäftigt, dann auch notwendigerweise politisch? Oder siehst du andere Kriterien als wichtiger an?

(20) Anna K.: Kunst hat weder die Aufgabe ökologisch noch politisch zu sein. Unsere Projekte machen einfach nur Spaß und erfüllen , weil man die Möglichkeit hat an der frischen Luft, mit tollen Menschen und schönen Materialien von Hand zu arbeiten, sich körperlich auszuupern, gemeinsam etwas Großes zu erschaffen.

(21) Adrian: Taucht der Begriff Nachhaltigkeit in deiner Arbeit auf und in welchem Zusammenhang? Wie würdest du nachhaltige Architektur beschreiben? Welche Dimensionen? Und ist diese Kunst dann sowohl global als auch lokal? Siehst du einen besonderen Schwerpunkt? Beschreiben beide Begriffe deine Arbeit bei Sanfte Strukturen? Würdest du deine Arbeit als 'ökologische Kunst' bezeichnen?

(22) Anna K.: Immerhin pflanzen wir mit jedem neuen Weidenbau etliche Bäume, aber wir fahren auch hunderte von Kilometer durch die Gegend, fliegen auf andere Kontinente. Sei die Nachhaltigkeit mal dahingestellt. Ja, unsere Arbeit ist ökologisch, aber nicht als Schwerpunkt. In erster Linie Architektur.

3. Interview with festival promoter Carsten Thonack (Tofu Pop Festival, Cologne)

Abbreviation: Interview with C. Thonack.

Date: 26th March 2015

Duration, approximately: 11:00-12:00

Medium: Skype® call to mobile phone

Recorder: Olympus® digital MP3 device

Situational description: I started to record a bit too late. Moreover, I asked Carsten Thonack only after a considerable time had elapsed if I had his permission to record our conversation.

(1) C. T.: ...(part not recorded) auch ein bisschen leichter. Wenn man beim Müll anfängt - so viel Müll haben wir nicht. Aber wenn wir schon einmal beim Müll sind, das versuchen wir auch so nachhaltig wie möglich zu gestalten. Und bei Nachhaltigkeit stößt man dann halt manchmal auch an wirtschaftliche Grenzen, wo man dann sagt, es ist halt viel viel billiger, kein SSB Papier zu nehmen, um Plakate zu drucken. Da zahlt man dann halt nur die Hälfte und wenn wir es wirtschaftlich nicht mehr sinnvoll ist, dann bringt einem die Nachhaltigkeit auch nicht so wahnsinnig viel, wenn man möchte, dass wir es nächstes Jahr wieder machen. Wir machen das z.B. so, wir haben fünf Essensstände bei uns auf dem Festival. Es sind externe Leute, die ihre Stände da aufbauen und diese muntern wir auf - wir können sie dazu nicht verpflichten - aber, so nachhaltig wie, also, mit recyceltem Materialien zu arbeiten. Natürlich wird der Müll getrennt bei unserem Festival. Und auch was die Plakate und die Flyer angeht gucken wir auch unsere T-shirts, die wir drucken lassen, sind dann quasi top Öko-Bio in Deutschland hergestellte T-shirts ... Das macht die T-shirts dann entsprechend teurer, aber das ist nicht so schlimm. Wir haben nur einen Riesenvorteil gegenüber den anderen Festivals - ich organisiere das ja für eine Firma, die heißt Tofutown¹³ - die machen, so ein großer Tofu Hersteller eigentlich, die machen Fleischersatz-Produkte. Und wenn wir diese Firma nicht hätten, im Hintergrund, als großen Sponsor, dann wäre das Festival sowieso gar nicht möglich. Das würde sich nie im Leben selber tragen, also wir haben Eintrittspreise von zwischen 9 und 12 Euro, haben da dann aber abends drei oder vier Bands, nachmittags haben wir noch eine Nachwuchsbühne und andere Bands, haben dann die Mitarbeiter und das bei irgendwie ein paar hundert Leuten, die da Eintritt zahlen, also kannst du dir da vorstellen, nie im Leben würde sich das wirtschaftlich rechnen. Dadurch, dass wir diesen Sponsor im Hintergrund haben, der das als Kulturförderung begreift, haben wir diesen entscheidenden Vorteil, dass wir auch sagen können, ok, wir machen jetzt z.B. dieses Jahr das erste Mal Festival T-shirts, die wir dann am Merchandising Stand verkaufen. Wir suchen dann einen T-shirt Produzenten, der wirklich total seriös ist. Also wir rennen nicht zum H&M oder zum Kick und holen uns da die Rohlinge und lassen die dann bedrucken, sondern das soll schon das Thema Nachhaltigkeit ernsthaft mit einbeziehen. Das ist klar. Und wenn so ein T-shirt dann zum Selbstkostenpreis wieder verkauft wird und wir damit keinen Gewinn machen, dann ist das für uns nicht so dramatisch. Das geht aber auch nur, wenn man so ein Konzept verfolgt wie wir das machen. Aber ein kleines Festival, das von eine mittelständischen Betrieb oder von einem

¹³ See: Tofutown GmbH: <http://tofutown.com/>, visited on 24th May 2015.

Hauptsponsor quasi getragen werden kann, der Eintritt, der da reinkommt ist so ein kleines goody, davon kann ich dann vielleicht eine Band bezahlen. Und die anderen, das andere, wird einfach getragen und das sind - wenn man so will - Werbeausgaben der Firma Tofutown, auch wenn sie sich dann mit ihrer Werbung unheimlich zurückhalten. Man sieht praktisch nirgendwo, dass es von ihnen gesponsort ist. Also, es ist eher eine Förderung. Was ich verstehen könnte, wenn das jetzt jemand nach dem Gewinn, in der Gewinnerzielungsabsicht hat und das haben nun mal die meisten, da stößt man dann bei so einer Größe ganz schnell, besonders wenns größer wird, ganz schnell an seine Grenzen. Und da kann ich dann auch irgendwie verstehen, wenn das Thema Nachhaltigkeit dann aufgrund der Wirtschaftlichkeit an der ein oder anderen Stelle eben auf der Strecke bleibt, erstmal. Weil es eben, weil man es sich nicht erlauben kann. Denn man muss ja erstmal seine Künstler und Mitarbeiter bezahlen und wenn man das geschafft hat, dann kann man sich überlegen, kann ich da am Thema Nachhaltigkeit vielleicht noch irgendwas drehen, was entweder keine - Mehrkosten - verursacht oder was sich irgendwie über eine Umwegrentabilität dann doch wieder positiv auf meine Wirtschaftlichkeit auswirkt. Und das ist halt bei uns der große Unterschied, dass begrenzt uns allerdings natürlich auch. Wir können jetzt nicht unendlich weiter wachsen, wenn du weißt, was ich meine.

(2) Adrian: Aber das habt ihr auch nicht so vor?

(3) C. T.: Also ich würde das schon gerne. Klar, da träumt ja ein jeder davon: ach Mensch, jetzt kommen irgendwann einmal 3.000 Leute! Dazu brauchen wir dann eine andere Location. Wir machen das jetzt im Moment im Underground in Köln, auch nur noch einmal und dann werden wir wechseln. Wir werden jedoch im Großraum Köln bleiben, weil wir da alle beheimatet sind irgendwie. Und dann werden wir ein Location Wechsel vornehmen, der wird auf jeden Fall auch größer sein. Aber ich kann noch nicht genau sagen, wo wir hingehen, da sind ein paar Optionen offen und dann ist es aber auch so, dass dieser Betrag, den so eine Firma für so ein Festival einmal im Jahr ausgeben kann - der lässt sich halt dann leider auch nicht irgendwie einfach so erhöhen, immer wieder jedes Jahr und dann wenn ich jetzt plötzlich - ich würde gerne einmal ein zwei Tages Festival machen, das wäre ein Traum!, ja - mit einem Zeltplatz möglicherweise, wo die Leute zelten können, so wie das halt bei den großen Festivals so ist. Aber dann würden sich dann halt die Kosten also dermaßen erhöhen, weil man dann natürlich ... Und irgendwann muss man dann eben auch wieder Bands buchen und die Leute kriegen, die wiederum sind so teuer, dass man halt in tierisches Risiko geht und wenns dann einmal anfängt zu regnen und man heißt Rock am Ring, dann ist das den Leuten egal, die fahren da trotzdem hin. Aber wenns einmal anfängt zu regnen und man heißt Tofu Festival, dann kommen die Leute gar nicht hin und dann hast du irgendwie für 50.000 EUR Bands gebucht und es kommt niemand. Da habe ich schon viele Leute in die Privatinsolvenz gehen sehen und das möchte ich mir ersparen. Das ist so dieses Prinzip, da gibt es irgendwie so ne - also, es gibt sicherlich Beispiele wie Wacken oder das Fusion Festival, die auch ohne Berühmtheiten im Line-up trotzdem funktionieren, weil sie als Event so angesagt sind.¹⁴

(4) Adrian: Genau, das wollte ich gerade sagen. Ist das auch so ein bisschen - bei euch schon auch angelegt, oder? Dass sozusagen das Event an sich den Mittelpunkt dann darstellt ...

(5) C. T.: Richtig, dass ist quasi auch eine Attraktion ... Ne, wir nennen es ja Live Musik and Veggy Food, das heißt, Fleisch gibt es bei uns gar nicht - eigentlich ist auch alles vegan. Aber

¹⁴ See: Wacken Festival: <http://wacken.com/>, and: Fusion Festival: <http://www.fusion-festival.de/>, visited on 24th May 2015, both visited on 24th May 2015.

wir schreiben extra vegetarisch, weil wir da - wir mögen dieses Dogmatische nicht - so, wir sind auch nicht diese hardcore Veganer. Es sind wahnsinnig viele Veganer da, es geht auch um veganes Essen, trotzdem bezeichnen wir uns als Vegetarier und freuen uns über jeden Fleischesser, der zu uns kommt. Und wenn man einen veganen oder vegetarischen Burger isst und dann feststellt aha!, das ist ja doch ganz lecker, das bringt mehr als diese, ja, diese Sandkastendiktatoren, die den ganzen Tag im Internet über Fleischesser schimpfen. Damit wollen wir eigentlich gar nichts zu tun haben. Deswegen nennen wir das extra Veggie Food, obwohl wir veganes Essen machen. Und diese Kombination ... zieht halt als solches auch schon Leute an. Also es sind unheimlich viele Leute da, die auch wegen des Essens da hinkommen. Wir haben dann den Jérôme Eckmeier zB., das ist so ein relativ bekannter Koch.

(6) Adrian: Das habe ich bei euch auf der facebook Seite gesehen.

(7) C. T.: Genau, oder auch Rock'n'Roll Veganer, ein unheimlich netter Kerl und halt eben auch ein guter Koch. Dann hatten wir die Bunten Burger, das sind Jungs, die haben sich selbstständig gemacht in Köln und einen LKW gekauft, haben den ausgebaut als Restaurant und machen halt wahnsinnig leckere Burger - vor allem fahren sie von Festival zu Festival und bieten da ihre Burger an und machen jetzt glaube ich auch - haben über crowdfunding versucht Geld zusammen zu kriegen für einen eigenen, einen richtig eigenen Laden in Köln - das weiß ich jetzt nicht genau. Aber ich glaube, so etwas habe ich gehört. Und das zieht halt Leute an und diese Leute fühlen sich dann irgendwie bisschen als Gleichgesinnte, habe ich den Eindruck. Also, wir haben Leute, ich schicke dir einmal einen Video link, ich weiß nicht, ob du das schon einmal gesehen hast, die Impressionen vom letzten Jahr.

(8) Adrian: Ich hab die auf eurer Seite gesehen, genau.

(9) C. T.: Also, es hat so ein bisschen ... (incrompehensible) Flair. Also, als ich das Video gesehen hab, hab ich gedacht geil! Das hat wirklich genau eingefangen, genau so war es dort auch. Die Leute sind - das ist wie so ein Miniminimini Woodstock, irgendwie. Also von den Leuten her, junge Leute.

(10) Adrian: Auch viele Familien habe ich gesehen, so aus dem Video?

(11) C. T.: Genau, auch diese Familien kommen halt nachmittags, wir hatten auch wirklich wahnsinnig Glück mit dem Wetter die letzten zwei Jahre, war wirklich fantastisch. Dann einmal war es sogar zu gut, das war der erste Tag wo es richtig sonnig war. Das war vorletztes Jahr, also da wars drei Tage vorher noch bitterkalt und das Festival dann - es war auch Anfang Juni und dann hat die Sonne so geknallt, dass der Garten war - der ist geplatzt, so voll war der - aber es war halt so schön, dass die Leute abends dann nicht in den Saal gehen wollten, um sich das Konzert anzugucken. Ne, und das war dann ein bisschen schade für unsere Künstler, aber ich kann ja auch niemanden dazu zwingen, wenn die Leute ein halbes Jahr auf Sonne warten und dann kommt sie, das kann ich dann irgendwie auch verstehen. Letztes Jahr war es ein bisschen besser, das ist dann halt auch immer so ein bisschen - ich habs dann auch so ein bisschen umgedreht - ich hab gesagt, ok, letztes Jahr das erste mal so gemacht, man kann den Eintritt schon nachmittags in den Garten bezahlen, da kommt man ja eigentlich umsonst hinein und wenn man dann 9 Euro Eintritt bezahlt, dann hat man da ein 3 Euro Essensgutschein mitdrinn, automatisch bezahlt. Wenn die Leute jetzt also in den Garten gingen und das leckere Essen gerochen haben und sind zum Essensstand gegangen, ach ich will lieber was Essen! und da steht dann ein großes Schild, ja wenn du dir jetzt ein Ticket

kaufst, dann sind da schon 3 Euro drinn. So haben wir halt viele Tickets schon nachmittags verkauft und dann ist die Hemmschwelle, abends dann auch mal in den Saal zu gehen und diese Band anzugucken, die man noch nicht kennt, ist dann wesentlich geringer als wenn man dann schon Geld für Essen und Getränke ausgegeben hat und soll dann noch einmal 10 Euro Eintritt zahlen. Das hat sich super bewährt, das machen wir dieses Jahr wieder und so versuchen wir, verschenken wollen wir es nicht, wir könnten ja auch sagen, es kostet keinen Eintritt, wirklich das macht so, also, das macht einen ganz geringen Prozentsatz des ganzen Umsatz macht dieser Eintritt aus, der da reinkommt. Das wäre auch schon egal. Eigentlich, wirtschaftlich gesehen. Aber, was nichts kostet, ist nichts wert. Wir sind nun einmal Menschen und deswegen wird es auch nicht verschenkt, dort.

(12) Adrian: Karsten, kann ich dich ganz kurz unterbrechen. Weil ich hab nämlich vorhin vergessen, ich wollte dich fragen, ob ich unser Gespräch mitaufzeichnen darf, damit ich das danach runtertippen kann.

(13) C. T.: Na klar!

(14) Adrian: Ok, super, dann würde ich das jetzt machen, ich habe das vorhin nämlich nicht gemacht. Weil wir sofort ins Gespräch gegangen sind, habe ich das übersprungen. Aber wenn das für dich in Ordnung ist, dann würde ich das jetzt machen. Ich wollte jetzt da noch einmal einhaken, ihr habt ja auch dieses Tofu Pop Clubbing. Inwiefern hängt das zusammen mit dem Festival? Ist das sozusagen, parallel läuft das immer?

(15) C. T.: Ja, das war ein Testballon. Manchmal musst du so Testballons, verschiedene Sachen, ausprobieren. Also das Tofu Festival gibts seit sechs Jahren, also wir haben das überhaupt einmal angefangen, dann sind wir nach Köln, dann kurz einmal nach Düsseldorf, dann wieder zu uns nach Köln. Also, da sind wir geblieben. Das etabliert sich jetzt so langsam. Als kleines, kleines Festival. Jetzt hab ich dann zu meinem Auftraggeber gesagt, dass ist so schade, dass wir das nur einmal im Jahr machen. Aber wir können jetzt auch nicht drei Festivals im Jahr machen. Lass uns doch in den Wintermonaten versuchen, diese Marke Tofu Pop in Erinnerung zu rufen und wir machen dann jetzt ein Clubbing. Das heißt, wir wollen einfach elektronische Künstler - also, zwei DJs und vielleicht noch so ein Mischact, ein DJ mit weiß was ich, Percussionist oder ein DJ mit ner Sängerin oder was. Irgendwie so was, Elektronikkünstler, ja. Und lass uns das in den Wintermonaten noch zweimal machen, dann haben wir dreimal Tofu Pop im Jahr, das ist gut, um unsere Marke so ein bisschen im Gedächtnis zu halten. Und das haben wir versucht, im November. Das war auch ganz ok, das würde ich sagen, machen wir bestimmt nächsten Winter wieder. Allerdings brauchen wir da auf jeden Fall eine andere Location. Wir hatten da den kleinen Raum von dem Underground, der ist an sich schon klein, dann kriegt man den am Wochenende nicht - da sind dann andere Acts und Partys, das heißt, man muss das mitten in der Woche machen oder an einem Sonntag. Und das haben wir dann auch gemacht, wir haben es an einem Sonntag gemacht. Da war der Unterschied zwischen - sagen wir mal - der Musik und den Gästen, die Erwartung der Gäste, ich habe mich da ein bisschen erschrocken. 19 Uhr, 19 Uhr wohlgemerkt, bei einem Clubbing! War der Vorraum schon voll mit Leuten und die waren alle so - also nicht alle, aber viele - waren deutlich über fünfzig Jahre alt. Und die kamen dorthin, auch wieder wegen Jérôme Eckmeier, die wollten halt ein Autogramm auf dem Kochbuch und gleichzeitig hatte ich mich selber und ... (incomprehensible) aus einer Künstlerkommune und mein Mitbewohner, der Bertel, der macht halt so krasse elektronische Musik und spielt dann Schlagzeug - und das war einfach zu heftig! Also, dass war denen zu heftig, damit konnten sie überhaupt nichts tun, war halt ultra laut

auch, und paar Leute haben getanzt und die anderen wollten sich über ein Kochbuch unterhalten und da habe ich gemerkt - alles klar!, das war schon ok so als erster Versuch, aber das geht noch deutlich besser, trotzdem werden wir das wieder machen. Ja, das ist so bisschen trial and error Verfahren, was wir da so anwenden. Das machen wir bestimmt noch einmal und der Aufwand, was von der künstlerischen Seite her, ist entsprechend geringer, denn man muss keine Bands und Techniker, Lichttechniker und so weiter buchen, sondern ein DJ kommt in der Regel alleine oder zu zweit und versuchen das dann natürlich in der Location also abzuhalten, wo wir das dann auch an einem Wochenende machen können, weil unter der Woche kommen die Leute halt dann abends nicht. Oder sie bleiben nicht so lange oder sie wollen um sieben Uhr anfangen und das, da müssen wir einfach noch einen vernünftigen Mittelweg finden. Aber das war so der Hintergedanke beim Tofu Pop Clubbing, einfach dass wir das ein bisschen im Gespräch halten. So als Versuch, ohne noch ein zweites dickes Festival zu machen oder also noch einmal - weil das jedes mal auch entsprechend Geld kostet, so ein Festival.

(16) Adrian: Und wie kommt ihr zu den Künstlern? Wie findet ihr die, jetzt wo du schon gesagt hast, dein Mitbewohner, der auch involviert war, auch aufgetreten ist, läuft das so über networking oder habt ihr da irgendwie bestimmte Vorstellungen?

(17) C. T.: Also der Chef von Tofutown, der ist selber ein sehr unkonventioneller Chef, wie wir selber, glaube ich, alles ein bisschen unkonventionell ... Der hat selber früher Jazz Saxophon studiert, der hat also ein bisschen, schon fast so punkermäßig - also, nicht Punker, aber von der Attitüde her so ein bisschen, ja, linksalternativ und so unterwegs halt und hat damals in einer kleinen Küche in den 80er Jahren angefangen Tofu herzustellen, da wußte kein Mensch was das ist hier.

(18) Adrian: Das ist ja spannend.

(19) C. T.: Also wirklich! Der ist wirklich eine spannende Person, der Typ. Und der ist halt auch total cool, ich hab ja auch mit anderen Auftraggebern zu tun, da ist es sehr förmlich oft, ja. Und da sind halt dann, wenn man die trifft, dann trifft man die auch im Anzug, ganz normal, ja, auch bei Kongressen, die ich mitorganisiere, das gehört auch dahin, aber er, er ist halt gar nicht so. Gut, er ist genau das Gegenteil, er kommt in seinem Hoody daher und ich schlage ihm dann - weil ich selber auch Musiker bin und entsprechend dann auch viele Musiker kenne - schlage ihm dann Musik vor, wir treffen uns dann, wir hören uns die Sachen an. Ich kriege ja auch viele Bewerbungen zugeschickt, mittlerweile. Tatsächlich, aus der ganzen Welt, Internet machts möglich, die Leute glauben dann wirklich, wir sind ein sehr sehr großes Festival und können die Leute aus Korea und Finnland hier einbuchen, das geht jetzt natürlich nicht. Aber, wir sind dann auch auf Johannes Stankowski¹⁵ gestoßen vor zwei, drei Jahren, ich hatte ihn mal vorgeschlagen, dass der so ein bisschen singer/songwritermäßig, kommt aus Köln und ist einfach super geil! Und mit dem haben wir jetzt z.B., auch beschlossen, wir haben ja das Tofu Pop Festival als Festival und dann haben wir noch das Label dadrüber, das heißt Tofu Musik. Und dieses Label, da sind wir jetzt gerade dabei das ein bisschen auf eigene Füße zu stellen, wie sich das für ein richtiges Label gehört. Eine Infrastruktur dazu aufzubauen, also einen Vertrieb, Promo Abteilung, eine Booking Agentur und so weiter. Um jetzt dieses Jahr im Herbst möchten wir die erste Platte mit Tofu Musik rausbringen, die dann auch ganz normal wie andere Platten auch im Plattenladen stehen, und die du dann da halt kaufen kannst. Vorher haben wir Platten gemacht, die wir auch einfach gefördert haben. Da haben wir dann die

15 See: Johannes Stankowski: <http://www.johannesstankowski.com/>, visited on 24th May 2015.

Künstler dafür bezahlt, die haben eine Platte gemacht und wir haben dann diese Platte herstellen lassen, ein paar Stück verkauft aber ohne richtiges Vertriebsnetz ist das schwierig oder haben die zB., haben dann EPs gemacht - das ist aber zum Thema Nachhaltigkeit wirklich kein Vorzeigemodell - aber wir haben die EPs, also Maxi Cds sozusagen, einem Produkt von Tofu Town beigelegt, und das wurde dann in ganz Deutschland, hast du das dann in allen Bioläden zB., wenn du dir das entsprechende Produkt gekauft hast, hast du eine CD da drinnen gefunden. Als Dankeschön.

(20) Adrian: Und kam da eine Rückmeldung, gerade aus dieser Aktion heraus?

(21) C. T.: Auf jeden Fall, das waren 45.000 Stück, da kommt dann schon eine Rückmeldung. Da kommen viele, ich habe sogar aus Shanghai Rückmeldung bekommen - Thank you for your nice Music from Europe und so - das sind dann so Ausnahmefälle, da muss man dann schon lachen. Der größte Teil kommt aus Deutschland zurück, entweder über facebook likes oder kurze Nachrichten auf facebook oder E-mails, meine E-mail Adresse steht da drinnen, dann sind oft viele Musiker da, die sehen das und denken - Ach! Das ist ja Klasse! Da will ich auch mal drauf! - und so erweitert sich das dann. Und mit jedem Künstler, den du dann so kennlernst, ja, tauchst du wieder in eine neue kleine Szene ein. Also, ich bin gerade dabei das Line-up für das nächste Tofu Pop Festival zusammenzustellen und ja, das hat sich auch genauso ergeben. Also entweder kenn ich jemanden oder es kennt jemand noch jemanden und dann hört man sich halt zwanzig dreißig vierzig Acts an und dann entscheidet man sich für zwei drei oder vier Stück.

(22) Adrian: Und dieses Netzwerk, wenn du das räumlich beschreiben würdest, ist das schon Köln oder streckt sich das über ganz Deutschland oder ist das variabel?

(23) C. T.: Köln, Wien auch, weil ich da mal zehn Jahre gewohnt hab, da hab ich dann auch noch gute Connections hin, irgendwie, da haben wir jetzt dieses Jahr aus Österreich eine Künstlerin, die wird auf jeden Fall auftreten bei uns, die Angie.¹⁶ Die ein neues elektronisches Projekt mit Österreichisches Mundart hat, da bin ich mal gespannt, also, die Kölner werden es nicht verstehen - ich denke, die Bayern schon eher, und ich finde das ganz ganz großartig, was sie macht. Ich bin auch ziemlich sicher, dass sie in Österreich irgendwann dieses oder nächstes Jahr, wenn sie dann die entsprechende Plattenfirma dingfest gemacht hat, wird sie da ziemlich durch die Decke gehen und dass ist ja für so Festival Betreiber auch immer die größte Herausforderung, ja, Künstler zu buchen, die richtig gut sind, aber noch nicht so groß, dass man sie sich grad noch leisten kann und dann kann man nächstes Jahr sagen - tja! Sie ist ja letztes Jahr schon ...

(24) Adrian: ... die war dabei!

(25) C. T.: Genau, das ist natürlich, ja, das ist das Beste, was passieren kann.

(26) Adrian: Das ist sehr interessant. Also, ich finde diese Label Sache, vor allem auch, ok, der Name ist halt drinnen, von der Firma sozusagen, aber unabhängig davon soll das so ein Eigenleben haben, oder?

(27) C. T.: Richtig, also es jetzt nicht so, dass wir das Label betreiben müssten und sagen - ok! Nach, was weiß ich, vierundzwanzig Monaten muss das Ding gewinnbringend sein. Oder einen

¹⁶ I have to admit that I couldn't find the artist. And I apologize for not having asked Carsten Thonack again.

mittelfristigen Plan oder so. Also, das kann schon - wenn das auf Dauer sich selber trägt, ist das alles gut. Denn zum Geldverdienen macht die Firma Tofutown diese Sache nicht, also, das ist nicht erste Priorität. Wenn sich die Platte von Johannes Stankowski total durch die Decke geht und wir damit Geld verdienen, dann fangen wir auch nicht an zu weinen, deswegen, aber das ist überhaupt nicht. Also erstens ist das heutzutage sowieso nicht mehr realistisch, ja, mit Plattenverkäufen, wer weiß wie viel Geld zu verdienen. Und es ist tatsächlich so, dass der Bernd, mein Auftraggeber, der möchte das fördern. Also der möchte Musik fördern, die ihm wirklich gut gefällt. Er liebt Musik und das ist jetzt auch nicht so, dass auf jeder CD da vorne ein dicker fetter Stempel mit Tofutown oder mit seinem Markennamen stehen, gar nicht. Du musst ihn schon überreden, dass seine - wenn wir denn schon Flyer machen, dass wir wenigstens - wenigstens, ja, ganz klein unten noch das Logo von Tofu Town oder von seinen Eigenmarken, VeggieLife heißt das zB. wenn du zum REWE gehst, da kannst du das kaufen, dass er das da wenigstens klein unten drauf machen, ansonsten ist da gar nichts. Da hängt kein Plakat, gar nichts, auf der ganzen Veranstaltung. Und das ist schon sehr ungewöhnlich, nicht. Wenn ich zu Rock am Ring gehe und die haben zB. die Telekom als Sponsor, dann hängt da so ein mega-ultra-riesengroßes Plakat und das kann kein Mensch übersehen, das ist ja auch ok, die zahlen viel Geld dafür und das macht aber wiederum dieses ganze Prinzip bei Tofutown macht es für mich auch so sympathisch. Es ist so ein bisschen Understatement, wenns jemand herausfinden will, findet er das schon heraus, das die Firma dahinter steht, aber es wird nicht vorne draufgeklatscht. Und bei dem Musik Label - Tofu Musik ist natürlich ein sehr gewöhnungsbedürftiger Begriff, genauso wie Tofu Pop Festival, ich fand den Namen grausam, ehrlich gesagt - aber, das war ein Kompromiss, den ich dann eingehen musste, weil er gesagt hat ... dass, nur das Wort Tofu sollte da drinnen stecken, weil das ist halt quasi sein ... Seine Firma heißt Tofutown, also es gibt ja viele Firmen, die das Wort Tofu im Namen haben, aber das ist so sein Steckenpferd, das macht er sein Leben lang und natürlich hat es für den dieser Name ein ganz anderes Image als für den Normalo. Also, wenn du mir vor zehn Jahren mit Tofu Pop Festival gekommen wärst, da hätte ich dir gesagt, was ist das denn fürn Quatsch!, ja, also, fürchterlich, was ist das denn für ein Name!, das klingt ja, also fürchterlich!, aber man selber gewöhnt sich dran. Ich selber hab auch viele Leute aus dem Umfeld, die da hingekommen sind, auch Musiker, die grundsätzlich mit Tofu gar nichts am Hut haben, die essen halt ihr Fleisch und alles halt so wie es ist, aber die waren bei dem Festival und die kommen jetzt jedes Jahr wieder - was ich halt so geil find, weil die Leute halt auch so cool sind, dort! Die ganze Stimmung dort ist halt wahnsinnig gut und wenn wir das so weiter machen können, dann bin ich halt schon total happy. Und was die Nachhaltigkeit, die ökologische angeht, versuchen wir das, wie gesagt, eben wenn wir Flyer drucken, wenn wir Plakate drucken, wenn wir Poster drucken, oder wenn wir T-shirts machen, das entsprechend nicht halt bei dem billigsten Anbieter zu machen, sondern da einen vernünftigen Weg zu finden und zu sagen, ok, wenns eben geht, müssen wir es sowieso in Deutschland machen lassen, klar, und dann eben auch mindestens - das Mindeste ist, dass was Vernünftiges, was weiß ich, FFC Papier noch mit dem Blauen Engel und was weißt ich noch für Zertifikaten da oben drauf, dass man da den Druckereien, wenn ich Druckportalen herstellen lasse, dann kann ich auch den CO2 Ausgleich bei der Druckerei gleich mitkaufen. Ich weiß nicht, wie sinnvoll das ist. Aber ich mach das ja oft und dann kann ich da sagen, alles klar, ich zahle jetzt noch einmal vierzig Euro für die Aufforstung des Regenwalds in so und so oder für irgendeine Wassertal-Sperre in der Türkei oder für keine Ahnung, da kann man sich dann so Sachen aussuchen und sagen, egal, zahle ich jetzt vierzig Euro hin und damit ist sozusagen mein CO2 Verbrauch schon wieder ausgeglichen. Ich persönlich finde das ein bisschen komisch, ehrlich gesagt, diese Art. Aber wenn das wirklich so funktioniert, ich mache es auf jeden Fall jedes Mal und nicht nur beim Tofu Pop Festival, sondern bei jeder Veranstaltung, die ich organisiere. Ich weiß nicht, ob man

sich da nur das Gewissen rein, freikaufst oder ob das wirklich dann da ankommt, ob das Geld dann auch wirklich dafür benutzt wird, kann ich ja nicht nachvollziehen. Ich vertraue denen ganz einfach und sage, ok, dann machen wir das so und Mültrennung versteht sich ja von selber. Das machen wir nicht nur zu Hause, sondern das machen wir auch auf dem Festival.

(28) Adrian: Und würdest du sagen, wenn ihr jetzt in der Planungsphase steckt für ein Label, das auch eigenständig sich weiterentwickeln soll, habt ihr da auch Pläne, Nachhaltigkeit irgendwie in die Struktur miteinzubauen oder ist es dann - mein Eindruck ist, wie du auch schon gerade geschildert hast, das läuft immer mit. Oder meint ihr, ihr braucht dann eine Person, die sich nur darum kümmert?

(29) C. T.: In Anbetracht der Tatsache, dass das Label somit aus einer Person besteht und das bin ich in Wirklichkeit und ich gehe dann halt einmal die Woche treffe ich mich mit Bernd, dann gehen wir unsere ganzen Punkte durch und insofern kann ich mich nicht ... wenn es darum geht, bestimmte Sachen herstellen zu lassen, macht für mich die Nachhaltigkeit am direktesten Sinn, also wenn ich irgendwas herstellen lassen, wenn das jetzt eine CD ist, ein Booklet, ein Poster oder ein T-shirt oder so irgendwas, dass ich da versuche, das immer mit im Hinterkopf zu haben. Ich weiß, das macht es dann wirtschaftlich ein bisschen teurer. Aber ich möchte das trotzdem machen und dann wird das miteinbezogen. Das kann ich machen. Aber ich kann jetzt nicht so weit gehen, dass ich zB. sage, ich habe eine Künstlerin aus Wien, aber ich will nicht, dass sie mit einem Flugzeug fliegt, weil das eben nicht nachhaltig ist. Die soll jetzt mit dem Auto kommen. Dann müsste die jetzt tausend Kilometer mit dem Auto fahren und am nächsten Tag tausend Kilometer wieder zurück. Das kann ich der Künstlerin nicht zumuten, weißt du, was ich meine. Dann muss ich dann sagen, du, ich kauf dir ein Flugticket und bitte flieg einfach und ich hole dich vom Flughafen ab. Wir hatten auch mal, die unschlagbare Sabine Lisa Müller, die hat so einen Verband, der heißt Dasselbe in Grün,¹⁷ das ist so - das wäre vielleicht auch interessant für dich, ich weiß es nicht - Dasselbe in Grün eV., das ist halt eine Networkerin vor dem Herrn! Die kann soviel reden und die hat halt so einen Verband aufgemacht und der geht an alle Unternehmen, ganz gleich aus welcher Branche. Wie der Name schon sagt, du kannst dort Klamotten, wenn du Schuhe kaufen willst und denkst - ach, je! Schon wieder Zara oder H&M, ich guck mal bei Dasselbe in Grün - und sehe auch Schuhe, dann hat sie halt auch entsprechende Schuhlabels und die kümmert sich da wirklich drum! Die fliegt nach Indien, die fliegt nach Bangladesch, die guckt sich das an, wie das da produziert wird und dann nimmt sie diese Leute in ihrem Verband auf. Das ist allerdings, das hat nicht in erster Linie mit Musik zu tun, wir hatten die mal, also engagiert, weil die in diesem ganzen Netzwerk so aktiv ist, das heißt, die hat dann Zugang zu den entsprechenden blogs, die auch sehr wichtig sind, wenn man so etwas ankündigen will, und ja, die hat uns da, vor drei Jahren haben wir die mal engagiert und die achtete auch sehr darauf, dass alles, was wir machen, also auch die Armbändchen, wenn du den Eintritt bezahlt hast und so, dass das jetzt nicht so ein Plastik-Gummigemisch ist, sondern dass das vernünftige Dinge sind. Das war schon sinnvoll, aber wie gesagt, bei unserer Größe kann man einfach keinen einzelnen Menschen dafür abstellen, das ist vollkommen und so viel ist es ja nicht, weißt du. Bei uns. Beim Melt! Festival hast du ganz andere Posten, die da wichtig sind. Es geht ja los, da muss man ganze Gelände umzeugen und und und. Und das haben wir ja alles nicht. Wir nehmen Locations, die sozusagen schon fertig sind. Da müssen wir nicht - mit unseren Künstlern und Essenständen rücken wir da an, wie so ein Kommando, was da ankommt. Dann wird da morgens aufgebaut, nachmittags gehts los, abends ist es fertig und am nächsten Tag sieht der Laden genauso aus wie am Tag vor dem Festival.

17 See: Dasselbe in Grün: <http://www.dasselbe-in-gruen.de/>, visited on 24th May 2015.

(30) Adrian: Aber würdest du sagen, weil die Geschichte ist ja schon interessant auch mit Dasselbe in Grün, gibt es noch andere NGOs, mit denen ihr zu tun hattet oder gibt es andere Verbände, Parteien oder auch, wie gesagt NGOs - ich habe auf eurer Seite auch gesehen, Peta ist dabei als Unterstützer.¹⁸

(31) C. T.: Ja, richtig. Also Peta oder der Vegetarierbund VEBU zB., das sind so Verbände, die wir da unterstützen sozusagen.¹⁹ Also, die können vorbeikommen und können einen Stand betreiben dort, ja, können ihre Flyer auslegen, können mit interessierten Leuten dann darüber reden, das stellen wir denen immer zur Verfügung. Aber das ist es dann auch. Ansonsten haben wir, wir freuen uns dann, wenn die dann auf ihren Seiten oder auf ihren blogs, oder auf ihren facebook Seiten sagen, hey, übrigens, Tofu Pop Festival findet wieder statt in Köln, an alle ihre Follower. Das ist dann vielleicht so ein kleiner Gegenddeal. Aber das wars dann auch schon, ansonsten haben wir die nicht mit in die Organisation oder so mit eingebunden, gar nicht. Wir hatten das einmal versucht in Düsseldorf zusammen mit dem Vegetarierbund, die hatten so eine Messe im Messezentrum Düsseldorf organisiert und die uns da gebeten haben, quasi für den musikalischen Rahmen dort zu sorgen. Also haben wir beschlossen, das Tofu Pop Festival in die Messe Düsseldorf zu legen, das war ein totaler Reinfluss. Das hat mich tierisch geärgert, wirklich. Das war richtig aufwendig, weil wir - da gab es weder eine Bühne, noch eine Anlage, noch Licht - gar nichts! Ich musste da alles reinbauen und hatte mich vielleicht auch ein bisschen zu naiv darauf verlassen, weil es hieß, da wären 12.000 Leute auf der Messe und das wäre direkt im Anschluss an die Veranstaltung und die würden uns 600 Leute schicken und überhaupt kein Problem und so. Und am Ende kamen sechs Leute! Und dann noch irgendwie ein paar, die wir organisiert hatten, irgendwie. Was weiß ich, vielleicht noch einmal zwanzig oder so. Und das war halt, das ist dann richtig bitter. Du hast so viel Arbeit, du hast die Künstler von überall her geholt, auch einen aus München zB., den Jahcoustix²⁰ und das ist dann halt echt ätzend, wenn da ein paar Männchen stehen und sich diese Show angucken, abgesehen von dem Geld, was es gekostet hat, ist es halt auch viel Arbeit und es war schon richtig frustrierend. Und da hab ich dann beschlossen, das mach ich nie wieder. Also, weder in einem Messezentrum, noch in Kooperation mit Leuten, die einem irgendwie versprechen, auch wenn es noch so gut gemeint war, wir machen euch da die Veranstaltung voll mit unseren Messebesuchern. Hat null funktioniert, muss ich ehrlich sagen. War richtig frustrierend und da hätte ich auch Verständnis gehabt, wenn mein Auftraggeber gesagt hätte, ok, weißt du was, das lohnt sich doch alles irgendwie nicht. Ich meine, so ein riesiger Aufwand für vierzig Leute machen. Das können wir gar nicht! Aber, er hat gesagt, die Musik hat ihm so gut gefallen, er möchte das gerne weitermachen. Und seitdem machen wir es eben wieder in Köln und das wird jetzt dann eben das dritte oder vierte mal im Underground, jedes Jahr ein bisschen größer.

(32) Adrian: Das bedeutet, vielleicht zu dem was du vorhin schon angesprochen hast, das Event an sich muss irgendwie für sich wirken, abgeschlossen sein und jetzt nicht sozusagen in Kooperation mit irgendwem anders. Dieses Festival muss für sich stehen. Ist das so richtig, wenn ich das zusammenfasse, die Richtung? Und das Publikum vor Ort? Die Rückmeldung geht dann auch in diese Richtung, dass sie sagen, ja dieses Event an sich, diese Verbindung mit der Atmosphäre, dem Essen und den Ausstellern und der Musik zusammen - dass das gut ist in irgendeiner Art und Weise?

18 See: Peta: <http://www.peta.de/>, visited on 24th May 2015.

19 See: Vegetarierbund: <http://vebu.de/>, visited on 24th May 2015.

20 See: Jahcoustix: <https://www.facebook.com/JAHCOUSTIXmusic>, visited on 24th May 2015.

(33) C. T.: Richtig und das ist auch das, im Grunde ist es ja das Beste, was einem Festival passieren kann. Mein großes großes Vorbild ist das Fusion Festival in Norddeutschland, ich weißt nicht, ob du das kennst, die machen überhaupt keine Ansage über das Line-up, also die sagen nicht einen einzigen Act und sind trotzdem nach zwei Tagen ausverkauft! Das ist halt der Wahnsinn, ja, und die mussten das auch schon drosseln. Und da gibt es auch nur vegetarische Kost, also da gibt es auch kein Fleisch, das ist alles sehr alternativ, die machen Kulturförderung, die haben dieses ganze Gelände irgendwann gekauft und das ganze restliche Jahr finden dort eben Kleinkunstkurse für Kinder statt aus der Region oder Schauspielkurse oder was weiß ich alles! Die stecken da richtig viel so rein und das ganze Team, das ist als Verein gewachsen, ähnlich Wacken, ja, und ist dann, irgendwann hat es dann eine Größe erreicht, wo das Event selber das Event ist. Nicht mehr die Künstler, die dort auftreten, während andere Festivals mit Künstlern oder DJs halt erstmal die Leute kriegen müssen und dann von der Atmosphäre her die Besucher so überzeugen müssen, dass sie sagen, wow! nächstes Jahr komme ich wieder, jetzt mal ganz egal, wer da spielt. Genau, wie gesagt, mit denen kann man uns auch überhaupt nicht vergleichen. Wir haben an Besuchern wahrscheinlich so viel wie die an Mitarbeitern haben. So ist das Verhältnis.

(34) Adrian: Aber das längerfristige Ziel ist schon, dass ihr euch irgendwie in diesem GroßraumKöln etablieren könnt als Festival?

(35) C. T.: Das wäre Klasse! Einfach dieses Tofu Pop Festival, dass das erstmal den Schrecken des Namens so ein bisschen verliert, wenn man den hundertmal gesagt hat, ist es schon nicht mehr so schlimm, sag ich immer - ne, wenn man einmal da war und das festgestellt hat, so kenn ich das aus meinem Familienkreis zB., das sind auch alles Leute, die mit vegetarischer Ernährung an sich nichts zu tun haben, aber die kommen dahin und finden das so toll, lecker, nett und dann auch noch gute Musik, auch wenn sie die Musik, die Musiker und Bands gar nicht kennen, aber es sind ja trotzdem gut ausgewählte Acts - es ist ja nicht so, dass wir da irgendwelche Schwachköpfe spielen lassen - sondern, die wissen schon alle, was sie tun. Und dann gefällt es denen so gut, dass sie wieder kommen. Und der Gedanke war auch mal, Tofu Pop auf Tour zu schicken, also, zB. drei Künstler jetzt zu haben und die dann in Köln spielen zu lassen und dann einen Tag später die gleiche Veranstaltung in Hamburg zu machen und nochmal einen Tag später in Berlin, so ungefähr. Und die ganze Crew mit allem Dazugehörenden in Nightliner packen und wie so eine Tour durch - oder nach München - keine Ahnung, durch drei, vier große Städte in Deutschland schicken und innerhalb von paar Tagen das dann so abzureißen, ja. Aber das war auch nur ein Gedanke und ich glaube, dass ist alles noch ein bisschen früh. Es macht großen Spaß, sich die Sachen auszudenken und die Möglichkeit zu haben, Clubbing zB. Einmal so einen Testballon starten zu lassen und wenn man da sagt, ne! irgendwie ist das, das passt irgendwie nicht, diese elektronische Musik und unser Publikum! Irgendwie, da ist der Unterschied einfach zu groß, die Erwartungen, das passt nicht so richtig zusammen. Müssen wir lassen oder anders machen! Das macht schon großen Spaß, das man so Planungsfreiheit hat. Aber es muss natürlich, einen gewissen Sinn muss es trotzdem alles machen. Und der Sinn, glaube ich, liegt jetzt erstmal darin dieses Jahr nochmal im Underground und in den nächsten Jahren eine gute Location zu finden, wo man möglicherweise auch den Getränkeverkauf, den jetzt der Club übernimmt mit seine Mitarbeitern, auch selber zB. zu stemmen. Dadurch erschließen sich natürlich auch neue Einnahmensquellen, kann man sich ja vorstellen. Davon haben wir im Moment nichts, auch nicht von den Essensverkäufen haben wir nichts. Ist auch alles im Moment nicht so wichtig. Wichtig ist, dass die Stimmung gut ist, das es gut funktioniert. Und das es jedes Jahr ein paar mehr Leute werden und dann können wir immer noch einmal überlegen, ob wir das nicht

selber stemmen wollen, weil es sich natürlich wirtschaftlich auch rechnen würde, weil die Leute ja viel mehr Geld für Getränke ausgeben als ihre sechs oder sieben Euro Eintritt, die wir da bei uns in der Kasse dann am Ende abgeben.

(36) Adrian: Eine Frage ist das mit der Tour: wurdet ihr von anderen Labels angeschrieben oder gab es eine Rückmeldung aus der ganzen Event-Branche sozusagen gegenüber euch und was ihr da so plant oder kam da bis jetzt noch nicht so die Rückmeldung?

(37) C. T.: Nein, es gibt zwar Leute, die uns ihre Dienste anbieten wollen, ob das jetzt Künstler sind oder - erst letzte Woche schreibt mir ein Koch aus Holland, ja, I'm an organic - ich bin Chef - from Holland und er möchte gerne auf dem Festival seine Speisen anbieten und fragte, was die Standmiete kostet. Ich hab dann aber überhaupt keinen Platz mehr, da ist also wirklich, es ist wirklich ganz voll, der ganze Garten steht voll mit Essenständen und ich brauche ja auch noch Platz für ein paar Tische, wo die Leute sich hinsetzen können. Insofern geht das nicht. Es kommen von anderen Festivals oder Labels eigentlich keine, nicht das ich wüsste jetzt, irgendwelche Kontakte, Kontaktanfragen, ne, gar nicht.

(38) Adrian: Aber es kann ja doch sein, wie ich finde, die Idee mit der Tour ist doch spannend. Dass man das Konzept vielleicht auch in anderen Städten umsetzen kann.

(39) C. T.: Ja, das ist richtig. Ich hatte in Stuttgart eine Anfrage, zum Vegan Street Day hieß das dann immer, das ist allerdings, gehen wir da wieder so ein bisschen in dieser hard ... - aber diese, du weißt schon, was ich meine - da wollen wir uns, also ich sowieso und zum Glück mein Auftraggeber auch. Neulich war er auch im Fernseh-Interview, im WDR und da hat er das dann auch gesagt, dieses dogmatische, das wollen wir überhaupt nicht. Weil, das basiert eher auf Ausgrenzung der anderen und das wollen wir gar nicht - wir wollen einfach nur, dass die Leute dahin kommen, egal was sie sonst essen und da können wir dann feststellen, dass auch ein vegetarischer Burger oder eine vegetarische Currywurst gar nicht so schlimm schmecken. So, Punkt. Das wollen wir und wenn es politisch wird, sind wir raus, sozusagen. Diese ganze vegane Lebensweise ist wunderbar, sollen sie machen, mache ich auch gerne. Aber ich mache daraus kein Politikum und will schon überhaupt nicht anderen Leuten sagen, was sie zu tun und zu lassen haben. Und da sollten wir im Rahmen des Vegan Street Day, heißt das, so ein bisschen wie Christopher Street Day, halt nur mit Veganem, und das gibt es auch in allen großen Städten und da hatte wer mich angefragt, ob ich nicht einen Tag die Bühne bespielen möchte. Die haben dann auf dem Rathausplatz eine Bühne stehen für drei Tage und suchten jetzt einen, der die einen Tag bespielt. Das heißt im Prinzip wäre es so gewesen, die sorgen für das Publikum, ich besorge die Künstler, mein Auftraggeber bezahlt die Künstler und dann spielen die da und dann, mein Auftraggeber hat n vielleicht noch einen Stand dort, wo er seine Produkte vorstellen kann oder Werbung machen und das, davon haben wir aber auch abgesehen. Weil wir eben gesagt haben, ne! komm, lass uns einmal auf dieses Kerngeschäft konzentrieren, Tofu Pop in Köln, lass uns versuchen langsam ... organisch ... was zulassen, ohne jetzt irgendwie 10.000 Euro in Werbung zu stecken und ganz Köln zu zupflastern, huhu! Tofu Pop Festival! und auch nicht, was weiß ich, 15.000 Euro in die Hand zu nehmen, um irgendeinen Künstler zu buchen, mit dem wir das dann auf jeden Fall voll machen können, dann kommen die Leute auch nur wegen diesem Künstler und ... (*incomprehensible*) kommt eben nicht. Und deswegen ist es so, wie es jetzt läuft ganz gut. Wir haben gute Künstler, die sind alle nicht besonders bekannt - doch schon ein bisschen, aber nicht so richtig - und wenn wir so weiter machen, wird das jedes Jahr ein bisschen größer, davon bin ich überzeugt. Und dann gucken wir mal, wie es weiter geht. Und das Label ist jetzt auch so ein Versuch, da haben

wir halt Geld in die Produktion dieser Platte hineingesteckt und würden die jetzt gerne in die Plattenläden bringen und verkaufen. Und da versuche ich gerade eine Infrastruktur aufzubauen, mit richtigen Profis, die das dann auch machen können, im Vertrieb.

(40) Adrian: Und diese Platte, die ihr jetzt gerade habt - die Musiker, die darauf spielen, die sind auch alle auf dem Festival aufgetreten?

(41) C. T.: Ja, genau, das ist eben der Johannes Stankowski. Vor drei Jahren hab ich den irgendwann einmal angeschleppt und der Bernd war so begeistert von dem auch, dass wir den seit dem so ein bisschen mit uns rumschleppen.

(42) Adrian: Ok, also es hat sich ein Team herausgebildet, so ein bisschen?

(43) C. T.: Das ist schon eine richtig tolle Kooperation geworden. Der Stanko wollte dann auch, dass das wirklich nur über unser Label läuft. Am Anfang wollten wir noch - also, ich hätte gerne noch eine Kooperation gemacht, wie beim ersten mal. Mit seinem alten Label, weil die eben schon diese Strukturen aufgebaut haben. Und dann wollte der Künstler das lieber total mit uns machen, mein Auftraggeber hatte auch nichts dagegen. Das führt jetzt dazu, dass ich versuche so eine Infrastruktur aufzubauen, was nicht immer ganz einfach ist. Wenn man eben so unkonventionell arbeitet, wie wir das tun. Ich kann jetzt, wenn ich zu einem Vertrieb gehen würde und sagen, du, wir haben ein Label, wir haben zehn Künstler, wir haben einen Katalog von so und so viel Alben, die könnt ihr alle mit übernehmen. Dann wäre das vielleicht eine andere Sache, aber ich gehe da hin, eigentlich haben wir noch nichts und wir machen dieses Jahr eine Platte von einem Künstler, den man eigentlich noch nicht kennt und ein richtiges Label sind wir auch nicht. Kannst dir vorstellen, das ist nicht ganz so leicht da dann halt auch gute Partner zu finden. Aber wir haben den entscheidenden Vorteil, dadurch dass wir eben nicht sofort Gewinn erwirtschaften müssen, wir müssen nicht irgendwie drei Mitarbeiter vom Verkauf der Platte bezahlen - und sonst schließen wir zu. Wir haben da echt einen langen Atem, dadurch dass wir eben Tofu Town im Rücken stehen haben. Und das ist ja eben auch der Plan, dass wir den Johannes einfach jetzt die nächsten Jahre begleiten und so ein bisschen aufbauen.

(44) Adrian: Spannend.

(45) C. T.: Das ist auf jeden Fall spannend und der ist auch richtig gut! Das ist wirklich richtig gut, was der macht. Das ist alternativ, Indie, klar. Das ist also jetzt kein hochglanz Pop, für SWR 3, aber es ist trotzdem einfach gute Musik und wir sind überzeugt davon und diese Überzeugung versuche ich eben auch den potentiellen Partnern dann irgendwie im Gespräch nahe zu bringen und deswegen funktioniert das, bis jetzt, auch einigermaßen. Dass wir diese Leute finden und dann gucken wir mal, ob wir noch einen zweiten Künstler oder einen dritten Künstler finden, es muss immer so ein bisschen im Rahmen bleiben. Wir können jetzt auch nicht mit Geld um uns werfen, so ist das nun auch nicht. Aber, das ist halt ein Riesenvorteil, den andere Labels nicht haben und deswegen unterscheidet uns das, dass habe ich eingangs gesagt bei unserem Gespräch. Es ist egal, welches Label du anrufst, die werden natürlich - alle müssen erstmal Geld verdienen, damit die ihre Mitarbeiter bezahlen können. Ansonsten funktioniert das ganze Konzept ja nicht. Und ja, jetzt gucken wir mal, ich bin gespannt, wie wir das dieses Jahr hinkriegen...

(46) Adrian: Je mehr wir reden, dann komme ich auch vorbei. Würde mich auch interessieren,

hinzukommen.

(part 46 to 51 were left out here)

(52) Adrian: Eine Frage zu dem eigentlichen Festival noch. Habt ihr auch sozusagen Künstler, die Skulpturen machen oder sind auch andere Kunstarten vertreten?

(53) C. T.: Nein, hatte ich tatsächlich auch gedacht. Habe ich neulich mal, hier bei uns, ich wohne ja in der Eifel, hab ich das neulich mal gesehen, bei so einem, der wohnt hier auch in der Nähe. Der ist Wahnsinn, der hat so Motorsägen in all den Größen und dann hat er da so einen festen Baumstamm stehen und dann braucht er ungefähr zwei Stunden oder so und dann ist aus diesem Baumstamm ein wahnsinniger Adler geworden, der da mit ausgebreiteten Flügeln auf einem Baumstamm sitzt. Und so fein rausgeschnitzt, das ist umwerfend. Und der macht damit alle mögliche Tiere und Skulpturen. Das wäre zB. so einer, den ich jetzt noch einmal fragen würde. Aber im Underground ist nicht der richtige Platz für den zumindest, weil er zu laut ist, ja. Weil wenn man draußen im Garten sitzt und du hast dann drei Stunden Motorsägeneräusche, dann kann der Vogel noch so schön sein. Am Ende da fragen sie sich, ja, genau, ob wir einen Vogel haben, sozusagen. Mit Benzin betriebenen Motorsägen! Aber wenn es mal ein zwei Tages Festival werden sollte, irgendwann, wenn wir größer geworden sind. Dann wären solche - wir haben es auch einmal in Odonien gemacht - das ist so eine Location in Köln von einem Künstler namens Odo, das ganze Gelände heißt Odonien, das sieht aus wie ein Riesenschrottplatz, ist es eigentlich auch, nur das aus diesem ganzen Schrott, aus diesem ganzen Schrott sind riesige Skulpturen gebaut.²¹ Also wirklich riesig - die sind teilweise zehn, zwölf Meter hoch und da sind Autos übereinander gestapelt und die werden dann nachts angestrahlt. Das hat so ein bisschen Bad Max Charakter schon und da haben wir das auch gemacht, vor ein paar Jahren, unser Festival. Da waren wir aber noch zu klein, also, da passen dann doch mindestens zwei- dreitausend Leute auf dieses Gelände und wenn da eben nur dreihundert kommen, dann verläuft sich das so ein bisschen. Deswegen haben wir davon wieder Abstand genommen, aber grundsätzlich wäre das natürlich schon schön. Auch abseits der Bühne irgendwie attraktive Stände zu haben, zB., die auch möglicherweise irgendwelche anderen Sachen verkaufen, jetzt nicht nur Nahrung, nicht nur Essenstände und Getränkestände, sondern möglicherweise - keine Ahnung - die irgendwelche Tücher verkaufen oder, der Bernd war jetzt neulich, hat den ersten Veggie Day in Nigeria mitorganisiert, ist dann da runter geflogen und da haben die zB. eine Modenschau gemacht. Mit diesen nigerianischen Frauen, die diese traditionellen ganz ganz bunten, ultra aufwendigen Kleider dort getragen haben. Das sah wahnsinnig gut aus. Das passt jetzt nicht so in unseren Kontext und eine normale Modenschau, also, was weiß ich, das will ich bei uns gerade nicht, ehrlich gesagt. Aber, wir überlegen da halt in diese Richtung und gucken, was sich anbietet. Für solche Aktionen, glaube ich, brauchen wir noch zwei, drei Jährchen. Dass wir noch ein bisschen größer werden, dass noch ein bisschen bekannter wird und dann ist es auch leichter, solche Leute, wie zB. Modedesigner oder so einen Künstler, der irgendwas herstellt, aus Holz oder so, dafür zu begeistern und zu sagen, komm, doch mal vorbei. Und dann kannst du da von deinen Sachen noch ein paar verkaufen. Oder macht dich auf jeden Fall noch ein bisschen bekannter.

(54) Adrian: Es gibt auch ein Festival in Thüringen, das Auerworld Festival und was da abseits der Bühne geschieht, sind auch so Angebote wie Joga oder Tai Chi. Habt ihr euch auch irgendwas in diese Richtung überlegt?

21 See: Odonien, Cologne: <http://www.odonien.de/start/>, visited on 24th May 2015.

(55) C. T.: Ne, ja, ich kenne das. Ich war ja auch, bin viel auf Festivals unterwegs gewesen. Entweder hab ich da selbst gespielt oder ich bin auf Elektronikfestivals gegangen, wo man dann Zelte hatte, zB. hatten wir aufgebaut, da waren lauter Matratzen drinnen und da hatte man, kriegte man so Brillen auf, die wiederum deine Augen mit so kleinen Lichtpunkten beschossen haben. Also, man macht die Augen zu und dann werden so kleine Lichtpunkte auf deine, durch deine geschlossenen Augen, sozusagen auf deine Netzhaut, ja, projiziert, wenn man so will. Dazu hat man dann so meditative sounds und man liegt sozusagen mitten auf einem riesigen Elektronikfestival, wo es die ganze Zeit WhumWhumWhum geht und du hörst aber nichts und kannst da total gechillt liegen. Daneben war dann ein Zelt, da konnte man sich massieren lassen ... Das ist alles irgendwie cool, aber in unserem Rahmen, dort, mitten in der Stadt in Köln, auf diesem relativ kleinen Gelände. Haben wir keinen Platz dafür und es wäre jetzt auch - ich glaube nicht, dass das so angenommen wird. Also, bei uns jetzt. Also gut, wenn ich jedes Mal zum Flughafen Köln-Bonn gehe, da kann man sich auch massieren lassen. Da scheinen ja auch Leute zu machen. Ich kann mir das irgendwie, ist das nicht der richtige Platz, also. Für mich, mich da hinzusetzen und mich massieren zu lassen, kurz vorm Boarding, während da rund herum Leute sitzen mit ihren Laptops und so. Keine Ahnung, aber scheint trotzdem Leute zu geben, die das machen, sonst stünden die ja nicht. Aber, wie gesagt, bei uns im Moment nicht, nicht angedacht, ne.

4. Interview with curator Freddy Paul Grunert (Berlin, Milan)

Abbreviation: Interview with F. P. Grunert

Date: 26th April 2015

Duration, approximately: 10:00-10:30

Medium: Skype® call to mobile phone

Recorder: Olympus® digital MP3 device

Situational description: after 30 minutes, the conversation was finished and F. P. Grunert suggested to call again the next day. Unfortunately, we missed each other.

(1) F. P. G.: Ich sag das einfach mal, was ich dazu sage. Ich weiß nur, dass ich am Schluss – weil ich war jetzt kurz in Berlin – einen Nachmittag hab ich mit den Leuten von dieser Clubinitiative gesprochen und die wollen das jetzt auch in Festivals gehen und nennen das so ein bisschen ... wie nannte er das? Ach ja, organisiertes Chaos. Wobei ich da natürlich sagte, gut, organisiertes Chaos heißt für mich – weil ja Chaos eigentlich ja in allen alten Sprachen das perfekte Gleichgewicht hieß, ein organisiertes Gleichgewicht. Das heißt, soziales Gleichgewicht. Und das ist schon einmal wichtig, dass sie aus der Clubscene, die natürlich aus dem social kommen, teilweise, weil sie eben teilweise Orte besetzten, und Berlin unterscheidet sich ja immer – muss ich dir ja nicht sagen – stark von allen anderen Städten der Welt, weil da diese Form von, sag einmal, Clubscene und in einer gewissen Weise eine ganz eigene Dynamik entwickelt hat, die man auch letztendlich zu einer Art development oder Entwicklung einer Stadt, so ein bisschen ein Gegenkonzept zu Smart City. So, und dass die Leute und es war auch kombiniert, es war interessant, dass diese Clubs alle arbeiten mit Techno Music und auf der anderen Seite aber mit analogem Licht. Und das hat mich jetzt inspiriert, ich werde sie einladen in mein Common Good Festival, was ja in Chieri stattfinden wird.²² Dass sie einmal darüber reden, weil ich sagte, es ist natürlich eine interessante Sache, nennen wir es private party goes common, und natürlich so ein Festival, indem sie letztendlich sagen, die Bürger haben das Recht in der Stadt praktisch durch diese Festivals urban zu wirken, is es natürlich erstmal, das ist ein Schritt. Das ist, finde ich ein extremer Schritt, der natürlich bisschen kommt, durch diese digital media, das hängt natürlich mit dem Typ des Festivals zusammen. Und ich hatte da auch einen schönen Satz von Arnheim²³ glaube ich, aber wenn ich ein paar Sachen auf Englisch sag, liegt es daran, dass ich sie auf Englisch aufgeschrieben hab ... So der schreibt einfach, da gibt es diesen Arnheim Satz, den finde ich sehr schön, und der heißt: 'the most anthropological task of listening is to stabilize our body'. Jetzt wissen wir ja: "stabilize our body in space supported is three dimensional orientation and especially guarantee a general safety of understanding social spaces, objects and events we cannot see.' Also er sagt ganz klar, dass in diesen (incromprehensible) ... die Aufgabe des Hörens, das Ohr ist ja ein Gleichgewichtsorgan, heute wissen wir, dass das Ohr nicht nur ein Gleichgewichtsorgan ist, sondern ein Gedächtnisorgan und er stellte damals eben schon diesen Zusammenhang her zwischen Hören, der Orientierung und der, ich sag mal, der Sicherheit, um gesehene Dinge. Was ja der Sound auch ist, auch wenn er heute stark visualisiert

22 See: Freddy Paul Grunert: Festival internazionale dei Beni Communi. Published on: <http://www.selph2.eu/index.php/globe-eu/2-selph2/55-Festival%20internazionale%20dei%20Beni%20comuni>, visited on 24th May 2015.

23 I think, F. P. Grunert means the scholar Rudolf Arnheim (1904-2007).

wird, aber das Festival simuliert ja ungesehene Kräfte im Menschen, den Zusammenhang, das Zusammenkommen sozusagen – und wenn diese ungeschehene Geschichte passiert auch durch den Klimawechsel, oder wie du auch sagst, durch die Nachhaltigkeit. Das ist schon einmal ein wichtiger Punkt, dass man also zwischen listening, technology und space eine Verbindung hat. Ich glaube, dass diese Verbindung, da kann man auch sagen, dass es eine Art wicky training ist, diese relation between listening und environment, zwischen spatial suggests und imaging, so ich hab das heute genannt – warte einmal: ich habe mich sogar mit drei Zeilen vorbereitet ... ich habe da so einen Übergang gemacht von praktisch der phonosphere in die infosphere in die atmosphere. Also, die Phonosphäre, wo das ja von der Musik in den Sound ging, wir haben heut ja viel mehr environmental sound, auch kommerzieller Massen drinnen, in die Infosphere und von dort in die atmosphere. Das ist ... eine Art , ich hab es als eine Art epistemological shift genannt, wie er durch die Festivals wirklich tatsächlich erst einmal seinen Ausdruck bekommen könnte. Weil es geht hier um die Mediation von Realität und das wir sehen, dass wir noch einmal überlegen können, wie wir Welt wahrnehmen. Durch hören. Also wir haben letztendlich ein atmospheric concept of environment, wir haben eine atmosphärische Idee von environment, wir haben eine infosphärische Idee of environment und jetzt kommt dieses atmospheric element of experience, das ist sound. Was war das dritte ... Entschuldigung.

(2) Adrian: Wenn ich dich richtig verstehe: der sound, die Ausgangsbewegung dieser Phonosphäre, das ist sozusagen, dass sich das Gehör emanzipiert von diesem ...

(3) P. F. G.: Und es gehört immer schon ein spatial turn dazu. Das Gehör, wie ich schon sagte, ist immer eine spatial Geschichte. Eine Raumverordnung. Und immer wurde gedacht, dass mit dem Gleichgewicht, heute mit diesen Forschungen weiß man, dass das Gehör viel mehr mit dem Gedächtnis zu tun hat. Also ist die Musik, die immer schon spatial war, denn im Gegensatz zum Licht braucht sie Materie, ist es natürlich immer schon und deshalb sagte ich epistemological shift, das heißt: wir haben zum ersten Mal, dass diese modes of perception die gesamte Phonosphäre letztendlich ganz langsam in diese Infosphäre und über die Infosphäre in die Atmosphäre geht. Wir wissen von der Atmosphäre viel, aber wir verstehen die Infosphäre nicht ganz und deshalb glaube ich, is es einfach wahnsinnig – wir nennen das ja heute Exoevolution. Es gibt also eine Evolution, die von Außen kommt und da können die Festivals natürlich eine große Rolle spielen, in diesem Prozess.

(4) Adrian: Und in diesem Konzept: die Atmosphäre ist ein sehr schwieriger Begriff, soweit ich weiß ...

(5) P. F. G.: Ja, die Atmosphäre ist schwierig, weil ... nein, aber sie ist nicht schwierig. Die Atmosphäre können wir heute darstellen, das kommt natürlich durch die gleichen digitalen Medien. Weil wir sehr viele, für uns unsichtbare Dinge, darstellen können. Warum kommt die Nähe zur Musik? Weil die Musik in diesem Sinne unsichtbar ist. Die Unsichtbarkeit, durch die sie sich produziert, hat eine starke Nähe zur Atmosphäre, wenn man so will. Das Problem ist natürlich, dass heute die Infosphäre stark determiniert wird von hegemonialen Kräften. Und da ist natürlich interessant, wenn du denkst, dass vorher Musik eine bestimmte Bedeutung hat und die Bedeutung der Musik war ja ein bisschen gegeben durch diese, nennen wir es mal, repetition. Also, die Wiederholung determinierte die jetzt-Zeit. Repetition determined the present-time. Wenn ein Radio oft so ein Ding spielte, dann war das ein Hit. Time is something that happens. Das hat ... (*incomprehensible*) gesagt. Durch die Wiederholung schaffe ich eigentlich eine absence of change, eine Abwesenheit der Änderung. Eine fixation, ja. Bei Freud war das noch eine Form von Perversion. Aber diese fixation, diese Abwesenheit von Wechsel, diese Wiederholung, die die

Musik in diesem Hitwesen auszeichnet, ist auch Rarefaktion²⁴ und Expansion, also einfach die kapitalistische Verdünnung. Ich habe das dann capitalistic fining genannt. Dieses Konzept of capitalistic fining, also rarefaction und expansion, das bricht natürlich heute zusammen durch das Netz, indem wir simulieren können, dass Musik an ganz vielen Orten gleichzeitig Raum findet, also stattfindet. Hab ich natürlich das, was die Künstler immer gerne wollten. Eine Art kurze Unendlichkeit. Das heißt, der consumer hat Teil an einem Prozess, da geht es weniger um die Repetition, also um die Wiederholung als Macht, als wirtschaftliche Macht, sondern es geht eher um diese Teilnahme an etwas in dieser Gleichzeitigkeit und die Netzmedien verändern natürlich total, auch für die Musik. Das heißt, wenn ich – das hast du ja vielleicht schon gesehen, gerade bei dieser Nachhaltigkeitsgeschichte und Klima, da hat ja dieser eine Schauspieler an zwölf Orten gleichzeitig, dieser englische ... dieses Ding da gemacht. Und diese Partizipation – ich hatte jetzt eine Doktorarbeit, das war interessant, da fragte mich ein Mädchen, ob ich ihr helfen könnte. Weil Sie hätte in Stuttgart gefragt, warum eigentlich junge Menschen diese Kleidungsstücke kaufen von bestimmten Firmen und wo sie doch wissen, dass die Arbeitsbedingungen in diesen Ländern horrend sind. Dann sagte ich, ja gut, das hat stark mit der Globalisierung zu tun, man will an etwas teilhaben. Und die Medien suggerieren das. Es geht also gar nicht darum, ob man hier sozialkritisch oder nicht sozialkritisch ist. Sondern es geht um die Teilnahme. Jetzt haben wir auch in den Musikmedien auf der einen Seite eine Bewegung, die könnte man nennen smartification, gamification, und gadgetification und auf der anderen Seite haben wir ein Netzphänomen, wo Leute bei youtube reinstellen, mitmachen, also in diese kurze Unendlichkeit des Künstlers kommen. Der consumer ist teil dieser constructed places ... Und das ist eine wahnsinnig interessante Sache, da gibt es so eine Art – der Kampf findet ja im Kopf statt, das wissen wir ja, wir haben auf der einen Seite Audiovisuals die sich ganz stark auf smartification, gamification und gadgetification aufbauen und auf der andern Siete haben wir aber auch Gruppen, die stark arbeiten mit interactive Sachen. Die also Itraraktivität fördern und das ist bei Festivals dann antürlich interessant. Ich weiß, dass zB. große Telefonfirmen schon über ihre riesigen Bildwände versuchen, dann, wenn es so Platzkonzerte gibt, die Leute aufzufordern in einer gewissen Weise durch Spiele mitzumachen. So, da wird natürlich nicht der Platz definiert, sondern das Produkt. Während bei der Musik zum Sound ist das ganz klar eine ... und ich finde, dass ist wirklich diese non-puls time. Das ist eine Aussetzung der Zeit, also non-puls. Und da haben wir ein irre Phänomen, dass die Musik, auch wenn sie sich kommerziell darstellt, aber in einem Festival aufgenommen wird, eben eher in dieser Exoevolution teilhat und das bedeutet irgendwie dann – ich hab es dann so genannt – to transmit cartographic processes of disarticulation and destratification. Also, wir haben da einen ganz klar kartographischen Prozess, wo die Menschen sich eins fühlen, in einer Disartikulation und Sestratifikation.

(6) Adrian: Darf ich an dieser Stelle ganz kurz einhaken. Macht es Sinn, diesem Akt der Zuhörer einen Rahmen zu geben?

(7) Paul Freddy G.: Ja, klar. Du musst ja denken, wenn die doors of perception. Dann können wir heute sagen, dann sind das doors to atmosphere and doors to infosphere und wenn du denkst, dass die Musik gerade aufgrund ihrer Unsichtbarkeit, und wir haben ja alles getan, unsichtbare Prozesse, sichtbar zu machen. Und heute geht es genau umgekehrt. Heute machen wir sichtbare Prozesse unsichtbar, weil wir wissen, die gibt es gar nicht. Das heißt, dass wir bisher gekämpft haben, etwas sichtbar zu machen, stellt sich durch die neue Physik, durch viele Dinge heraus, die gibt es gar nicht. Die werden ersetzt durch eine Realität, die im Netz schon stattfindet. Und da ist die Frage, da kann man es extrem fördern. Ich habe das dann, wenn Duchamp noch nach einer infrasubtle fragt, dann würde ich heute – du findest auch ein neues Interview von mir in Babylon, wenn du auf mein facebook account gibts, da gibt es ein Babylon Interview, was ich gegeben habe – und ich würde

24 I guess, it must be translated correctly in German as 'Rarefikation'.

das heute intrasubtle nennen.²⁵ Intrasubtle hat den Unterschied, dass während er noch sprach von shapes of geometric appearance and invisible forces become visible, privatization, expansion, gemination (not sure about this term), und solche Sachen. Dann haben wir heute in der intrasubtle, was mein Gegen ... , dass die Intrasubtle und die Definition findest du in Babylon, dass wir die sichtbaren Dinge wieder unsichtbar machen. Das ist Quantenphysik. Und die findet statt in der Infosphäre. Und das ist das wichtige. Sie findet da statt, wo Musik einen ganz großen Einfluß hat. Und ich habe mir ein Spiel ausgedacht: dadurch, dass Musik stark die Wahrnehmung ändert und mit ihr auch spielt, ist es eben viel stärker, auch in den traditionellen social media vertreten und man kann zB. Sich vorstellen, ein Spiel – wo die gamification dann social werden kann, dass man sagt, dass durch eine Form von pollution ein Ton fehlt. Dann spielen alle Stücke in einem Konzert ohne einen Ton, um den Menschen zu erklären, was pollution ist.

(8) Adrian: Die Information, die daran hängt, wenn der Ton fehlt, ist das der Anteil der Infosphäre?

(9) P. F. G.: Das könnte zB. eine Strategie sein für die Festivals, einfach zu sagen: früher hat sich eine Gruppe mit Gasmasken dargestellt. Heute kann ich genau dieses simulieren, indem ich, was weiß ich, einen weißen Nebel zeige, den so ein Festival produziert und mir überlegen, ändert das was an meiner Wahrnehmung. Und für junge Leute, glaube ich, dass das spannend wird. Ich kann heute, es gibt eine neue Interaktion zwischen Objekten und Subjekten. Das ist eine völlig neue ... und deshalb kann man von soundscapes sprechen, genauso wie man von landscapes spricht. Ein Festival ist ein klares soundscape.

(10) Adrian: Was das Individuum daraus macht und wie es sich diesem nähert, wäre dies immer steuerbar?

(11) P. F. G.: Das soll es auch gar nicht sein. Das ist ja nicht die Frage. Es soll in dem Sinn nicht sein, weil wir haben ja – wenn der sound vorher flux time und evolution war, sagen wir jetzt, es gibt eine non-puls time. Klar, du spielst als Individuum eine Rolle, aber natürlich ist dieses common Erlebnis, wenn es nicht gesteuert wird von nur kommerziellen Interessen, sondern von deiner Wahrnehmung, eine Form von Freiheit und Pflicht, klar, das was Freiheit eigentlich auch ist.

(12) Adrian: Das bedeutet jetzt, dass sich in dem Management von Festivals sich viel ändern müsste, in diese Richtung?

(13) P. F. G.: Ich glaube, dass ... Aber das war ja das, was ich dir mit diesen Clubs sagte. Ich habe die getroffen und der Chef dieser ... Der fand das so spannend, weil er sagte, für sie war das eben eine Idee von organized chaos, und ich sagte, ok, dann lass uns das doch das organisierte Gleichgewicht nennen, das Festivals schaffen können, sodass es nicht nur ein spatial turn ist, der sonic turn, sondern er wird tatsächlich ein social turn. Das heißt, da findet wirklich ein common statt. Und dieses common, wie gesagt, hat seine Legitimation dadurch, dass die Musik sich in diesem Sinne bislang stark nur auf die visuals gestützt hat, in der Übertragung, also der Musikmedien. Da könnte sie sich auf das invisible des Menschen stützen, was es eigentlich ist, etwas so zu tun. Und da kommt auf jeden Fall natürlich, indem wie ich ... wenn also nicht mehr die Abwesenheit des Wechsels die Sache bestimmt, sondern tatsächlich meine Gefühle die Dinge die stattfinden, dann ist es eine andere Form der Fixierung. Deshalb nenne ich es kurze Unendlichkeit, das ist nicht von mir das Wort, das ist von Achille Bonit Oliva, der Künstler strebt nach einer kurzen Unendlichkeit.²⁶ Aber ich fand das für Festivals eine schöne Sache, dass nicht mehr der Künstler

25 See: Freddy Paul Grunert: Surround Audience. In: *Babylon* (2015) 23, published online: http://www.babylonmag.com/BabylonIssues/html_ver/EN23/05.html, visited on 24th May 2015.

26 Achille Bonito Oliva is an Italian Art Historian.

heute, sondern der consumer, also, alle die, die dran teilnehmen an Festivals haben diese und entziehen sich für kurze Zeit dieser smartification, gamification und gadgetification. So, das capitalistic fining findet da nicht mehr statt, es ist der sound, der den space gibt. Und es gibt eine neue Interaktion, denn der space selber fängt an, mit dir zu kommunizieren.

(14) Adrian: Und würdest du da einen Unterschied machen, wenn du schon von einer neuen Interaktion zwischen Objekten und Subjekten sprachst ... diese Neubewertung des Ganzen ...

(15) P. F. G.: Auf jeden Fall. Das ist was ich sagte. Du musst dir denken, wie der sound an sich, weil wir ja gerade über diese, wenn du willst, Materialität sprachen, hat ja etwas in diesem Sinne extrem Materielles. Es ist eine physical relation, die der sound erzeugt. Und diese physical geht über unseren Körper und verändert die emotionalen Dimensionen des environments. Und das ist eine enorme Kraft, die daran stattfindet. Das ist diese spatial diffusion, die Musik an sich hat. Sie ist, wenn du so willst, eine räumlich Auflösung, oder Verteilung. Schon allein der Technik wegen. Sie baut ja da drauf auf. Wenn der spatial nun eine social diffusion wird, dann wird das eine interessante Sache. Diese drei Dinge dürfen wir heute ... das ist das gleiche Problem auch mit den Migranten. Es wird weggedacht, dass wir heute mit der Globalisation, was ich zu dir sagte, dass sound, environment and technology nicht mehr trennbar sind. Das ist eigentlich nicht mehr möglich. Das kann ich nur, indem ich sage, ok, diese armen Typen aus Afrika haben zwar ein Telefon, aber sie gehören nicht zu was ich vorher sagte, zur diversification und destratification, sondern sie sind arme analoge Schweine. Aber sie haben ein digitales Telefon, das dürften sie schon gar nicht haben. Aber tanzen dann zu Rasta-Rhythmen. Aber irgendwie haut das alles nicht mehr hin, weil ... oder das können diese Festivals brechen. Es ist interessant, dieser Sascha Distelmann, oder wie er heißt, dieser Vorsitzende, die müssen jetzt auch einen Club zumachen, da am Sage, weil da ist eine Galvanikfirma, da gibt es ein Gesetz, dass in der Nähe einer Galvanik Firma Clubs nicht sein dürfen und zwar auf so und soviel Meter, das ist natürlich lustig, wenn drumherum Wohngebiete und Altenheime und Kindergärten, aber die müssen ihren Club jetzt schließen.²⁷ Und deshalb ist auch dieses go public, oder go common, nennen wir es einmal so, ist eine Sache, die er jetzt eben, ein wenig unterstützt von mir, eine gute Sache findet. Hier geht es nicht mehr um die Sache, wir machen nur noch kommerziell diese Clubs und das Saché hat auch ein Konzept, dass alle mehr daran teilhaben können. Aber das Festival, wenn es eben in diesem Sinne von der Infosphere in die atmosphere geht, wird es, und was ja das Eigene der Musik ist, ist die atmosphere, wird es einer der stärksten transmitter dafür werden, wie ich mich tatsächlich fühle und wie ich mich als XX fühle, denn das dürfen wir nicht vergessen, das ist einer der Dinge, wie Realität selbst geschaffen wird. Das geht durch den Körper natürlich. Die Frage ist, den sozialen Körper als solches auch zu sehen.

(16) Adrian: Ich hatte im Hinterkopf aus unserem ersten Gespräch, dass du es argwöhnisch gehen hast, dass Musik so etwas heute noch erfüllen kann ...

(17) P. F. G.: Die Frage ist, da findet ein battle statt. So wie ich diese drei Dinge sehe, das ist wie bei dem Majors. Du hast einen klaren Kampf eben, zwischen dieser Form, die wir sagten, die eben aufbaut auf dieser void matter, auf der Sache, wo ich nur versuche diese Dimensionen zu erreichen, was ich vorhin mit Kapitalismus, also mit capitalistic fining – also letztendlich in der repetition, so wie es bisher auch funktionieren, die Kanäle, alles rein, immer das Gleiche, so, das ändert sich. Dieses Radio gibt es nicht mehr. Da findet eine große Änderung statt, wenn es keine rarefaction, expansion mehr gibt. Da kommt der Kampf, wie ich sagte. Und das waren meine Zweifel, ob diese smartification, gamification und gadgetification, wo auch einige ganz berühmte Musiker mitmachen,

27 One of the presidents of the Berlin Club Commission is Sascha Disselkamp. See: http://www.clubcommission.de/dokumente/Ueber_uns.html, furthermore: <http://www.sage-club.de/wp/>, both visited on 24th May 2015.

wo du Sachen zusammenbaust und was ... Aber das Festival, das ist eine Dimension, die dazwischen steht, die anders kommt. Das was ich meinte, weil sie eben tatsächlich diesen soundscape in den space reingibt, was sie vorher auch schon machte, aber im space ist es eine ganz ganz wichtige Sache, wie sich der Körper da darstellt ... ich habe das hier noch einmal: spatial diffusion, das was die Musik ausmacht in der Verteilung des Raumes, wie sie sich technisch darstellt. Bei technology is fundamental to this type of soundscape. And its dramatization is a physical, social relation to sound perceived in a social space by our bodies. Thus can even modify the emotional dimension of the environment. Das ist eben etwas, das stattfindet, das hab ich die doors genannt, das kann ich durch Drogen, durch das und das machen. Aber wenn diese doors of atmosphere heute stattfinden über die infosphere, dann ist das eine andere Sache.

(18) Adrian: In meinem Kopf ist der Ausgangspunkt der, dass der Ort an dem die Menschen sich treffen und die Musik zusammen mit der Technik zu einem Auftritt kommt. Dass der Ort durch diese eine Form des Marktes, die du beschrieben hast, doch nivelliert worden ist? Oder auch: standardisiert vielleicht in Form dieser ...

(19) P. F. G.: Aber das kann ich dir sagen, dass die Technologie, die da eine Rolle spielt, die spielt eben tatsächlich eine Rolle in der Geschichte der Musik zum sound. Und in der Geschichte, wenn du willst, Anthropology von Musik zum sound hast du diese gleiche Bewegung indem es jetzt aus den Clubs wieder in die Festivals geht, aber mit anderen Voraussetzungen. Während es vorher eine doors of perception waren, vor der Hütte liegen und ein bisschen auf '68 Flower Power machen, ist das heute eine ganz andere Geschichte. Und wenn du diese Festivals anguckst, sind sie eben stark konstruierte soundscapes. Und deshalb hab ich diesen Satz vorhin gesagt, diese Art wie sie sich darstellt ist eine mediated experience. Musik ist immer eine mediated experience. Das ist einfach unwahrscheinlich wichtig, wie man das darstellen kann, wie man ... und das ist einfach, da glaub ich, it's a matter of fact, hab ich geschrieben. That physical materialization of sound is a substantial alteration in the way in which we live into music. Das ist so ein bisschen wie Hendrix in Woodstock vor dem leeren Publikum spielte, weil nur noch die da waren, die Stühle aufgeräumt haben und ein Radio Phänomen wurde ... dieses Radio gibts nicht mehr. Heute ist es eine experience, die ich dann tatsächlich, in dem Sinne, dass ich es gemeinsam erlebe, stattfinden lassen kann. Also Woodstock in der Form, in einer Devastation von Environment, würde nicht mehr stattfinden. Die ganzen Problematiken. Aber es könnte das gleiche Woodstock stattfinden, indem tatsächlich Millionen von Menschen ohne einem fake beizuwohnen, gleich erleben können. Weil es wusste ja kaum einer, dass er vor keinem Publikum spielte. Also, das ist Wahnsinn, dass die Nationalhymne vor einem empty space stattfindet. Das ist das, was ich eigentlich sagen will. Das ist ein matter of fact. Music is ... so und jetzt kommt zurück diese body Geschichte. Und die kommt zurück durch die digitalen Medien, und das ist überraschend. Also, wär hätte das gedacht.

(20) Adrian: Ist es unerheblich, wenn es in einem Club stattfindet ...

(21) P. F. G.: Nein, das ist ein großer Unterschied, wie ich sagte. Die Clubs unterstehen heute, was erst die Rettung im clustering war oder einer bestimmten Form, wie wir auch merkten, eine brand für Berlin zu gründen, ist heute ein Bedürfnis sich völlig anders zu zeigen und auch letztendlich auch zusammen zu arbeiten. Wenn die das Problem hatten, dass da drüben irgendwelche Spekulanten versuchten, diese urbane Landschaft zu verändern mit Hilfe aller großen Firmen, die sonst Krieg machen, dann ist open-air Festival, wird es in diesem Sinn, eine Strategie und zwar urban strategy. Und diese jungen Leute aus den Clubs heraus in diese Sichtbarkeit, das ist was ich sagte. Also, wenn wir vorher nichts anderes machten als das was unsichtbar sichtbar zu machen, hast du jetzt praktisch einen wunderbaren doppel-bind Effekt. Sie kommen aus den Clubs, sie zeigen sich, sie zeigen diese Techno Musik, die auf einem bestimmten Rhythmus, einem Pattern

beruht. Die also stark Infosphäre ist, und gehen in die Atmosphäre. Und da kann ein großer Impuls kommen. Und der doppel-bind ist, dass sie zwar aus dem Unsichtbaren ins Sichtbare gehen, aber dieses Sichtbare, die Atmosphäre, wieder unsichtbar machen ...

5. Interview with artist Pablo Paolo Kilian (Leipzig).

Abbreviation: Interview with Pablo Paolo Kilian

Date: 28th April, 2015

Duration, approximately: 19:30-20:00

Medium: Skype® call

Recorder: Olympus® digital MP3 device

Situational description: after a first attempt to speak with Pablo Kilian earlier, we had to schedule for another opportunity later that day when I was at home due to missing rooms at the university where we could have conducted the talk without being disturbed by too much noise caused by the surrounding people. Our conversation had been interrupted when talking about Pablo Paolo Kilian's performance at the Degrowth Conference.

(1) Adrian: Wir wurden vorhin unterbrochen, als du erklären wolltest, welche Festivals für dich wichtig sind, oder auf was du achtest, wenn du auf Festivals spielst?

(2) P. P. K.: So ist es einfach entstanden. Ich denke mal, dass es irgendwie zusammenhängt mit den ... wo sich Metamorphosen²⁸ auch platzieren lässt und worauf die Festivals achten. Das sind wahrscheinlich eher die Festivals, die auch ein bisschen den Nachhaltigkeitsgedanken haben. Wo es nicht ausschließlich um Bespaßung geht.

(3) Adrian K.: Du würdest sagen, es gibt auch einen Anspruch auf diesen Festivals, einen Informationsanspruch vielleicht oder auch einen didaktischen Anspruch, der dann in irgendeiner Form unterwegs ist? Das stellt für dich kein Hindernis dar, dass du dort auftreten kannst?

(4) P. P. K.: Nein, ich glaube, es ist sogar ganz gut. Weil es so eine Art Prädisposition, so eine Schaffung vom Umfeld, wo auch Sachen präsentiert werden können, die nicht so einfach im Hintergrund laufen.

(5) Adrian: Meinst du auch, von der Festivalorganistaion her, dass auch die Organisatoren ein anderes Verständnis haben, von ihrem Festival? Dass es nicht nur um Geld geht? Ist ein Gefühl da, dass die Festivalorganistaion mehr beinhaltet, als nur booking oder so etwas?

(6) P. P. K.: Genau, dass es nicht nur um Kommerz geht. Und vielleicht, ich will jetzt nicht jeder Festivalorganistaion etwas in den Mund legen, was sie nicht gesagt haben, aber dass es schon darum geht, es zu ermöglichen auf einem Festival, dass es nicht nur um Unterhaltung geht, sondern vielleicht auch um Aspekte, die eher die Kunstaussstellung beinhalten. Es geht darum, dass man sich etwas anguckt und vielleicht das so nicht erwartet hätte oder dass es eine unerwartete Wendung gibt. Dass man sich schon auch beschäftigen muss, inhaltlich mehr.

28 See the artist's website for this particular art project: Pablo Paolo Kilian: <http://www.pablo-paolo.com/metamorphosen/>, visited on 24th May 2015.

(7) Adrian: Konkret bin ich auf das Auerworld gekommen: Würdest du sagen, dass diese Festivals, gerade dadurch interessant werden, weil sie auf gewisse Weise einen Freiraum lassen, vielleicht auch gerade für die Musiker, für euch, aber ist es wichtig, dass das Publikum auch einen Freiraum hat? Oder sollte es .. ich stelle mir gerade die Situation vor, inwiefern vom Bühnenaufbau, vom Raumdenken her, solche Festivals einen größeren Freiraum bieten? Ich war zwar selber noch nicht auf dem Auerworldfestival, aber es würde mich interessieren, wie du es erlebt hast?

(8) P. P. K.: Ja, ich denke schon. Festivals, die größer sind, sind durchgetaktet. Ich hatte häufiger Gespräche mit Leuten, die für Festivals booken. Die sagen, Aufbau darf hat zehn Minuten dauern und dann kommt, dann spielt man ein set von 45 Minuten bis 90 Minuten, dann kommt die nächste Band. Es wird halt eben so durchgeschleuft im Prinzip. Und das ist eine Professionalisierung, die auch irgendwie Sinn macht, für den Ablauf, aber genau das, was du sagst, die Freiheit, auch ungewöhnliche Konzepte zu realisieren auf den Festivals, das wird dann eingeschränkt. Und letztendlich auch die Freiheit der Leute, weil entweder stellst du dich vor eine Bühne und du guckst dir es einfach an, oder es sind schon rein räumlich ganz andere Möglichkeiten da. Auf der Fusion haben wir zB. gespielt, da waren irgendwie so ganz viele Höhlen, und die Leute lagen in Höhlen und waren gerade am Aufwachen. Das ist natürlich ein ganz anderes Setting, als vor einer Bühne zu stehen, mit ganz vielen Leuten, gedrängt und sich das so reinzuziehen.

(9) Adrian: Habt ihr auf dem Auerworld in diesem Weidenrutenpalast gespielt?

(10) P. P. K.: Genau, die hat oben auch so Leinwände und die haben wir dann bestrahlt. Also Melanie Bleckert hat das gemacht, mit einer Live ... (*incomprehensible*)-Technik.

(11) Adrian: Ich hab das Video von euch auf der Degrowth Conference²⁹ gesehen. Das war der Beginn der ganzen Konferenz. Vielleicht kannst du mir noch etwas zum Metamorphosen Projekt sagen? Ich fand ganz auffällig die Projektion, von der ich nicht ganz sicher war, ob sie live geschieht oder ob dies eine Aufzeichnung ist?

(12) P. P. K.: Zur Technik. Die Projektion ist eine analoge Projektionstechnik, die wir dann live gemacht haben und wirklich in Ech-Zeit, Flüssigkeiten und Substanzen zusammengemischt haben, oder Melanie Bleckert hat das dann gemacht, genau ...

(13) Adrian: Das fand ich sehr spannend, die Interaktion von dieser Projektion und der Musik auf der Bühne. Hattet ihr dieselbe Projektion auf dem Auerworld?

(14) P. P. K.: Ja, genau. Auf dem Auerworld war es technisch ziemlich ähnlich, inhaltlich ein bisschen anders, auf jeden Fall. Weil das ist auch im Prinzip die Idee dahinter, dass die Performances jedesmal unterschiedlich sind. Auf dem Auerworld haben wir mit zwei Pianos gespielt und bei der Degrowth habe ich alleine am preparierten Klavier gespielt, und das ist schon ein offenes Projekt, was sich ständig ändert, den Grundgedanken der Transformation letztendlich bearbeitet.

(15) Adrian: Vielleicht kann ich an diesen Namen (I meant 'Metamorphosen') noch anders anknüpfen. Sehr oft fällt der Begriff der Authentizität, letztendlich bei Live-Performances. Dass es authentischer sei als eine Aufnahme. Und das obwohl das Internet alles durchdrungen

29 See: <http://www.degrowth.de/en/leipzig-2014/>, visited on 24th May 2015.

hat und auch die Vervielfältigung durch die Medien selbst so rasant ist, dass es eigentlich verwundert, dass sich dennoch live Auftritte halten können. Ist das Authentische dann der Auftritt, die Performance die entsteht?

(16) P. P. K.: Also, ich glaube, das ist etwas, worüber ich mir immer auch viele Gedanken gemacht habe. Jetzt nicht im wissenschaftlichen Kontext, aber mit dem, was man so macht. Ich glaube, dass da drinnen die Zukunft liegt. Dass dieses live Erleben, das ist das Einzige, was man noch nicht schafft in die elektronische Welt zu übersetzen. Das kann man so aufwendig filmen wie man möchte, aber den live Eindruck wird man nicht ersetzen können. Und deswegen glaube ich, dass ist schon eine Erfahrung, die eigentlich nicht – auch wenn man es abfilmt – nicht wiederholbar ist und da knüpft das Metamorphosen Projekt im Prinzip wieder an. Also, das sind keine Konzerte, die so ein zweites Mal gespielt werden. Das Konzept ist ähnlich, aber sind auch viele Improvisationsteile drinnen, die im Moment dann entstehen. Und auch mit dem Publikum zusammen entstehen. Also, wenn die Atmosphäre einfach anders ist, dann fängt man auch anders an zu spielen und die Reaktion des Publikums kriegt man schon ganz gut mit. Also nicht, dass man sich wie ein Spielball danach richtet, sondern ... aber, ich denke schon, dass es eine Interaktion ist. Man gibt etwas rein und es kommt etwas zurück. Und im Prinzip biete ich verschiedene Sachen an, die ich vorbereitet habe und wie die sich dann entwickeln, ist dann so ein bisschen unklar.

(17) Adrian: Und würdest du in diesem Kontext dann den Raum des Festivals als geeigneter einschätzen? Oder würdest du im Prinzip keinen Unterschied machen wollen zwischen Konzerten im geschlossenen Raum oder open-air Konzerte und diesem Festival Charakter, was ja schon wieder irgendwo ein eigenes Gesamtkunstwerk wieder ist?

(18) P. P. K.: Ja, es ist wie so ein Mikrokosmos, in den man eintauchen kann. Es macht für mein subjektives Empfinden auch coole Festivals aus. So wie das Auerworld oder das Fusion. Dass es wirklich eine eigene Welt ist, die kreierte wird. Und ein Festival ist vom Auftritt ein viel höheres Risiko letztendlich. Weil viel mehr Variablen da sind, die man überhaupt nicht kontrollieren kann. Zum Beispiel, dass es sehr laut ist oder dass man eine andere Bühne hört, was bei einiger Musik ganz ok ist. Bei den Metamorphosen fängt es ziemlich schnell an, zerbrechlich zu werden, weil es auch leise Stellen gibt. Eigentlich würde ich sogar fast sagen, dass es eher ein Risiko ist. Aber an sich auch super spannend ist. Weil es eben schon ein Mikrokosmos ist. Es ist nicht abgetrennt, so ein Konzertabend, sondern die Menschen entschließen sich, für mehrere Tage in diesem Mikrokosmos einzutauchen. Und vielleicht ist eine besondere Offenheit da.

(19) Adrian: Als Hintergrund: es gibt auch ernsthafte Hypothesen von Musikwissenschaftlern zum Teil, dass, wenn man annehmen wollte, dass Nachhaltigkeit in diesem ganzen Kulturbetrieb irgendwie als Kriterium Gewicht gewinnen sollte, ob dann auch große Konzerte im Rock und Pop dem Besucher noch zu verkaufen sind, rein vom Materiellen gedacht, von dem Stromverbrauch oder den LKW's die eingesetzt werden, und dem Geld natürlich. Da kam die Frage, auch auf Genres bezogen, ob diese Art von Rock oder Pop-Kultur in der Form wie sie praktiziert wird, noch haltbar wäre? Ist da etwas dran oder ist es ein reines Gedankenexperiment? Ist das ein Thema, was auch vielleicht in deinem Umfeld von Künstlern diskutiert würde, oder ist das marginal?

(20) P. P. K.: Das hab ich tatsächlich noch nicht mitbekommen, dass das diskutiert wird. Auf der Degrowth Konferenz ist sehr viel Verständnis für solche Themen da, aber auch da ist das

mir noch nicht ... Gut, also nicht im musikalischen Kontext, aber die haben versucht, eben ganz viel zu streamen. Um zu vermeiden, tatsächlich, dass diese Menschen auf die Konferenz fahren. Also demnach, wenn man das jetzt überträgt auf Musikkonzerte, hätte das schon ein Nachhaltigkeitsnutzen, wenn man die Sachen eher streamen würde und die Leute da bleiben, wo sie sind und sich das zuhause angucken. Auf Endgeräten letztendlich, die ja auch ... Gut, das ist dann eine ökonomische Berechnung, was dann schlimmer ist sozusagen. Aber die Frage wäre auch ganz interessant, sind große Konzerte dann schlimmer als kleine? Also, das ist zwar total blöd wertend ausgedrückt, aber es ist ja wirklich die Frage, machen wir jetzt irgendwie zwei oder drei kleine Konzerte oder dass wir einmal eine große Anlage aufbauen. Was verschlingt mehr Ressourcen? Im Prinzip ist es eigentlich ein konkurrierender Gedanke zu der Idee, wirklich etwas live zu präsentieren. Es wird wahrscheinlich immer an dem Punkt schwierig sein, und letztendlich ist es der große Vorteil von Konzerten, die ... das Mittelbare sozusagen, dass es genau in dem Moment entsteht und dadurch kann auch eine andere Intensität und Emotion entstehen, wahrscheinlich ist es schwierig zu argumentieren, im Sinne der Nachhaltigkeit.

(21) Adrian: In diesem Zusammenhang weiß ich, dass ... es gibt auch Bewegungen der Musikbranche selbst, auch von Festivalorganisatoren, hier Labels einzuführen oder sich über Standards zu einigen, die man dann einhält. Das Argument ist eigentlich, dass die Musikfestivals in dem Sinn, ja nicht gerettet werden können, aber als Institution eine neue Bedeutung erhalten könnten, wenn man Festivals nachhaltig gestalten würde, weil es dann ähnlich einem Themenpark einen didaktischen Aspekt erfüllt, wenn Besucher und Künstler sich in so einem Kontext bewegen. Dass sich dadurch ein neues Bewußtsein bildet, ein bisschen als Erlebniscamp ... das schwingt da so ein bisschen mit.

(22) P. P. K.: Aber die Idee dahinter wäre schon, dass die Leute zuhause bleiben, oder?

(23) Adrian: Die Idee wäre eigentlich, dass sie gerade kommen sollten. Aber sozusagen nur auf Festivals, die diesen Nachhaltigkeitsethos soweit auch erleben, dass es überschlagen würde, auch auf den Alltag. So ein bisschen als soziales Experiment gedacht. Das wird als Thema schon so diskutiert. Aber wie gesagt, ich glaube, es wurde nicht viel überlegt, ob sich das auch ausschlägt auf die Musik. Oder auf die Kunst, die dann präsentiert wird. Ob es dann letztendlich wieder trivial wäre, ob es Pop oder Rock ist, solange das Festival an sich eben nachhaltig gestaltet worden ist. Oder ob es dann wirklich so eine Dynamik gibt, hin zu bestimmten Musikrichtungen oder bestimmten Auftritten des Künstlers. Ich habe auf deiner homepage nachgeschaut, du spendest ja glaube ich an Viva con Agua? Das wäre jetzt eine Frage: Meinst du als Musiker, sozusagen dieser ganze soziale Aspekt, im weitesten Sinne Verantwortung, gehört das, sollte das dazugehören zur Person des Musikers? Oder ist das eher eine individuelle Entscheidung von jedem? Oder gehört das zum Auftritt dazu?

(24) P. P. K.: Also eigentlich finde ich, sollte das die individuelle Entscheidung sein. Ich hab dann eben die Möglichkeiten, dass zu verknüpfen, irgendwie. Oder ob ich das dann mit der Musik verknüpfe oder mit etwas anderem, was ich in meiner Freizeit tue, finde ich jetzt eigentlich egal. Wenn man das aus Marketing Gesichtspunkten sehen würde, würde man das wahrscheinlich anders sehen. Aber da ging es mir jetzt nicht so drum. Es hat auch gar nicht so gut funktioniert, muss ich sagen. Der CD Verkauf ist ein bisschen zurück gegangen.

(25) Adrian: Also meinst du, dass Personen eher abgeschreckt sind?

(26) P. P. K.: Nein, das war eher Zufall ... (*incomprehensible*). Ich finde die Idee an sich ganz gut, das zu verknüpfen. Es ist ja wirklich nur ein minimaler Anteil, aber ... Ich glaube nicht, dass man als Musiker in der großen Verpflichtung ist, sondern dass es eigentlich egal ist, ob er jetzt Musiker ist oder etwas anderes. Dass muss jeder sich dann einrichten wie er mag.

(27) Adrian: Ich habe mir ein paar Fragen aufgeschrieben, die ich gerne einflechten möchte. Das finde ich ganz spannend, weil es sich aus dem Gespräch ergibt sozusagen. Was mich interessieren würde, dein Projekt aus Barcelona, das La Mar Projekt, wie bist du darauf gekommen? Das Meer ist da als Ausgangspunkt irgendwie ...

(28) P. P. K.: Ja, schon. Ich hab da ein Jahr gelebt und die Zeit war ganz schön trubelig. Also, ich bin dreimal umgezogen, und hab da verschiedene Filmprojekte realisiert. Und ich musste da eine Art Projektstudio errichten, weil der Regisseur dann auch vorbei gekommen ist und wir eine Dolby Surround Mischung auch gemacht haben. Unter widrigsten Umständen, also, teilweise hatten die Räume eingeschlagene Fenster und so. Das passte schlecht zusammen, sozusagen. So einen professionellen workflow da hineinzubekommen. Und das war schon ganz schön stressig und dann bin ich immer ans Meer gefahren und hab mich dahin gesetzt und die Wellen angeschaut. Und das war ein total schöner Ausgleich, einfach. Und tatsächlich bin ich meistens danach, nachdem ich ein bisschen runtergekommen bin, hab ich mich ans Klavier gesetzt und hab einfach einmal auf record gedrückt und dann hab ich mir die Aufnahmen angehört und gedacht, das ist gar nicht mal so schlecht geworden. Und dann war das eigentlich nur so eine Idee als Weihnachtsgeschenk für Freunde. Und da ich aber die Idee hatte irgendwann demnächst noch einmal ein neues Album zu produzieren, das feedback war irgendwie echt gut ... deswegen ist es das dann geworden, quasi. Eher aus einem Zufall heraus. Das Meer hat einfach schon auch den Input gegeben.

(29) Adrian: Vielleicht ist es ein bisschen zu platt, aber kannst du dir vorstellen, dass eine solche Inspirationsquelle für Künstler schon auch bereichernd sein kann? Es gibt einen Jazz Musiker, und gleichzeitig auch Philosoph, aus den USA, der heißt David Rothenberg, und der sucht eine Interaktion mit der Natur über die Musik. Er spielt dann Klarinette, zB. mit Ameisen oder so. Die Sache ist dann die: er thematisiert dann, inwiefern es eine Interaktion gibt und ein feedback, über das er sich nicht so im Klaren ist. Aber alleine die Öffnung gegenüber einer Tonwelt, die nicht nur menschlich ist, das sieht er als Bereicherung. Ist das für dich auch ein Thema? Oder ist das eher abwegig ...

(30) P. P. K.: Also, auf jeden Fall schon. Aber eher auf einer nicht ganz so direkten Ebene. Also ich gucke mir nicht die Wellen an und überlege mir, ah, was ist das für ein Rhythmus, sondern es ist quasi schon ein Gefühl, was entsteht. Und das könnte ich wahrscheinlich gar nicht so ausdrücken, aber aus dem Gefühl heraus fange ich dann an zu spielen. Es ist etwas, was ich dann auch nicht so ganz verstehe und auch gar nicht so richtig verstehen will. Aber es ist eine gute Möglichkeit, in ein Gefühl hinein zu kommen, was eventuell Kreativität gut zulässt. Von daher, auf jeden Fall Aber ich würde jetzt nicht versuchen, das könnte man ja auch ... man könnte sich auf den Waldboden legen und gucken, wie sich die Blätter bewegen und sich überlegen, so ja, wie würde das jetzt klingen? Das finde ich auch total faszinierend, aber das ist mein Ansatz jetzt nicht so. Sondern ich würde in eine Stimmung reinkommen und aus der Stimmung heraus sozusagen irgendetwas machen. Und diese Bewegung zu den Blättern, die ist sicher irgendwie da, weil das ja in der Stimmung mitaufgegangen ist, aber ich würde nicht versuchen, das wirklich als Bild zu produzieren.

(31) Adrian: Meinst du, ein Grund, könnte ich mir vorstellen, wäre auch das Instrument, das zum Einsatz kommt. Meinst du, es gibt Instrumente, mit denen man sich eher in den Wald oder ans Meer begibt? Denn er geht ja mit seiner Klarinette hin, die er ja dahin tragen kann ... oder ist es kein Unterschied, wenn Musik dann noch einen elektronischen Part dabei hat?

(32) P. P. K.: Also, ich glaub eigentlich, es ist egal. Es ist zwar schon so, dass die Instrumente schon einen gewissen Klang letztendlich haben und mit dem Klang verbindet man, aufgrund von Hörerfahrung oder warum auch immer, irgendetwas. Eine Harfe klingt immer verspielter als von der ersten Assoziation her, ein Kontrabass. Aber mit dem Kontrabass könnte man wahrscheinlich schon sehr schön die Blätter darstellen, wenn man wollte. Also, ich glaube schon, dass es da schon erlernte Assoziationen gibt – also Peter und der Wolf zB. - ist ganz ganz klassisch eingesetzt. Und das es einem leichter macht, etwas auszudrücken mit speziellen Instrumenten. Aber eigentlich kommt man da mit jedem Instrument hin, auch zB. eine Meeresatmosphäre zu kreieren.

(33) Adrian: Das ist auch ein Punkt, der nicht so oft genannt wird: Elektronik als Medium, siehst du das als Erweiterung in den Möglichkeiten, Töne miteinzubeziehen, die sonst vielleicht schwerer zu erreichen sind? Wie schätzt du den elektronischen Teil in deiner Kunst ein?

(34) P. P. K.: Ich nutze das auf jeden Fall schon als Erweiterung ... Ich habe einmal mit einem Cellisten zusammengespielt, der konnte einfach alles an Klangfarben aus seinem Cello rausholen. Das ist ein ehemaliger Cellist aus der Berliner Philharmonie und hat sich dann irgendwie abgeseilt und ein ... (*incomprehensible*) Projekt gegründet. Der ist auch mit auf die Fusion gekommen und das war wirklich beeindruckend. Also, der konnte Klänge da rausholen, die klangen definitiv nicht mehr so, als ob sie aus einem akustischen Cello kommen. Wenn man das kann, ist das cool. Man kann super viel akustisch kreieren, letztendlich. Auch mit der Präparation am Klavier, ich experimentiere auch gerade mit neuen Materialien rum, die aus einem Glockenmessingmaterial sind. Aber die elektronische Klangwelt ermöglicht einem schon recht viel. Auf den ersten Blick wahrscheinlich, man kann halt eben auf einen Knopfdruck den Klang essentiell verändern. Das klingt ein bisschen abstrakt, ich glaube, es kommt auch immer ein bisschen auf die Art des elektronischen Eingriffs an. Also, man kann beispielsweise durch Synthese neue Klänge erzeugen, die haben eine Kraft, eine physikalische Kraft letztendlich, die kriegt man mit akustischen Instrumenten nicht repliziert. Definitiv nicht. Und das kann man schon sehr gut einsetzen. Das macht Nils Frahm zB. total, ich war zufällig gestern auf einem Konzert von ihm, macht es sehr gekonnt. Er setzt ganz konkret, sittings, heißt das, Klänge unter das Klavierspiel, um den Klang einzudecken.

(35) Adrian: Und hat dieses Körperliche auch eine Auswirkung auf die Zuhörerschaft? Is es bemerkbar, dass das eine andere Intensität besitzt?

(36) P. P. K.: Man bekommt halt eben schnell einen völlig neuen Eindruck hin. Wenn ich das Klavier in ein 10 Sekunden Hallgerät hineinschicke, also, ein riesen Kirchenhall entsteht. Dann ist das ein sehr cooler, aber auch ein sehr plakativer Effekt. Eigentlich könnte man den gleichen Effekt kreieren, also nicht vom Höreindruck, aber von der emotionalen Intensität durch reines Spielen am Klavier. Dass zu entdecken ist allerdings schwieriger. Also, es ist einmal schwieriger als Instrumentalist, so etwas auszudrücken, nur durch das akustische Spiel, und zum anderen ist es auch als Zuhörer schwerer zu entdecken, dieser Eindruck.

(37) Adrian: Das ist sehr spannend. Ich habe im Zuge dieser ganzen Recherche auch mit einem Kurator gesprochen, der sich mit Musikfestivals beschäftigt - auch vor dem Hintergrund, wie Musikfestivals für Transformation, also, über das Ästhetische letztendlich in einer Formulierung für soziale Fragen endet, oder Umweltfragen. Wie kann man das Transformationsdenken aus einem Festival heraus benutzen. Er meinte auch, dass die Musik über das Körperliche, was diese Kunstform essentiell ausmacht, dazu beitragen kann, dass Menschen sich im Raum besser orientieren könnten. Dass die Idee des Ökologischen darin bestünde, dass Menschen mit dem Ort, in dem sie sich bewegen und den Emotionen ein Gesamterlebnis entsteht, das im Alltag so nicht spürbar wäre. Er meint, dass dieses Erlebnis auch dazu beitragen kann, die Umwelt anders wahrzunehmen. Ist das möglich über Musik oder ist das vielleicht auch schon wieder zu viel, was Musikmachen sollte oder kann?

(38) P. P. K.: Ich glaube, Musik kann das auf jeden Fall. Ich finde sogar, Musik sollte das tun. Aber ich finde, das ist auch meine rein persönliche Meinung. Ich finde Musik toll, die Menschen bewegt und in denen etwas auslöst. Und tatsächlich eine Transformation im Alltag eventuell bewirkt.

(39) Adrian: Ist das ein Zugang der Musik zur Natur?

(40) P. P. K.: Inwiefern zur Natur?

(41) Adrian: Ich überlege gerade auch: Natur als Raum gedacht, weniger als konkrete Landschaft. Sondern einfach, dass man sich über ein Erlebnis wie ein Konzert mit einem gewissen Raum, der dann irgendwie erfüllt wird durch bestimmte Emotionen, und sich dadurch mehr identifizieren kann. Dass man mehr darauf achtet, in welchem Rahmen man sich bewegt. Oder ist das zu weit hergeholt?

(42) P. P. K.: Nein, ich finde eigentlich, dass sogar total zentral.

(43) Adrian: Ich weiß, dass viele Wissenschaftler, die über die Umwelt- und Kunstbewegung reflektieren, die schauen sich an, was bestimmte Musiker – vor allem Folk Musiker aus den USA – gesagt haben, was für Liedtexte sie produziert haben, und was sozial aus diesen Texten geschehen ist. Vor allem die 60er und 70er Jahre, wie diese Liedertexte für bestimmte Gruppen wichtig wurden. Da ging es aber nicht konkret um den Auftritt, sondern da wurde sich konkret ein bestimmtes Objekt angeschaut, ein konkreter Songtext oder so. Ich würde das jetzt nicht gegeneinander ausspielen wollen, aber ich kann mir vorstellen, dass Musik, die rein auf diesen Informationscharakter zielt – zB. Einen song schreibt gegen Fukushima oder so – erzielt das mehr, als wenn man einfach nicht diesen Text schreibt, sondern eine bestimmte Musik macht oder spielt und dadurch vielleicht auch eine Verbindung von bestimmten Leuten an bestimmte Orte hinkriegt? Oder findest du, es ist wichtig explizit zu sagen: meine Musik dient jetzt dazu bestimmte Umweltthemen anzusprechen?

(44) P. P. K.: Ich finde es eigentlich viel schöner, wenn es nicht gemacht wird. Wenn es nicht explizit gesagt wird, warum. Was man damit ausdrücken möchte. Denn zum einen wird der Raum verkleinert, was die Menschen darin sehen. Also ich finde es viel schöner, über die emotionale Ebene letztendlich. Eventuell eine Inspiration zu sein. Als über die Kognitive. Weil über die Kognitive ist man eben ganz schnell, ja, auch in so Trends drinnen und in Identifikation und irgendwelchen Selbstwertschemen, wahrscheinlich. Also, ich finde es eigentlich gut, wenn Leute politische Texte schreiben und eigentlich ... eigentlich finde ich das

gut, auf jeden Fall. Ich finde es aber jetzt für die Metamorphosen viel spannender, wenn etwas präsentiert wird, was eher zum Nachdenken anregt. Und das muss dann nicht eine ganz genaue message beinhalten. Das war ja zB. bei der Degrowth, die ja auch so wirklich eine message beinhaltet, eine Zielrichtung, sagen wir mal so, war das auch gar nicht ... Ich hab die Performance auch für die Degrowth mit der gedanklichen Beschäftigung mit den Themen, die da abgehandelt werden, kreierte. Aber, es war jetzt nicht die Idee, Suffizienz darzustellen. Das kann man aber ... vielleicht ist es auch ein bisschen genre-abhängig. Ein Singer/Songwriter, der gute politische Texte schreibt, finde ich, hat auch seinen Weg sozusagen. Etwas zu bewirken. Ich glaube an sich, dass man über die Emotionen und das Nicht-Explizite eben noch viel mehr erreichen kann. Weil dann, wie gesagt, die ganzen kognitiven Prozesse dazukommen. Die auch zur Korrektur führen oder zur Überkompensation oder so.

(45) Adrian: Würdest du sagen, es ist auf irgendeine Weise auch stabiler? Weil du gesagt hast, das sehr kognitive sei dann auch verwendbar und veränderbar, relativ schnell.

(46) P. P. K.: Ja, genau. Ich glaube schon, dass man letztendlich die – also das der emotionale Zugang schon sehr wichtig ist. Wenn es darum geht, wirklich einen Bezug zum Alltag herzustellen.

7. Interview with artist Frank Spilker (Die Sterne, Hamburg)

Abbreviation: Interview with F. Spilker

Date: 19th May 2015

Duration, approximately: 15:00-16:00

Medium: Skype® call

Recorder: Olympus® digital MP3 device

Situational description: after a first attempt to speak with Frank Spilker face-to-face at a concert hall in Munich, we decided at the venue to schedule for another day by telephone.

(1) Adrian: Ich dachte mir als Einstieg, ob ihr bewußt auf Festivals fahrt? Wie ist euer Verhältnis zu Festivals, ob ihr es gerne mögt auf Festivals zu spielen, was das besondere für euch auf Festivals ist?

(2) F. Spilker: Ja, was macht man sich für Gedanken. Also, die erste Frage war, die Haltung zu Festivals. Ich glaube, dass ist ein bisschen unterschiedlich jetzt. Ich kann für mich sagen, dass ich persönlich nicht so ein Festivalbesucher war. Als junger Mensch, sag ich mal. Obwohl ich die Notwendigkeit von Festivals einsehe, fand ich das als Besucher nie so toll, wie ein kleines Club-Konzert. So, eine Band in einem Festivalrahmen zu sehen, fand ich immer so eine Art Notlösung, dass man gemacht hat, wenn man anders nicht irgendwie an diese Bands dran gekommen ist. Gut, da gibt es vielleicht Preis-Leistungs-Überlegungen und das ... Ja, was wir mit der Band, mit den Sternen machen, da spielen ganz andere Überlegungen eine Rolle. ZB. in erster Linie, auch bei den Festivals Leute zu erreichen und abzuholen, die man über die anderen Kanäle, die man so hat, vielleicht nicht erreicht. Und um ein bisschen Werbung zu machen. Es gibt ja so Synergieeffekte natürlich, dadurch, dass da mehrer Bands sind. Die Festivals sind auch so gestaltet, dass sie ein bestimmtes Publikum ansprechen wollen, aber auch das dann irgendwie in der Breite. Also, je nach Festivaltyp, schon eine Einschränkung des Publikums. Aber man darf auch nicht zu sehr einschränken. An den ganzen Rändern holt man immer Leute ab, das ist so die strategische Überlegung als Band. Es gibt also viele Gründe, weshalb es aus, ja so Marketing Überlegungen sehr viel sinnvoller ist, auf einem Festival zu spielen, als ein eigenes Konzert zu machen. Denn beim eigenen Konzert kommen die Leute, die sowieso schon Fans sind. Der Werbeeffekt für eine Band ist auf einem Festival sehr groß. So, das ist die strategische Überlegung. Aus Bandsicht. Und für mich als Besucher oder auch Nicht-Besucher von Festivals, ist das ein völlig anderes Ding. Da spielt so etwas natürlich gar keine Rolle.

(3) Adrian: Ich hatte dir in München schon gesagt, dass ich auf ein Interview von euch gestoßen bin, über ... auf der Seite des Melt! Festivals war das, glaube ich, damals. Und die ganze Seite war so gestaltet, dass verschiedene Bands – ich glaube, das war im Jahr 2010 oder 2011, ich bin mir nicht mehr ganz sicher – gefragt wurden, inwiefern das Melt! Festival mit seinen Nachhaltigkeitskonzepten irgendwie – ob es generell Sinn macht. Mich würde interessieren, ob das, also, wenn ihr auf Festivals spielt, erwartet ihr von der

Festivalorganisation etwas, was vielleicht ... Anders gefragt: Habt ihr bestimmte Kriterien, auf welchen Festivals ihr spielt oder nicht?

(4) F. Spilker: Ja, ich gehe einmal davon aus, wenn es um Überlegungen wie Nachhaltigkeit oder Umweltverträglichkeit, oder was auch immer geht, denke ich fast schon, dass es im Interesse der Veranstalter liegen müsste, unabhängig von den Bands solche Konzepte zu entwickeln, und sich vor allem aufs Plakat zu schreiben, weil natürlich die Zielgruppe von Musikfestivals, das glaub ich, inhaltlich sowieso schon einmal unterstützt. Ja, es gibt ja allerhand von sozialen Anliegen und soweit, die auf Festivals promoted werden. Auch Umwelanliegen. Man hat ja auch immer Greenpeace da oder so, wenn es irgendeine Kampagne gibt. Weil klar ist, die Leute sind am ehesten für diese Themen auch zugänglich. Ich denke mal, ein Musikpublikum denkt tendenziell sozialer – ich weiß nicht, ob das untersucht ist – aber ich bin mir da so schon sicher, als vielleicht das Publikum von einem Autorennen Wettbewerb, oder so, wo es nur um Kampf und Gewinnen geht. Insofern glaube ich, dass dieser Geist ohnehin in dieser ganzen Szene schon mehr vorhanden ist, als vielleicht woanders, weshalb man das von uns als Band nicht ... Dass wir erstmal mit einer solchen Erwartung da rein gehen, dass wir ein Bewußtsein in diesen Fragen quasi schon voraussetzen. Es gibt halt Festivals, die sich das besonders auf ihre Fahnen geschrieben haben. Wie zB. das Fusion, wo es auch darum geht, dass die Leute – ich weiß gar nicht, wie das organisiert ist – aber, auf jeden Fall selber auch ihren Dreck wegräumen und so weiter. Dass es so Konzepte gibt, die es bewusster machen, dass man Verantwortung trägt, wenn man das Gelände bespielt und so weiter und so fort. Meistens ist es so, muss ich ehrlich sagen, wir begrüßen diese Konzepte ... man hat dann so seine Meinung, wo Prioritäten gesetzt werden sollten oder nicht, aber, viel wichtiger als das, wären immer noch Überlegungen wie Sicherheit zB. Das finde ich, ist so die oberste Priorität, wo Nachhaltigkeit auch erst an zweiter Stelle kommt oder so. Das zweite ist natürlich ein sozialer, der Preis. Das ist mir persönlich ganz wichtig. Also ich arbeite jetzt eine Liste ab, was wichtig wäre und was nicht ... wie man auswählt. Weil es gibt ja jede Saison ein Bieterwettbewerb um die, ich sag mal, angesagteste Band einer bestimmten Zielgruppe, die auf Festivals geht. Also die 17 bis 25 oder 30 Jährigen. Und da wird teilweise, da werden ganz schöne Summen aufgerufen. Also, die zwei, drei Headliner Acts kriegen richtig viel Geld und das muss ja meistens irgendwo wieder reingeholt werden und dann hat man den Effekt, dass auf den Festivals, wo die heißesten Headliner spielen, auch die meiste Werbung veranstaltet wird. Also auf diesen ganzen unangenehmen Festival ... je heißer der Akt, je mehr Geld ausgegeben wird, es gibt ja auch Leute, die nicht da mitspielen. Aber die meisten, natürlich, spielen mit. Das hat aber auch noch andere Gründe, kann ich gleich auch noch einmal erzählen. Desto mehr muss getan werden, an wirklich unangenehmen Dingen, um das zu kompensieren. Und auf der anderen Seite, fallen mir jetzt eine Reihe von Festivals ein, wo ... die da mithalten können, weil sie a) einen sehr guten Ruf haben, und b) eine Menge freiwillige Leute da mitarbeiten, die einfach unbezahlt das Festival tragen, mit ihrer Arbeitskraft – da ist zB. Roskilde³⁰ zu erwähnen oder das Prima Leben und Stereo,³¹ das gibt es jetzt, glaube ich, bald nicht mehr in München. Oder das Immergut Festival.³² Und Roskilde ist zB. so ein Festival, das hat so einen Ruf und ist so wichtig für die ganze Region Skandinavien, Norddeutschland, dass die Bands auch für weniger Geld da zusagen. Und da weiß man schon, dass die guten Bands spielen oder die angesagten Bands, muss man eher sagen. Und trotzdem nicht alles mit Werbung zugepflastert ist. So etwas ist natürlich toll. Wenn die einen anfragen, sagt man natürlich noch lieber zu. Aber um das jetzt einmal ganz deutlich zu sagen und ehrlich zu sein,

30 See: Roskilde Festival: <http://www.roskilde-festival.dk/>, visited on 24th May 2015.

31 See: Prima Leben und Stereo Festival: <http://www.prima-leben-und-stereo.de/>, visited on 24th May 2015.

32 See: Immergut Festival: <http://www.immergutrocken.de/>, visited on 24th May 2015.

der Werbeeffekt bei so Festivals ist so groß, dass Überlegungen wie Nachhaltigkeit für Bands unserer Liga da keine Rolle spielen. Weil wir können uns das auch gar nicht so richtig ausuchen. Man ist froh, wenn einem ein gutes Angebot gemacht wird und na ja, diese Festivals, die wir spielen können als deutschsprachige Band, kennen wir sowieso schon alle.

(parts of the conversation were left out here)

(5) Adrian: Ich habe noch eine konkrete Frage zu den Kriterien: ... Ähneln sich Festivals oder gibt es bestimmte Festivals, die für dich alleine von der Raumaufteilung oder wie die Bühne steht oder welche Landschaft im Blickpunkt ist, ob sich da vielleicht Unterschiede auftun?

(6) F. Spilker: Große natürlich ... rein optisch gibt es diese ... Kulissenfestivals, vielleicht, wie das Melt! - klar, durch diese Braunkohle-Tagebaubagger und dem See – hast du halt eine ganz andere Kulisse, als wenn es dann nur eine Wiese gibt wie in Scheeßel.³³ Dann gibt es zwei Konzepte, oder sagen wir drei, die miteinander konkurrieren, was die Anordnung der Bühnen angeht: da gibt es einmal so ein Multibühnenkonzept, wie eben in Roskilde, bestes Beispiel, ich glaube so ein paar Festivals gehen ein bisschen in die Richtung, wo es nicht eine Haupt- und eine Nebenbühne gibt, sondern eine blaue, eine orangene, eine grüne, wo dann die Anordnung – die Bühnen sind vielleicht unterschiedlich groß, natürlich – aber es ist nicht so streng hierarchisch gedacht. Also die ganze Charts und oben und unten Denke der Musikindustrie ist da aufgebrochen in das Multiversum verschiedener Geschmäcker und Subkulturen, was meiner Auffassung von Kunst und Kultur näher kommt, als auf der anderen Seite, nennen wir vielleicht so ein Festival, wie Rock am Ring, die zwar seit einigen Jahren eine Nebenbühne haben, früher hatten sie das gar nicht. Wo das alles aber immer so, wo man das Gefühl hat, ok, eigentlich geht es um die Hauptbühne. Je größer die Stars sozusagen, desto besser sind eigentlich so absurde Stars, die eigentlich nur noch Namen sind und schon lange keine künstlerische Relevanz mehr haben. Einfach, um noch mehr Leute da ran zu holen. Noch mehr Volksfest, noch mehr Kohle. Das ist sozusagen das böse Festival, wenn man diese Spanne aufmacht, aber selbst da würden die Sterne ja auch spielen wollen, schon deshalb, weil man, wie gesagt, Leute da abholt, die man sonst nicht bekommt. Dritte Alternative sehe ich das bewusst eingeschränkte Festival, das sich von vornerein auf einen bestimmten Kundenkreis oder eine Szene festlegt, ob es das Splash³⁴ ist im Bereich Hip Hop oder das Immergut Rocken, für Independent Musik, und ja, also verschiedene Festivals, die thematisch festgelegt und deshalb schon per se kleiner sind. Meistens mehr Community Flair ausstrahlen, also das Fusion ist da hinzu zu rechnen, auch wenn es relativ groß ist und viele kleine Neben Bühnen hat. Aber das ist, ok, so eine Mischung aus Themenschwerpunkt oder Szeneschwerpunkt und eben so etwas wie Roskilde. Das sind so die drei Typen und am Liebsten ist einem natürlich immer so etwas wie Roskilde oder Immergut Rocken oder so. Das ist weniger anstrengend, und weniger kommerziell, weniger kräftezehrend oder weniger der Ort, wo man halt sowieso eigentlich gar nichts ein will. Aber, aus Marketing Sicht, und das ist der Konflikt, den man mit den Leuten hat, die einen weiter bringen wollen, marketing-technisch, ist natürlich immer da zu spielen, wo man die Leute nicht sowieso schon erreicht. Das ist im Zweifelsfall das Argument, bei Rock am Ring zu spielen.

(7) Adrian: Ihr macht auch sehr viele Videoclips und Filme ...

(8) F. Spilker: Das Video ist die neue Single, früher hatte man Singles produziert. Mittlerweile,

33 The Hurricane Festival takes places at Scheeßel, see: <http://www.hurricane.de/>, visited on 24th May 2015.

34 See: <http://www.splash-festival.de/>, visited on 24th May 2015.

ja, kein Mensch kauft Singles. Darum geht es gar nicht. Man versucht sich zu einer bestimmten Zeit, auf ein Stück zu fokussieren und dafür sind die Videos da.

(9) Adrian: Und aus der Erfahrung vielleicht heraus, auch mit diesem Medium: macht es Sinn auf Festival, andere Künstler, als nur Musiker, auftreten zu lassen – indem man vielleicht eine Performance einbaut oder interaktive Dinge, Land Art oder so – macht so etwas ein Festival auch attraktiver oder spricht da etwas dagegen?

(10) F. Spilker: Ja, ich glaube, dass ein Festival vor allem eine Identität braucht. Das würde ich sagen, ich bin jetzt kein Festivalmacher und ich habe mich nicht richtig mit den Zahlen beschäftigt, das muss man immer eigentlich tun, bevor man sich so auslässt, aber ich glaube, aus meinen Beobachtungen aus den letzten Jahren, so Festivals wie eben das Fusion, das einen ganz klaren Charakter hat und quasi eine Marke darstellt, wo es am Ende gar nicht mehr r wichtig ist, wer da spielt, weil die Leute es gar nicht wissen, die annonziieren das ja nicht, wer Spielt. Und diese ganz starke Markenidentität ist, glaube ich, ein echtes Plus im Wettbewerb ... im Bieterwettbewerb um die größten Bandmarkennamen einsteigen kann, dann spielen als Alleinstellungsmerkmal und um einen Festival so Identität zu geben, spielen solche in Anführungsstrichen 'Nebenbühnen' und Veranstaltungen eine ganz große Rolle. Mir würde zB. Auch das Dockville³⁵ einfallen, als ein Festival, das sehr bemüht ist, indem sehr viel im Kunstbereich – die machen stadtteilbezogene Sachen im Vorfeld des Festivals, also bevor die Bands und Trucks anrücken, wird schon der Stadtteil miteinbezogen. Es werden Kunstobjekte gebaut, und so weiter. Es gibt eine Kinderbetreuung, alles mögliche, und das alles, um aus dem reinen Musik- und Showereignis so eien Art Event zu machen, um den Leuten auch das Gefühl zu geben, das Dockville ist nicht etwas, was irgendjemand für euch macht, so etwas wie Fernsehen, eine reine Konsumveranstaltung, sondern das machen wir zusammen. Das ist, glaube ich, eine Sache, die die Leute dann auch langfristig bindet.

(11) Adrian: Sehr viel läuft über das Internet, irgendwelche Interaktionen mit usern, die unterwegs sind, die sich auch die videoclips anschauen oder bestimmte Nachrichten mitbekommen. Wie siehst du das Verhältnis zur Live Musik, ist es ein Konflikt oder ergänzt sich beides? Warum gehen Leute verstärkt zu Festivals, wenn es doch Live Mitschnitte im Internet gibt, wenn sozusagen, die Live Erfahrung von Musik über ein anderes Medium stattfindet, natürlich wieder reproduziert, aber ... ?

(12) F. Spilker: ... (unverständlich) das ist nur ein Aspekt. Ich kann nur sagen, ganz wichtig ist, bei Musik generell und ... es ist ja ein Teil der Ausgehkultur, man geht nicht nur zu Musikveranstaltungen oder Festivals, sondern vielleicht auch zu Tanzveranstaltungen und den Kneipen, und in diesem Kontext ist natürlich das Musikfestival, ist so eine Art - noch spezieller, das einzelne Konzert – ist so eine Art Filter für Gleichgesinnte. Das ist ja das ganz entscheidende Bedürfnis, ja auch in der Lebensphase der Partnersuche, sag ich jetzt einmal, Gleichgesinnte zu treffen. Und da eine möglichst große Auswahl von potentiellen Partnern ... und das ist, bei aller Liebe, was das Internet noch nicht hergibt. Oder in nur sehr verkraempfter Form. Also dieser ganze Aspekt ist überhaupt nicht zu vernachlässigen, bei Live Konzerten allgemein. Und bei Festivals auch. Festivals leben auch davon, dass sie eine Art Auszeit im normalbürgerlichen Dasein darstellen, wo man einmal alle Fünfe gerade sein lässt und das ist vollkommen unabhängig manchmal, von welcher Musik da konkret passiert. Man fährt zB. Nach Roskilde, weil man es jedes Jahr macht. Weil man sich diese Auszeit gönnen will, also jetzt aus Hamburger Festivalbesuchersicht. Deswegen, also das ist für mich keine Frage. Mir

35 See: MS Dockville Festival: <http://en.msdockville.de/>, visited on 24th May 2015.

ist völlig klar, dass das nicht in Konkurrenz miteinander tritt. Ich habe jetzt auf der Tour zum ersten Mal mit mehreren Leuten gesprochen, die mir gesagt haben - und dieser Typ war mir vorher nicht so bewusst von Konzertbesuchern - dass sie die Musik zwar seit zwanzig Jahren hören, aber noch nie bei einem Konzert waren. Einfach, weil sie keine Konzertgänger sind oder so. Diesen Typ gibt es auch, insofern ist das letztlich eine individuelle Frage, der Präferenzen, die man hat. Interessiert das einen überhaupt? Es gibt auch Leute, die Musik an sich gar nicht so sehr interessiert, dass sie zu einem Konzert gehen würden, die einfach nur das Radio anmachen, und irgendwo in dieser Bandbreite verorten wir uns alle. Ich bin zwar kein Festivalbesucher, aber absolut immer noch Freund, trotz meines fortgeschrittenen Alters, von Clubkonzerten, weil es einfach für mich die intimste Erfahrung von Musik darstellt, da geht es nicht um die Musik selber und die Lautstärke vielleicht, sondern um das gemeinsame Erleben, auch von bestimmten emotionalen Momenten, was ja immer so zusammenschweißt.

(13) Adrian: Das ist ja spannend. Denn ich habe mit einem Kurator gesprochen, der in dieser Green Music Initiative involviert ist, als Berater, und der hatte gemeint, seine Vorstellung – weil ich ihn gefragt hatte, können Musikfestivals in irgendeiner Weise ökologisch wirken – und er hat dann gemeint, dass über das starke soziale Erleben in einem Festival über die Musik, dass sei eine Möglichkeit, die Menschen über ein Raumempfinden zu orientieren. Dass man seine Umwelt anders wahrnimmt, die Atmosphäre auch anders wahrnimmt, die einen umgibt und dadurch – wenn es eine geschickte Inszenierung gibt von Seiten der Organisatoren, wenn sie wollten, Nachhaltigkeit über das Festival hinweg als eine Lebensphilosophie zu propagieren, an bestimmten Punkten, Orten oder Dienstleistungen des Festivals – dann könnte man dieses erreichen über das soziale Erleben. Würdest du das in eine gleiche Richtung sehen oder ist es vielleicht auch schon zu viel des Guten? Ich stelle mir auch die Frage: Trägt man dabei nicht zu viele Erwartungen an ein Festival heran? Manchmal habe ich den Eindruck, ob es nicht einem sozialen Experiment gleichen würde, Menschen über eine Ekstase auf eine andere Lebensweise einzuschwören. Machen diese Argumente Sinn?

(14) F. Spilker: Ich finde, da ahne ich im Hintergrund einen pädagogischen Zeigefinger. Das ist schwierig. Was stimmt, glaube ich, wenn ein Festival bestimmte Werte vertritt. Und ich mache das jetzt gerne an konkreten Beispielen fest, wie eben Roskilde oder das Fusion Festival. Dann glaube ich, dass schon alleine wegen der Mechanismen, des Mechanismus der bedingten Konditionierung natürlich etwas hängen bleibt. Wenn man sich in einer Gemeinschaft sehr wohlfühlt, die diese Ideale vertritt und wo die Leute ihr Bier nicht einfach auf den Boden schmeißen, sondern einsammeln. Oder Viva con Agua irgendwie Gelder sammelt.³⁶ Und alle möglichen Geschichten passieren. Natürlich, da bildet sich eine emotionale Verkettung von diesem emotionalen Erleben, was die Musik an sich bringt. Ich finde es aber wirklich schwierig, umgekehrt, das zu planen oder aus diesem Grunde sich zu engagieren, weil ich glaube, der Aspekt der Wahrhaftigkeit wahnsinnig wichtig ist. Damit man Leute überzeugt. Das Festival muss in sich selber diese Werte vertreten, und glaubwürdig vertreten, dann kann das passieren. Wenn man da mit einer pädagogischen Absicht rangeht, dann sehe ich jetzt schon ganz viele Dinge schief gehen. Sobald man das spürt, dass man manipuliert werden soll, kann es auch sehr nach hinten los gehen.

(15) Adrian: Daran anknüpfend: Der eine Musikwissenschaftler, den ich genannt habe, Mark Pedelty, der hat gemeint, man könnte fragen, ob der Stadien Rock, als Genre und Event Format, noch zeitgemäß wäre, wenn man es unter Nachhaltigkeitskriterien oder durch eine pädagogische Brille sehen würde. Würdest du sagen, dass bestimmte Genres, oder bestimmte

36 See: Viva con Agua: <http://www.vivaconagua.org/>, visited on 24th May 2015.

Instrumente, bestimmte Subkulturen, die daran hängen, eher dazu neigen, in diesem Bereich der Nachhaltigkeit unterzukommen? Oder ist der Inhalt separat?

(16) F. Spilker: Es ist nicht separat, aber ich glaube, es ist ein Nebenaspekt. Subkulturen haben bestimmte zentrale Themen und Werte. Und auch politische Überzeugungen, die in den Mittelpunkt gestellt werden, also es gibt natürlich Unterschiede zwischen Punk und dem Wacken Festival. Auch wenn beides laute Gitarrenmusik ist. Da werden unterschiedliche Werte vertreten. Das ist der Hauptunterschied, den man wissen muss. Ich kann mir in beiden Szenen, die politisch unterschiedlich sind, eine Nachhaltigkeitsdiskussion vorstellen. Wenngleich es in Wacken ein bisschen schwieriger wäre. Das wäre auch möglich. Denn dieser Gedanke zur gemeinsamen Verantwortung, ist leichter durchzusetzen in einer Gemeinschaft, die sich als solche fühlt. Und das ist immer hergestellt durch ein thematisches Festival, wie zB. Wacken. Das heißt dann, wir sind eine Community von Rockern und wir schmeißen unsere Becher nicht weg. Und egal, was sonst noch so an Werten da ist. Das, glaube ich ... das könnte aber nicht der zentrale Wert sein. Ich könnte mir kein Nachhaltigkeitsfestival vorstellen. Das wäre dann eine politische Veranstaltung, die wiederum Bands heranzieht, oder Musik heranzieht, aber da könnte ich mir gar nicht vorstellen, wie sich das Publikum definierte. Sondern einfach eine Werbeveranstaltung. Das wäre wahrscheinlich nicht so schlau.

(17) Adrian: Es gibt einzelne Künstler, die sich das groß auf die Fahnen schreiben, dass sie zB. Die Produktion von Merchandise Artikeln ökologisch ausrichten, Jack Johnson, zB., der mit seinem Label auch NGOs unterstützt und so.³⁷ Ich stelle mir das nun so vor: aus der Perspektive von Jack Johnson müsste ein Künstler mehr machen, als nur seine Musik. Sondern sich dann auch mit anderen NGOs verknüpfen und sich noch ein anderes Profil zulegen.

(18) F. Spilker: Das kommt auf den Künstler an. Ich sehe das auch aus der Künstlerperspektive. Auch wenn man es nicht als Markt sieht, wo sich verschiedene Marken voneinander abgrenzen, ist es aber so, dass es dann vielleicht verschiedene Persönlichkeiten sind, die sich gegeneinander abgrenzen und dazu ist natürlich auch umgekehrt, ein Bekenntnis zu bestimmten NGOs oder zu plakativeren, aber politisch noch eindeutigeren Signalen, wie zB. Das Bekenntnis von Morrissey zum Vegetariertum und so weiter. Das lässt sich sehr gut in eine Künstleridentität einbauen. Damit lässt sich eine Identität verstärken und greifbarer machen. Gleichzeitig, denke ich, dass in dem Moment, wo es da einen Konsens gibt über bestimmte Inhalte – Vegetariertum und so weiter – ist quasi schon die Band schon in den Startlöchern, die genau das Gegenteil davon macht. Weil es Wettbewerb geben muss, auch die Auseinandersetzung der Ideen. Also, wo dann vielleicht die entsprechenden Punks sagen, ja, ne, wir sind Fleischfresser aus Überzeugung oder so. Und dann hat man diesen jungen, kulturellen Wettstreit der Ideen. Das muss es auch so geben. Ich könnte mir nicht vorstellen, dass man da verstärkte Normierung herbeiruft. Also, ich glaube, die Tendenz zum sozialen Denken ist sowieso in der ganzen Musikszene stärker, als in der Sportwelt vielleicht, wo es um den Wettbewerb geht. Da kommen Ideen, die nicht sozial sind und eine künstlerischen Wert haben, dann nicht weiter. Das Asoziale, sagen wir mal so, als Wert könnte man dort schlecht vertreten.

(19) Adrian: Ein amerikanischer Jazzmusiker und Philosoph, David Rothenberg, hat mehrere Bücher geschrieben, wie er mit Tieren musiziert. Er hat versucht mit Walen Kontakt aufzunehmen über das Klarinettenspiel und seine Bücher beschreiben den ganzen Prozess dahinter, also, dass er eigentlich nicht wüsste, ob wirklich eine Interaktion zustande kommen

³⁷ See: Jack Johnson: <http://jackjohnsonmusic.com/>, visited on 24th May 2015.

würde. Das Projekt, was er sich auf die Fahnen geschrieben hat, ist, ob es möglich ist, den Musikbegriff zu erweitern, in diesem Fall auf die Beziehung zwischen Menschen und Tieren. Es gibt in diesem Bereich mehrere Forscher und Musiker, die sich mit 'sounds' beschäftigen. Den Musikbegriff über die letzten Jahrzehnte erweitert haben und denen generell Geräusche wichtig sind, auch in der elektronischen Musik. Würdest du sagen, sind 'sounds' eine Inspiration für dich und führt ein erweiterter Musikbegriff dazu, auch andere Ursprünge der Musik – Tiere, das Wetter, die Umwelt – besser wertzuschätzen?

(20) F. Spilker: Ich sehe das anders. Ich glaube, dass die Umweltgeräusche immer schon eine Rolle gespielt haben bei Musik. Es ist quasi der Ursprung von Musik, dass Umweltgeräusche unterschiedlich interpretiert werden können. Und so im Kopf weiterlaufen können. Dieses Strukturieren von Musik als Musik hat auch sehr viel mit menschlicher Wahrnehmung zu tun. Der Rhythmus sicherlich mit dem Herzschlag und so ... Es gibt eine Reihe von Künstlern, die mit Geräuschen arbeiten, das aufarbeiten, ob Robert Fripp in den 79er Jahren mit Gitarrensounds gemacht hat, die nach Wahlgesang klingen oder durch das Sampling alles mögliche an tierischen Äußerungen in Pop Musik auch eingebaut wurde. Es geht ja da offenbar, gerade wenn es neue Technik gibt, die Technik dazu zu nutzen, einen neuen Sound zu kreieren. Um sich abzusetzen, den besonderen Sound zu haben, und so weiter. Denn das sind alles recht menschliche Dinge, die Tiere wahrscheinlich gar nicht interessieren. Und da geht es auch nicht darum, auf den Ursprung dieser Geräusche zu verweisen, es sei denn ... ich kanns mir vorstellen, bei Künstlern wie Björk oder so, die vom Image her auch ein ganz besonderes Verhältnis zu Island hat und ehrlich gesagt, auch bestimmte Klischees einfach bedient .. Worauf wollte ich hinaus? Dass das erstmal damit zu tun hat, ein bestimmtes philosophisches, ja, Wertesystem ist da zu viel gesagt, aber ein bestimmtes Denken einfach klarzustellen. Auch wenn die Einstürzenden Neubauten Metallgeräusche gesampelt haben, in den 80er Jahren, dann ging es ja um den Gestus des Zerstörens, des Daraufhinweisens, dass man in einer kaputten Welt lebt, die erst einmal zerstört werden muss, damit etwas Neues aufgebaut werden kann. Also, dieser Dekonstruktivismus ... da braucht man dann keine Tiere. Aber die Geräusche haben eine ganz wichtige Rolle gespielt. Aber andersherum denke ich, dass wir gar nicht wissen können, was Tiere – nicht einmal bei unseren nächsten Verwandten – als angenehm oder nicht angenehm empfinden. Was Musik ist oder was Sprache ist. Dass das, was wir Walgesang nenne, für die Tiere wahrscheinlich weniger eine Form von Kunst ist, sondern konkrete Informationen, wahrscheinlich sogar lebenswichtige Informationen für sie enthält. Dass man da keinen Zugriff hat, zunächst einmal. Was diese Geräusche für eine Rolle spielen. Und ich denke mir einmal, wenn man sich überlegt, dass man von einem Vogel oder so angesprochen wird, und die Geräusche nachmacht, die der Vogel macht, dass der dann wahrscheinlich sich denkt, was für ein Idiot. Weil man die Feinheiten gar nicht wahrnimmt. Das ist so wie jemand einen Dialekt imitiert und versteht gar nicht, worum es geht. Also, da kann man ganz beruhigt sein ...

(21) Adrian: Ist es bei deinem künstlerischen Schaffen eine Inspirationsquelle? In dem Fall, vielleicht als bewusster Entscheidung, weil du ja meinst, der Ausgang ist ja, dass man täglich umhüllt ist von sounds und die aufnimmt. Hast du eine bewusste Entscheidung für sounds?

(22) F. Spilker: Bei mir ist es eher ... sind so Rhythmisierungen wichtig und die kommen manchmal aus der Alltagswahrnehmung. Die sind bei mir eher mit Sprache verknüpft. Sprache, als Schnittstelle zwischen Musik und Text. Also klar, Sprache ist Text, ist ausgesprochener Text, der aber unterschiedlich ausgesprochen werden kann und da in einen

Zusammenhang von Rhythmen gesetzt werden kann und eine andere Wirkung entfaltet und da sind diese typischen ratternden Eisenbahnräder oder so mechanische Geräusche sind oft eine Inspiration für einen bestimmten Sprachfluß. Aber das ergibt sich aus dem Alltagsleben, dass man diese Geräusche hört und gleichzeitig sich da irgendetwas denkt und dann bringt man das zusammen. Hat dann letztlich mit der Umgebung zu tun, in der man sich aufhält. Also, ich war gerade am Wochenende auf einer Hallig im Wattenmeer und da hast du natürlich ganz andere Umgebungsgeräusche als in der Stadt, in Hamburg. Aber dass dann konkret in der Musik nachweisbar ist, wo jetzt Inspiration herkommt, ist, glaub ich, auch eher selten. Man stürzt sich so thematisch drauf, eben. Die Neubauten und andere Bands. Bei den Sternen würde es das, glaub ich, nicht so nachweisen können.

(23) Adrian: Jetzt vielleicht nicht das genaue Gegenteil, aber noch einmal zu diesen sounds. Die Argumentation von David Rothenberg, er ist natürlich nicht der Einzige und Erste, der das macht, sondern er sagt, dass ... er kommt aus einer Diskussion um abstrakte Kunst und es gibt einen Vorwurf gegenüber dieser Kunst, dass sie sich abgrenzen möchte von etwas, was man Realität nennen könnte. Eigentlich nicht mehr den Anspruch stellt, die Realität darstellen zu müssen. Sein Argument war, dass gerade aus diesem Anspruch heraus, eine Öffnung der Vorstellungen möglich wurde, was man zur Kunst zählen kann und was nicht. Er geht konkret darauf ein, dass er meint, dass dann bestimmte sounds, ähnlich wie bestimmte Formen in der Malerei, dann wieder komponiert werden konnten miteinander und sich daraus ein unerwartetes Bild ergeben hat, als bei einem romantischen Künstler, der ein bestimmtes Gefühl darzustellen versucht, dass eine Landschaft transportiert. Sind Landschaften wichtig für dich und haben sie einen Einfluß auf deine Sprache, sagen wie, du bist gerade in der Nordsee?

(24) F. Spilker: Ich glaube, für mich sind immer die sozialen Landschaften entscheidender. Als die Räume, die äußeren Räume. Ich finde so etwas, zB. wie in der Hallig, ist ein super Bild. Ich glaube, es gab auch einen ganz guten Sterne song, der das thematisiert hat. Also, dieses Leben im Wenigen, sozusagen. Im kleinen sozialen Raum. Und was das wieder für andere Umgebungsnotwendigkeiten und Probleme schafft, oder auch Vorteile, die es hat. Keine Ahnung, also, das ist natürlich wie jede extreme Situation im sozialen Bereich, ist ja ein Thema an sich. Da kann man dann ganz ganz viel fest machen. Die Isolation versus vielleicht auch zu viel sozialer Kontakt, zu große soziale Räume, die eine andere Art von Stress darstellen. Das sind für mich alle Themen, ich kann jetzt nicht sagen, dass das Wattenmeer meine Sprache beeinflusst. Das ist zu weit hergeholt. Das sind dann eher andere Bands und so. Aber es lässt sich darstellen, also, Ruhe lässt sich darstellen, oder die Art von Empfindung, die man hat, wenn man sie darstellen möchte und natürlich finde ich an abstrakter Kunst oder an Musik, die sich wegbewegt von dem rein Emotionalen, dem pop-musikalischen Darstellenden, natürlich immer interessant, wenn Grenzen gesprengt werden. Wenn ein neues Feld sich erobert wird. Finde ich super. Das ist auch schwierig zu schaffen, glaube ich. Es ist schon sehr viel versucht worden.

A Prologue: The Greek Lyre's Inspiration

by Adrian Franco, 8th May 2015

To make a long story short: what is the deal about playing music in nature? I chose to begin my thinking on this question with assembling a picture where I placed two rather allegorical figures into – in my imagination Orpheus is playing his lyre and twisting his sticky feet to the enchanting sounds that hover upon the muddy grounds of Woodstock Festival at the small town of Bethel in 1969. To be honest, there is a long tradition, especially in European thought on culture that applies ancient myths and other literary genres of fantastic origin to all kinds of contemporary phenomena and above all to art itself.¹ The tragic destiny of the human hero Orpheus, one of the most outstanding musicians in Greek mythology, is just one case amongst many others. Yet, it's my hope to give here a first insight into the subject of this piece of research by describing only briefly why this image comes to my mind when searching for a suitable 'leitmotiv'. From a standpoint of history, the mystical Orpheus thereby emerges as a powerful and ambiguous character, whose attributions are being described as manifold and some times even contradictory in the course of the history of aesthetics and philosophy.²

Though the lack of sources obstructs a deeper understanding of early Greek mythology, there exists a considerable awareness that Orpheus had become primordially associated to the journey of the Argonauts, in whose context he appears first in ancient texts of the sixth century BC and in later archaeological findings.³ A second strand of tradition, closely relates Orpheus to magical rituals in the light of death and afterlife, as well as hitherto religious qualities of veneration, in which poetry might have played a crucial role to explain the complex relationships among the gods. At least, it seems to be commonsense in the critical literature addressing both aspects to highlight spiritual qualities under the terms of 'orphism', 'orphyic theogonies', 'shamanism' or the

1 Apparently, a lot of reflections on this occur in 19th century aesthetical thought in Europe: Hermann Jung: *Mythos Orpheus. Stationen von Wandel und Übergang*. In: *Symbolon* 18 (2012), pp. 121-136, here p. 122, 125, 128.

2 Here, I draw especially on Vladimir Marchenkov's reading of Western cultural and philosophical past from the early Greeks to postmodernity. See: Vladimir Marchenkov: *The Orpheus Myth and the Powers of Music*. Hillsdale, 2009.

3 Orpheus is also said to be the Thracian offspring of a liaison between Appolon and the muse Calliope. See: Claudia Klodt: *Der Orpheus-Mythos in der Antike*. In: Maurer Zenck, Claudia (Hrsg.): *Der Orpheus-Mythos von der Antike bis zur Gegenwart*. Frankfurt a. M., 2004, S. 37-98, here pp. 41-44, 51-52.

involvement of 'ecstatic-mystical rituals of Dionysus'.⁴ By the same token, Vladimir Marchenkov convincingly argues that what makes Orpheus so appealing throughout the centuries was his all encompassing tie to music as a groundbreaking, one could say, celestial force. At the time, greek philosophy had interpreted music as a manifestation of the devine order of things.⁵ In other words, when Orpheus plays his lyre and starts to sing, even the cruelsome underworld suddenly stops to haunt the death, and untamed nature is being caught by the peaceful harmony of the sweet music heard.⁶ As Ovid famous passage in his tenth book of the *Metamorphoses* vividly depicts both scenes:

<p>"(40) Talia dicentem nervosque ad verba moventem exsanguis flebant animae; nec Tantalus undam captavit refugam, ... nec carpsere iecur volucres, ... inque tuo sedisti, Sisyphus, saxo ...</p>	<p>"Während so er [Orpheus] sang, zu den Worten rührte die Saiten, weinten die bleichen Seelen, die Welle, die flüchtige, haschte Tantalus nicht, ... nach der Leber hackten die Geier nicht mehr, ... und Sisyphus du ! Du saßest auf deinem Felsen ...</p>
---	--

<p>(143) Tale nemus vates attaxerat inque ferarum concilio medius turba volucrumque sedebat. ut satis impulsas temptavit pollice chordas et sensit varios, quamvis diversa sonarent, concordare modos, hoc vocem carmine movit ... "</p>	<p>Diesen Wald hatte so der Sänger an sich gezogen, saß inmitten des Kreises der Tiere, der Schar des Geflügels. Als mit dem Daumen Schlag er die Saiten genug dann geprüft und hörte: die mancherlei Weisen, obgleich verschieden sie tönnten, stimmten zusammen, da brach er mit diesem Liede das Schweigen ... "⁷</p>
--	---

Still apart from Orpheus pacifying skills, the hero also challenges the gods with such a rigour that he is said to be final and dreadfully killed by furious female worshippers of Dionysius.⁸ At another occasion, Orpheus beats the wild songs of the watery Sirens after a fierce competition. To Vladimir Marchenkov, both stories indicate another facette of gender in tradition that opposes the male and artistically superior Orpheus to the savage female.⁹ At this point, and here at last comes the figure of Eurydice into perspectives,

4 See: Dorothea Frede: Die Orphik. Mysterienreligion oder Philosophie? In: Maurer Zenck, Claudia (Hrsg.): Der Orpheus-Mythos von der Antike bis zur Gegenwart. Frankfurt a. M., 2004, S. 229-246, here pp.231-237, 241-245. Furthermore: Jung: Mythos Orpheus, p. 122. And: Marchenkov: The Orpheus Myth, pp. 2-3, 13-20.

5 See on Plato and Orpheus: Marchenkov: The Orpheus Myth, pp. 29-41. Flora R. Levin's explication of ancient greek thought on the origins of melodic pitches draws attention to early Pythagorean beliefs in the mathematical nature of music as an expression of the devine order of things, as well as the adverse opposition to the former by Aristoxenus who emphasized the independency of music from logical mathematics. See: Flora R. Levin: Greek Reflections on the Nature of Music. Cambridge, 2009, pp. 17-19, 48-50 and chapter 7, pp. 241-295.

6 See: Marchenkov: The Orpheus Myth, pp. 4-5, 7, 10, 12, 27-28.

7 Ov. met. X, 40-44, 143-146. Additional evidence from preserved Roman mosaique painting proves the widespread notion of Orpheus playing music amidst 'nature' (i.e. animals and plants) at the time. See: Klodt: Der Orpheus-Mythos, pp. 37-39, 49-51.

8 See for different tellings of the death of Orpheus among ancient authors: Klodt: Der Orpheus-Mythos, pp. 40, 45-49. Further: Jung: Mythos Orpheus, pp. 126-127. Marchenkov: The Orpheus Myth, pp. 9-10.

9 See: Marchenkov: The Orpheus Myth, pp. 5-6, 26. This reading can be paralleled with Lina Phyllis Austern treatment of the siren as an emblematic figure of the dangers of seduction by the "overwhelming natural"

Marchenkov identifies two major shifts in the meaning of the orphic traditions: following his argumentation, Orpheus had been turned into an object of aesthetics already in ancient greek times and again and most decisively among Renaissance and early modern thought, whereby the tradition subsequently had lost its mythical and religious content for the benefit of another, self-reflective state of consciousness – to put it short: Orpheus transformed into a protagonist of art void of the necessity of meaning, according to Marchenko.¹⁰

But, where does this all lead me to? As Vergil and Ovid were chronologically the first ancient sources conserved to our times that had raised the narrative of Orpheus tragic attempt to rescue his beloved wife Eurydice from the swallows of the Hades, it must have been the ongoing fascination of several hundreds of years to follow in opera, music, poetry and film that makes this story in particular so emblematic.¹¹ In modern times, it offers inspiration to all kinds of dramatic settings and music genres: in Marcel Camus' *Orfeu Negro* (1959), the humble tramway-conductor (Breno Mello) of african origin plays *Bossa Nova* on his guitar to make the sun miraculously rise above the steep hills of the favelas in 20th century Rio de Janeiro. In the end of the plot, the lovers *Orfeu* and *Euridice* die after being chased by a fantasmorgical assassin through the streets of Rio's bustling carnival.¹² I have the feeling that something epitomizes here that can account for what I have in mind about music, nature, ecstasy, the audience of gods, animals, plants, the death and the artist within. Is it the fait of Orpheus to abandon his musical talents and simply to opt for *looking back*, instead? Or either the slippery nature of causality itself – for if at all: who is to be blamed? And what does Eurydice feel about the whole story? At first sight, the male artist's transcendental musical powers render themselves helpless facing the devine order of things and fail to resurrect the love of his life from death. According to Vladimir Marchenkov: "The poetic tale of Orpheus's failed journey to

forces attributed to women in the *long-durée* imagination of European culture and science: Linda Phyllis Austern: "Teach Me to Hear Mermaids Singing". Embodiments of (Acoustic) Pleasure and Danger in the Modern West. In: Austern, Linda Phyllis; Naroditskaya, Inna (eds.): *Music of the Sirens*. Bloomington, 2006, pp. 52-104, here pp. 53-58.

10 See: Marchenkov: *The Orpheus Myth*, pp. 11-13, 20-26, 61-85, 149-160.

11 Just to list a few names here: Goethe, Monteverdi, Striggio, Calzabigi, Rilke, Jean Cocteau, Gluck, Alfred Hitchcock, Jacques Demy, Liszt, Moreau. See: Alberto Boschi: *Nel regno delle ombre. Revisitazioni cinematografiche del mito di Orfeo da Cocteau als musical contemporaneo*. In: Andrisano, Angela Maria; Fabri, Paolo (eds.): *La Favola di Orfeo. Letteratura, immagine, performance*. Ferrara, 2009, pp. 121-150. And: Jung: *Mythos Orpheus*, pp.123-132. For further insights into Vergil and Ovid and other versions of the attempt to rescue Eurydice that might have eventually succeeded, see: Klodt: *Der Orpheus-Mythos*, pp. 61-98. Also: Marchenkov: *The Orpheus Myth*, pp. 7-8.

12 See: Marcel Camus: *Orfeu Negro*, 1959. And: Boschi: *Nel regno delle ombre*, pp. 128, 130, 141.

Hades takes shape under the pressure of the growing awareness that a simple presentation of immediate reality is insufficient – especially as regards the mythical unity that holds together the world order enunciated by myth. The catastrophic consequences of Orpheus's backward glance capture the effect of reflection on myth: it poses a mortal challenge to myth by raising the question about the relation between reality and illusion."¹³ As for what follows, I want to encourage a further reading here: can the 'powers of music' be sustained in the age of climate change, the revision of history under the term of the Anthropocene and the challenges of environmental doomsday ahead, and, if at all, at what cost? Nick Cave and the Bad Seeds released in 2004 their studio album *Abattoir Blues/The Lyre of Orpheus*, in which Orpheus might be interpreted as a gloomy murderer of Eurydice and is killed himself by God. Once in the underworld he finally surrenders his art work for the good:

"Poor Orpheus woke up with a start
All amongst the rotting dead
His lyre tacked safe under his arm
His brains all down his head
O Mamma O Mamma

Eurydice appeared brindled in blood
And she said to Orpheus
If you play that fucking thing down here
I'll stick it up your orifice!
O Mamma O Mamma

This lyre lark is for the birds, said Orpheus
It's enough to send you bats
Let's stay down here, Eurydice, dear
And we'll have a bunch of screaming brats
O Mamma O Mamma

Orpheus picked up his lyre for the last time
He was on a real low down bumper
And stared deep into the abyss and said
This one is for Mamma ... "¹⁴

The tragic destiny of mythical Orpheus much vibrates in Nick Cave's song and leaves me with the impression that music is not always about the good and the beautiful – or, at least, that humans and gods not always desire it to be that way or simply misunderstand and stay ignorant in their own worlds. Instead, Orpheus begins to resemble Prometheus and Pandora's box – as the possible harbinger of evil and the loss of control by exploring

13 Marchenkov: *The Orpheus Myth*, p.149.

14 See: Nick Cave and the Bad Seeds: *The Lyre of Orpheus*. Lyrics available on:
<http://www.songlyrics.com/nick-cave-and-the-bad-seeds/the-lyre-of-orpheus-lyrics/>, visited on 8th May 2015.

aesthetics. In a sense: is it possible to transfer Nick Cave and the Bad Seeds to the fragility of the human and his/her art amidst a troubled world of environmental disintegration and the upheavals of matter and identity, say, at a times that comes after the heavy mortgages of global sindustrial age?

"Ritualized Economies and a Cauldron of Unleashed Feelings"

-

Some Readings on How to approach Festival Cultures in the West and outline the Peculiarities of open-air Music Festivals

by Adrian Franco, Munich 06th July 2015

How to approach Western festival cultures from different discursive perspectives? What shall be the message of the following arguments is basically that festivals are often viewed upon as a set of complex human-human interactions, in which management represents an important key to understand why rituals become strongly associated to festival culture. To the point: only when performed relationships between humans can be outlined and shaped successfully – in terms of ritualized behaviour – management of any kind (i.e. sustainably transformative, merely profit oriented, authoritarian-manipulative etc.) makes sense. Nevertheless, such an approach often works hand in hand with images of festivals as spaces of spontaneous and contingent qualities, in a sense: beyond control and despite efforts of management. Here, one may think about the famous scenes of collective joy and ecstasy expressed in the narrative and composition of footage material in the *Woodstock Documentary* (1970) by the team of Michael Wadleigh. Although such remarks might sound paradox, the aim of this short essay is to show the double character of modern festival cultures in the West, carrying both libertinistic and socially straightened projections and features.

The Economy of Festivals

But what do actors in favour of a more sustainable music festival culture have actually to say about the argument of inherent ambivalence? In the case of Germany, advocates of sustainable music festivals focus mainly on capacity building, networking/lobbying and the strengthening of public relation strategies – in other words, management has become the focus of engagement. To give a rough overview and to name main actors in that field: the Berlin-based think tank *THEMA 1* publishes studies, reports and other documents on sustainability and events online while supporting the *Green Music Initiative*, a platform that aims at reducing energy consumption, CO2 emissions and waste produced by the music industry.¹ The *Green*

¹ See published online stack: <http://issuu.com/thema1>. Further: <http://www.thema1.de/about>, and <http://www.greenmusicinitiative.de/about/>, all visited on 3rd May 2015.

Music Initiative has foreign partners and is supported by a network of politicians, scientists, practitioners from festivals, the media, arts and NGO's.² It features proper campaigns such as round-tables, workshops on festivals, best-practice awards that may serve as a label for the festival industry and cooperative projects held with the *Melt! Festival*, out of which a proper ecological feature of this particular festival called '*M!ECO*' was born – cooperation also happens with other environmental friendly enterprises such as *Goldeimer* or charity institutions.³ With an eye on the video material that circulates on these websites, it often stages musicians worrying about the impact of touring and the waste caused by festivals, and their personal struggles with more sustainable lifestyles, moreover it offers portraits of measures undertaken by festivals to become greener and the opinions of people involved in the initiatives.⁴ Another important institution in Germany is the *Sounds for Nature Foundation* which was initially funded by the Federal Ministry of Environment Protection (*Bundesamtes für Naturschutz*) and offers services of consultancy and labelling while also promoting a guide book that focuses on technical and legal issues of management with a paedagogical mission:⁵ "Das Thema Natur- und Umweltschutz begegnet uns immer häufiger. Dies ist angesichts der Probleme und Herausforderungen, die damit verbunden sind wie etwa der Klimawandel oder Artensterben, notwendig, denn nur so können wir Wege finden umweltfreundliches Verhalten für unseren Alltag zu übernehmen. Veranstaltungen haben dabei einerseits eine Vorbildfunktion. Durch die Organisation, Auswahl der Bezugsquellen, Form der Arbeitsweisen und Kooperationen werden Entscheidungen getroffen, die Umwelt und unser Zusammenleben beeinflussen und somit vorbildlich sein können. Andererseits können Veranstaltungen einen Beitrag dazu leisten, dass die Besucher sich mit dem Thema Ökologie und Nachhaltigkeit auseinandersetzen. Dabei ziehen Veranstaltungen, die dieses Thema als Veranstaltungsthema

2 See on an European level: the conferences at Green Events Europe, <http://www.green-events-germany.eu/>. Furthermore: Yourope. The European Festival Association: <http://www.yourope.org/>, and, A Greener Festival: <http://www.agreenerfestival.com/>, all visited on 3rd May 2015.

3 See: <http://www.greenmusicinitiative.de/projects>, and, Melt! Festival, M!ECO: <http://www.meltfestival.de/en/meco/about.html>. Goldeimer provides compostable toilets: <http://goldeimer.vivaconagua.org/>. Other entities of the kind also call for awards and promote best-practice examples: <http://go-group.org/2014/12/green-operations-award-2014-final-five-for-efa-ceremony/>, and, <http://www.agreenerfestival.com/2015/01/a-greener-festival-awards-2014-the-winners/>, further, Green Club Index: <http://www.greenclubindex.de>, all visited on 3rd May 2015.

4 See available material on: <http://www.meltfestival.de/en/meco/about.html>, and the youtube channel by the Green Music Initiative on <https://www.youtube.com/playlist?list=PLB81680174E60DC0B>, as well as on Maifeld Derby Festival: <http://www.maifeld-derby.de/index.php/festival/greener>, all visited on 3rd May 2015.

5 See: Sounds for Nature: <http://soundsfornature.eu/>, visited on 3rd May 2015. There exist several other guide books published in the internet: Food, Events and Things (FEAT) Ltd.: The purple guide to Health, Safety, and Welfare at Music and other Events. Published on: <http://www.thepurpleguide.co.uk/>, and, Øya Festival: Environmental Handbook for Festivals and outdoor Events. Published on: <http://environmental-handbook.com/>, furthermore, Meegan, Jones: Sustainable Event Management. A Practical Guide. Published on: <http://www.greeneventbook.com/>, all visited on 3rd May 2015.

haben, zumeist nur bereits interessierte Personen an. Veranstaltungen, wie z.B. Festivals, erreichen ein Publikum, welches weniger für nachhaltige Lebensstile sensibilisiert ist."⁶

And yet, what are the main features of discourses about festivals that help to strengthen – first and foremost – an entrepreneurial point of view? After all, it may not be accidental that the majority of commemorative literature and films on Woodstock emphasize the difficult and albeit successful pioneer work undergone by the organizing staff under the promotion of Michael Lang.⁷ One assumption, from which contributions mainly in economic and tourism studies on festivals are derived is that the development of globalized music markets have triggered a process that turns live performances utterly important as what matters to the share of overall generated economic rentability, and which has been prospering in comparison to other sources of income among the sonic industry.⁸ What the *UNESCO* 2015 report on statistical impact measurement of festivals remarks is that the economic effects of festivals even lie in the middle of empirical research interest, which is also problematic for the surveys often missed the accountability of cultural, environmental and political dimensions that might be triggered on festivals.⁹ The musicologist Simon Frith has undertaken a project that embraces the economic scenarios of music industries as depicted by promoters on the long run of the 20th and the first decade of the 21st centuries in the UK, stating that despite all kinds of prognosted doom and heavy interferences of public concern in terms of regulation the live music performance had never died.¹⁰ Let me quote at length here because of its attempt to circumscribe the state of the art in research: "One could argue ... that the cultural meaning of music remained rooted in live performance even at the height of record company domination

-
- 6 Bundesamt für Naturschutz: Sounds for Nature (eds.): Leitfaden für die nachhaltige Organisation von Veranstaltungen. Berlin, 2013 [2nd ed.]. Available online at: http://soundsfornature.eu/wp-content/uploads/SFN_Leitfaden_web.pdf, p. 6. A further reading might be: *ibid.*, Leitfaden für Open Air-Festivals. Tipps und Anregungen, Großveranstaltungen ökologischer zu gestalten. Available online at: http://www.globalnature.org/bausteine.net/f/7825/SfN-Leitfaden_fuer_Open-AirFestivals.pdf?fd=2, all sites visited on 3rd May 2015.
- 7 See: Mike Evans; Paul Kingsbury (eds.): Woodstock. München, 2009. Also: Peter Fornatale: Back to the Garden. The story of Woodstock. New York, 2009.
- 8 See: Simon Frith: The Value of Live Music. In: Helms, Dietrich; Phleps, Thomas (eds.): Ware Inszenierungen. Performance, Vermarktung und Authentizität in der populären Musik. Bielefeld, 2013, pp. 11-12.
- 9 Especially because of the predominance of surveys that are made for usually bigger and to some extent also more established events in developed countries, thereby lacking a globally comparable perspective and regional focus on small-sized festivals. See: UNESCO Institute for Statistics: Festival Statistics. Key Concepts and Current Practices. Montreal, 2015, pp. 14-18, 20-22, 31.
- 10 See: Frith: The Value of Live Music, pp. 18-19. The project under the leadership of the University of Edinburgh and the University of Glasgow includes a working hub 'Live Music Exchange' with promoters (<http://www.livemusicexchange.org>, visited on 10th April 2015). The website also features national and international campaigns in favour of live music. For instance, the movement 'Fair Go 4 Live Music' heralds the promotion of live performances in Victoria, Australia, and works on issues such as law restrictions, public funding, etc. See: <http://www.fairgo4livemusic.com/> (visited on 10th April 2015).

of the music industry and, more generally, I now believe that my working assumption ... that music was a rights industry was wrong or, at least, misleading. Most musicians make a living selling services rather than exploiting rights, and live performance is the service they mostly sell – to a wide range of clients, not just to concert promoters and club owners, but also to record, film, television, advertising, videogames ... funerals, bar mitzvahs and other such events ... The most significant is probably the music festival ... In terms of economies of scale outdoor festivals at least can reach much larger audiences than is possible in an indoor venue (especially as audience members can be mobile between different stages). In terms of productivity, the investment in staging infrastructure – sound and lights, security, promotion and publicity, ticketing, etc. - is sufficient for a much larger number of performers and performances ... and ... festivals also tend to use contracted freelance workers ... which cuts labour costs.”¹¹

What seems to be a implication of Frith's perspective is the coincidence of economic reasoning with older notions of festivals as ritualized events in human cultures, in which the power to perform human-human relations by celebration of culture and the belonging to different social groups is of main concern; a field that Anthropologists and Ethnologists have probably coined the most with regards to mainly non-european or marginal, native cultures within Europe or the US itself, as far as my readings of the subject implies.¹² Building on this, it seems as if modern music festivals can only be functional once their occurrence is embedded into a dramatised logic of unfolding and decreasing expectations along a year's timeline, with the festival at its very point of climax.¹³ This makes sense at least for event managers, musicians and the media. One could often read in announcements about the upcoming of the 'festival season' which usually implies the months from summer to autumn being appropriate for open-air camping sites.¹⁴ But nowadays the market has also opened space for festivals to expand within winter and spring, mainly due to different endeavours of re-shaping the profile

11 Frith: *The Value of Live Music*, pp. 13-14.

12 With a similar coin: Maurice Roche: *Festivalization, cosmopolitanism and European culture. On the sociocultural significance of mega-events*. In: Giorgi, Liana; Sassatelli, Monica; Delanty, Gerard (eds.): *Festivals and the Cultural Public Sphere*. New York, 2011, pp. 124-141, here p. 125. And the highly influential article, at the time: Alessandro Falassi: *Festival. Definition and Morphology*. In: Falassi, Alessandro (ed.): *Time out of Time. Essays on the Festival*. Albuquerque, 1987, pp.1-3.

13 See also: Verena Teissl: *Kulturveranstaltung Festival. Formate, Entstehung und Potenziale*. Bielefeld, 2013, p. 66.

14 See for news, portraits, anecdotes and even featuring a 'survival kit' for sale: *Festivalguide*: <http://www.festivalguide.de>, visited on 3rd April 2015. Moreover, for regional festivals in Bavaria: Bayerischer Rundfunk, Puls Redaktion: *Festival Heimat*, published on: <http://www.br.de/puls/events/festivalheimat/festivals-in-bayern-nachmonaten-100.html>, visited on 3rd May 2015. Besides, magazines in Pop culture cover festivals, see articles under this search criterion on: *Intro Magazin*: <http://www.intro.de>. And: *Rolling Stone Magazine*: <http://www.rollingstone.com>, both visited on 3rd May 2015.

of tourism as it is the case in the montaneous regions of the Alps.¹⁵ The first impression that open-air festivals tend to occur in summer and on a repetitive annual basis is broken up by the diversification of events and the record of only singular, one-time-in place happenings.¹⁶ Nevertheless, festivals have become institutionalized cultural events to the 21st century, in which properly learned professionals bear their talents in (i.e. promoters, curators, etc.).¹⁷ As Verena Teissl points towards a local history of art festivals in Tirol, the process of institutionalizing festivals has triggered not only the ambition of festival organizers to stage promising talents, and has evoked the expectation of their clients to become witnesses of mediation between the artist and the audience, but has staged at the same time the transformation of festivals into powerful agents of cultural selection – say, in less Darwinian words: the promotion, or otherwise, the rejection of artists allowed to present their skills to an audience.¹⁸

No wonder, music festivals often appear at a crossroads with other forms of festivals as an issue of cultural marketing and of sociological scrutiny of individual audience behaviour and pay less attention to the qualities of communitarian experience as such.¹⁹ Structurally, at least in the German literature on this behalf, festivals are being associated with other institutions under the rubrics of the so called '*Erlebnisgesellschaft*' paradigm.²⁰ Hereby, marketing and sociological approaches aim at an explanation of festivals in terms of diversified consumption and leisure time management, and therefore render the supposed unity of all festivals of any time given, as it is often the argument in older notions of festivals as universal institutions of human culture, suspicious.²¹ One related field of interest is the classification of public and private theme parks, museums, shopping malls, hotels and spaces dedicated to adventure as

15 See, for instance, the *Zermatt Unplugged Festival* in Switzerland which happens at the beginning of April (<http://www.zermatt-unplugged.ch>, visited on 12th April 2015). In a short BBC travel format the video features a piano carried by a helicopter above the alpine snow: BBC: Climbing high to Zermatt Unplugged but how did that piano get up the mountain? (<http://www.bbc.co.uk/programmes/p01xlmj1>, release date 22th April 2014, visited 12th April 2015). Fellow colleagues from my university recommended *Sinstruct Festival* in Southern Tirol, at the Gampen Pass (nearby Meran): <http://sinstruct.com/>, visited on 3rd May 2015.

16 Besides, there are cases where the opposite is true: events that are reproduced all worldwide, just like the *Lollapalooza* (<http://www.lollapalooza.com/>), and the *Tomorrowland Festival* (<http://www.tomorrowland.com/global-splash/>). And not to forget, the engagement of the *Live Earth 2015* to demand climate action from politics by simultaneous concerts all around the globe (<http://www.liveearth.org/>, all three sites visited on 1st may 2015).

17 See: Teissl: *Kulturveranstaltung Festival*, pp. 21-23, 48-60.

18 See: *Ibid.*, pp. 62-63, 76-82.

19 See: Picard and Robinson: *Remaking Worlds*, p. 4

20 The term was coined by the German Sociologist Gerhard Schulze: *ibid.*: *Die Erlebnis-Gesellschaft. Kultursoziologie der Gegenwart*. Frankfurt a. M., 1992.

21 Especially against Alessandro Falassis standpoint of tracing back festivals towards an original pattern or cycle. See: Falassi: *Festival*, pp. 3-7.

specific sites of post-modern experience: hence, Stefan Küblböck's analysis of paedagogical centres of environmental learning focuses on aspects of design, scenery, story telling, target group oriented programming, as well as the involvement of other social events.²² Similarly, Dominik Rossmann looks at how the increase in time spent in leisure has its own economic impacts and provokes a closer investigation into consumer behaviour and constituencies, which, I think, amounts to a science of its own right.²³ Apparently, a special interest lies on the abilities of research to be operationalized by considering different categories of consumers due to different models of events. What is of equal importance, at this point, should be how scholars define the term '*Erlebnis*' which I want to translate into English as '*a subject's experience*'. Let me explain: following Horst W. Opaschowski's arguments in favour of qualitative analysis tools applied to how people manage their leisure time one arrives at the sociological and psychological qualities of modern individuals. This implies issues of how much time people spend in leisure, how they conceive of themselves and their personal time management, what gender, culture and social strata or income groups prefigure, and many other aspects of quantitative and qualitative interdisciplinary inquiry.²⁴ Thus, the very meaning of 'leisure' in industrialized societies is deeply influenced by what Opaschowski describes as an inherent fear of 'doing nothing' – or inversely: the way people treat to perform activities in their leisure time becomes a source of possible exhaustion, conflict with society/the interest of others, and psychological disease.²⁵ Hence, experience represents a category that exists somewhere in the middle ground between personal freedom, self-fulfillment, good life and the increasing importance of economic interests in that field, of consumerism and lifestyles in general.²⁶ Thus, what follows from this background is that a festival not only creates experiences – collective and individual ones – on its very 'product' level, even radicalized: festivals find themselves literally in the need of making 'reasonable use' of what represents the leisure time by those people attending the event.

22 See: Stefan Küblböck: *Zwischen Erlebnisgesellschaft und Umweltbildung. Informationszentren in Nationalparks, Naturparks und Biosphärenreservaten*. Wien, 2001, pp. 17-23, 28-31, 32-35, 63-66. Also for the concept of the non-site: Marc Augé: *Orte und Nicht-Orte*. Frankfurt a. M., 1994.

23 See: Dominik Rossmann: *Freizeitparks im Kontext der Freizeit- und Erlebnisgesellschaft. Den Freizeit- und Erlebniskosumenten auf der Spur. Analyse, Klassifizierung, Typisierung, Segmentierung*. München, 2012, pp. 1-6, 31-39, 45-54, 134-169.

24 Opaschowski is a much quoted author in empirical studies of music festivals in Germany. See here: Horst Opaschowski: *Einführung in die Freizeitwirtschaft*. Wiesbaden, 2008 [1st ed., 1988], pp. 300-302, 307, 309-310, 312-320.

25 See: *ibid.*, pp. 23-28.

26 See: *ibid.*, pp. 30-36. Furthermore on the increasing role experience plays in economy, especially in services, the design of customer-relations, and marketing: B. Joseph Pine II; James H. Gilmore: *The experience economy. Past, Present and Future*. In: Jon Sundbo; Flemming Sorensen (eds.): *Handbook on the Experience Economy*. Cheltenham, 2013, pp. 21-44, here: pp. 21-30.

Nonetheless, a comprehensive historical account of modern music festival culture remains still to be written.²⁷ This is an astonishing fact, above all because of a remarkable lack of historicity among scientific reflections despite to what represents in my opinion the availability of rich and abundant sources in different media: for instance, just take into account the steady flow of video material, blog posts, social media contents and forum contributions by visitors and organizers of festivals in the world wide web. One reason explaining this void may be that the sheer amount of available information challenges the researcher with the hard decision where to start from and which sources should be at his or her focus. But, as the Sociologist Monica Sassatelli argues in the case of art festivals as a space of the cultural public sphere in cosmopolitan societies, such as the *European Capital of Culture* and other fairs, the lack of thoroughful academic research could also be understood as an outcome of hitherto purely rational approaches in analysis, especially since Jürgen Habermas which had favoured “narratives of modernization as secularization and disenchantment, or, even more critically, commodification and one-dimensionality.”²⁸ Instead, the authour describes the turning point in contemporary discourse as a re-consideration of earlier thoughts by Sociologists as Emile Durkheim and others, in which festivals in modern times had been prone to be assessed through categories of religious rituals, affects, sociability and communitarian experience. Thereby implying the consequence that early sociological and anthropological interest had imagined the modern festival space as somehow different from traditional indigenous ones and thereby as not authentic and almost juxtaposed to vernacular cultures.²⁹

Following Sassatelli, the trajectory of this line of thinking had culminated in what Alessandro Falassi coined as an 'event out time', a separated space from anything else, which did not seem to be a sufficient explanation any more for the present proliferation in festivals.³⁰ In the same token, the author points critically towards purely economic inquiries into festivals as another source for driving the festival out of the spectrum of interest by scholars.³¹

27 In his study on event marketing, Christof Graf gives an overview of festivals in Germany since the 1960ies. See: Christof Graf: Kulturmarketing. Open Air und Populäre Musik. Wiesbaden, 1995.

28 Monica Sassatelli: Urban festivals and the cultural public sphere. Cosmopolitanism between ethics and aesthetics. In: Giorgi, Liana; Sassatelli, Monica; Delanty, Gerard (eds.): Festivals and the Cultural Public Sphere. New York, 2011, pp. 12-28, here p. 12.

29 See *ibid.*, pp. 13-17. Further: *ibid.*, pp. 21-22.

30 *Ibid.*, p. 16-17. With a reference to the book title edited by Alessandro Falassi.

31 See *ibid.*, p. 17.

What is at stake, here? In Sassatelli's words: "the dominant trend in research on contemporary urban festivals fails to address their peculiar sociability function ... , and thus to unravel their specific form of authenticity and the participatory aspects that are the basis of the complex relation to place, and to cities, in particular. The tendency remains to see festivals as a set of abstract *objets d'art* or events rather than focus on how they might reorganize urban places, creating informal spaces for debate and criticism that have their own forms of inclusivity ... "³²

I want to elaborate further on these heuristic tensions between closure and openness, and investigate four major and apparently entangled ideas which surface the discourse about the sociocultural dimensions of modern music and art festivals: in a sense this extends from spatial to performative, material and discursive agency and embraces further the qualities of emotions as explained from an individual consumer's perspective among fellow festival goers, all of which constitute a only recent paradigmatic shifts in the humanities as I would argue along with the following remarks made by Sociologist Andreas Reckwitz:³³ "Diese Forderungen nach einer grundsätzlichen Blickverschiebung bezüglich des Sozialen wirken nur auf den ersten Blick disparat. Gemeinsam ist ihnen das Interesse an einer Refokussierung auf solche Strukturelemente des Sozialen die die Grenze zwischen *Kulturalität* und *Materialität*, zwischen Symbolizität und Dinglichkeit ... überschreiten. Es ist nicht verwunderlich, dass sich alle diese Versuche zur neuerlichen Einleitung eines *turns nach* der Blüte des radikalen Kulturalismus in den Sozial- und Kulturwissenschaften ... beobachten lassen. Der radikale Kulturalismus hatte ... auf der basalen sinnhaften Konstituiertheit von Räumen, Dingen, Körpern, Sinnen und Affekten bestanden und diese > kulturellen Repräsentationen < damit einer entsprechenden kultursoziologischen, - anthropologischen, - historischen oder literaturwissenschaftlichen Analyse erschlossen. Aber den Protagonisten der neuen *turns* geht dies nicht weit genug: Anstelle einer einseitigen Kulturalisierung solcher Elemente liegt ihnen an deren analytischer Anerkennung als Struktureigenschaften des Sozialen, die materiell und kulturell *zugleich* sind ... Auch Affekte sind materiell und kulturell *zugleich*: Während ihnen einerseits als Erregungszuständen menschlicher Körper Faktizität und Persistenz zukommen, lassen sie sich andererseits nur auf der Grundlage historisch-kultureller Schemata in ihrer Entstehung, Wirkung und sozialen Intellellibilität verstehen."³⁴

With a glance at the historical disciplines in which I have been trained during my studies, a similar shift in paradigm towards 'materialism' is tentatively acknowledged by some

32 Ibid., p. 21 [orig. italics].

33 See: Andreas Reckwitz: Praktiken und ihre Affekte. In: *Mittelweg* 36 24 (2015), pp. 27-45, here p. 28.

34 Ibid., pp. 29-30 [original italics].

representatives of Environmental History and Archaeology and the big issue of how to reflect on the agency of things, animals, embodiment and the hybridity of the world 'with us' humans.³⁵

In any case, let me interrupt this for some brief words on what regards my understandings of the ubiquitous call for new interdisciplinarity tenets in academia. In my case, I basically hold to the inspirational assertions advocated by John Robinson that interdisciplinarity could be also defined, apart from the strives of different disciplines to build a common grounds or even to find reasons for founding new disciplines - as a problem-based way of relating to external, non-academic worlds: "Practitioners of this style of interdisciplinarity do not find themselves at the margins between disciplines, but in the sometimes uncomfortable borderland between academy and the larger world. They tend to start from real world issues and move from there into the arena of scholarly knowledge ... Such an approach focuses attention on the actual practice of interdisciplinarity, rather than primarily on its theoretical or epistemological claims."³⁶ Nonetheless, can this describe what I have actually in mind? To be self-critical and honest to the reader, I must acknowledge that I did not seek what John Robinson characterizes in terms of an equal partnership with scientists and the integration of place-based knowledge by people from outside academia, though the empirical part of the extended version of my study into what practitioners think about sustainable festivals in Germany may embark into that direction.³⁷

In a nutshell: my present deliberations on music festivals are not solution-oriented, but problematize. To be certain, I would agree that the object of inquiry is a 'real' life experience.³⁸ But in what touches the very problem I want to stress, I'm not quite sure. Could I call it a kind

35 See: Paul S. Sutter: The World with Us. The State of American Environmental History. In: *The Journal of American History* 100 (2013), pp. 94-120, here pp. 95-100, especially Paul Sutter's call for attention with regards to agency, p. 98 [original italics]: "*Agency* is a strange term for environmental historians to be employing precisely because it is a quality that historians have used to separate human actors from the world of non-human force and action." Furthermore: James Gordon Finlayson: To The Things Themselves Again. Observations on What Things are and Why they Matter. In: Graves-Brown, Paul; Harrison, Rodney; Piccini, Angela (eds.): *The Oxford Handbook of the Archeology of the Contemporary World*. Oxford, 2013, pp. 94-104, here pp. 95-98, 102-103. And: Tim cole: The Place of Things in Contemporary History. In: Graves-Brown, Paul; Harrison, Rodney; Piccini, Angela (eds.): *The Oxford Handbook of the Archeology of the Contemporary World*. Oxford, 2013, pp. 66-81, here pp. 67-69, 70, 75-78.

36 John Robinson: Being undisciplined. Transgressions and intersections in academia and beyond. In: *Futures* 40 (2008), pp. 70-86, here pp. 71-72. Another source of my reflections on the issue is a special issue of the *RCC Perspectives* series: Emmett, Robert; Zelko, Frank (eds.): *Minding the Gap. Working Across Disciplines in Environmental Studies*. In: *RCC Perspectives* (2014) 2.

37 See: Robinson: being undisciplined, pp. 73-75, 82-83.

38 See: John M. Meyer: Less is More. In: *RCC Perspectives* (2014) 2, pp. 15-19, here p. 18.

of *gambling* with hypotheses and heuristics?³⁹ Is it the transfer from one disciplines onto another? Where to set the boundaries to be crossed? How to weight the experience from people outside academia without being otherwise to abstract, say to far-fetched?

Let me return once again to the elaboration of a broader analytical framework: to begin with, studies on tourism have seemingly a key role to play among the different concepts mentioned earlier – space, performance, discourse and emotions. Why? Anthropologist David Picard who has also written on festivals as a form of tourism argues in his study '*Tourism, Magic and Modernity*' on the constitution of the French isle La Réunion as 'tropical paradise' that scholars still had to come to terms with the modern Western aesthetic understanding of 'magic' as an attribute of authenticity that relates more to 'nature' in contrast to the separated realm of 'culture'.⁴⁰ Picard understands the analytical framework of his approach in what regards the emotional experience of tourist at the different sites they had visited as well as other sources, such as publicity campaigns and elaborated strategies in developing special forms of tourism, in which images as media play a fundamental role.⁴¹ At the end, referring to Picard's line of thinking, stands the 'garden' that represents within the logics of global tourism the island's space in terms of a stage where "vast territories transformed into gardens for the delight and symbolic maintenance of ideas and institutions governing modern society"⁴² could prosper and be contextualised within the preservationist movements of Natural Parks and *UNESCO* Heritage Sites, and in which, despite the frictions caused by economic rationales, "populations may be thought of as a global priest class fed by modern tourists in search for spiritual and physical recreation."⁴³ With regards to festivals, Picard notes that despite the regulated and managable side of events, these might still function as a space of deviance, new possibilities and re-enchantment of the world in the face of rapid social changes – as a mode for the transformation of crisis by a communitarian change of spatial and socially established environments:⁴⁴ "Despite the role of festivals as instances to reproduce power and order, they are also points of direct connection with social and political change."⁴⁵

39 See Adrian Ivakhiv's call for framing knowledge as a *bricolage* per se: Adrian Ivakhiv: The Discipline of Interdiscipline. In: *RCC Perspectives* (2014) 6, pp. 11-13, here p. 12.

40 See: David Picard: *Tourism, Magic and Modernity. Cultivating the Human Garden*. Oxford, 2011, pp. 7-8. Also: David Picard; Mike Robinson: *Remaking Worlds: Festivals, Tourism and Change*. In: Picard, David; Robinson, Mike (eds.): *Festivals, Tourism and Social Change. Remaking Worlds*. Clevedon, 2006, pp. 1-31, here pp. 1-3.

41 See: Picard: *Tourism, Magic, and Modernity*, pp. 9-10, 31-32.

42 *Ibid.*, p. 150.

43 *Ibid.*, p. 150. Further: *ibid.*, pp. 142-151.

44 See: Picard and Robinson: *Remaking Worlds*, pp. 6-11.

45 *Ibid.*, p. 14. As Stephen A. King argues in his investigation into modern blues festivals in Mississippi, the power or those gatherings might rest in the promotion of tourism as a way to preserve a certain marginalized blues culture and

Does this figure result in the blending of emotional and spatial categories? It seems, though, as if Picard walks the path with Sociologist Hartmut Rosa and embarks to explain the modernist's highly ambivalent notion of time and its regime, in which emotions and space are prone, indeed, to collapse. Picard writes: "The specific tourism related semiotics of island territories lend themselves to an allegorical reading. Islands appear as microscopic images embodying the various, ambivalent and contradictory modernist narrative of being in the world. Through their arrangements, they evoke specific philosophies of time and being. The modernist nostalgia of a homogeneous, pure and innocent *ur-condition* frequently appears to be projected here onto the 'interior' of the island space. Through this specific structure, tropical islands thus make visible a morally charged idea of a time, defined by a linear connection between a 'pure' and 'authentic' condition located in the past ... , leading ... to the heterogeneous, contradictory, historical condition of the present (found in the clashes of life in the coastal sites), ultimately losing itself in a somehow celestial, undetermined anticipation of the future (following the gaze toward the sunset over the horizon, the indefinite sea, the sky)."⁴⁶ Similarly, Hartmut Rosa acknowledges the overall forces of acceleration behind the modernizing processes of the last centuries – in his theory of modernity, he likewise refers to institutions and areas of socialization (i.e. ecological movement, slow food, etc.), in which acceleration is confronted by a logic of slowness or even the lack of fast changing developments that paradoxically help, inversely, to sustain accelerated change by virtue of functional purposes, such as the recharging of wasted resources and the borrowing of granted, and in the mean time perspective also stable, frameworks in law, personal relationships and politics.⁴⁷ Rosa's statements may be a problematic point of view because of their totalizing explanatory ambition. Nonetheless, it gives attention to time as an issue of modern life, especially in a sense of its growing scarcity, the imperative to keep pace of transformation in other arenas (i.e. technology, professional career, private life, etc.) and the pressure on individuals to synchronise an albeit complex social network. Hence, Rosa defines a self-consciousness and self-determined life under the paradigm of acceleration as an ability to control and maintain an overview of one's decisions along a relatively stable time given.⁴⁸ Just hypothetically: do music festivals fulfil similar requirements for modern individuals? And

to target local poverty and discrimination of coloured populations by inclusive multi-cultural events. See: Stephen A. King: Blues Tourism in the Mississippi Delta. The Functions of Blues Festivals. In: *Popular Music and Society* 27 (2004), pp. 455-476, here pp.: 457, 461-470.

46 Picard: *Tourism, Magic and Modernity*, pp. 147-148 [original italics].

47 See: Hartmut Rosa: *Beschleunigung. Die Veränderung der Zeitstrukturen in der Moderne*. Frankfurt a. M., 2005, pp. 50-67, 143, 146-153.

48 See for the implications of acceleration on an individual level: *ibid.*, pp. 176-194, 428-430.

if yes, would they be comparable to 'tropical islands', in what appears to be a potential conclusion drawn from Picard's La Réunion?

From here, it seems to be only a thin edge to integrate space, emotions and the behaviour of individuals into what some scholars relate either to 'performativity', as a faculty of processes, or to 'performance' as the action born out of it. As a baseline, one may think of this issue as a re-evaluation of the art object as something done in processes by different corporeal people and material.⁴⁹ In studies on Tourism, looking at performances had become a tool to bring together the temporal conflation of embodied space production by tourist and other agents (i.e. businesses, local authorities, etc.) with imagined and material situations found at a certain place, all of which create networks of meaning that must also face an limited duration exercised upon themselves.⁵⁰ Nevertheless, Anthropologist J. Lowell Lewis identifies the problem of defining performativity precisely in the hard way of deciding what could be excluded.⁵¹ Her argument is essentially a qualitative one that tries to bring evaluation of events back to bear a role beyond the mere proof of networks and relationships in constant making. I want to quote here in extense: "Daily life can often be lived in anticipation of special events or in recovery from them. People understand and talk about the daily round using metaphors taken from special events ... Insofar as daily life is routine, habitual, even boring, it may go unmarked and unremarked: it may recede from awareness. Special events are designed not to recede but to stand out, to excite and to stimulate ... to engender more salient experiences and more memories. But these excitements and memories return to enliven daily life again, to charge ordinary routines with traces of extraordinary experience ... The point here is that people have the potential to single out any event ... and to dramatize or frame it as something special or something out of the ordinary ... One consequence of this potential of performativity is that there can be no hard and fast boundary between special events and daily life, but instead there exists a continuum of more or less special events ... This continuum is always changing, new event types are emerging and old ones are dying out based on the vitality of possible experiences they may generate ..."⁵²

49 See: Antoine Hennion: Playing, Performing, Listening: Making Music – or Making Music Act? In: Marshall, Lee; Laing, Dave (eds.): Popular Music Matters. Essays in Honour of Simon Frith. Farnham, 2014, pp. 165-180, here pp.166-167, 170-172, 174-175.

50 See: Jorgen Baerenholdt; Michael Haldrup; Jonas Larsen; John Urry: Performing Tourist Places. Aldershot, 2004, pp. 4-10, 19-20, 24-25, here also with reference to the Roskilde Festival in Denmark: pp. 19-22. Picard also mentions the materialised quality of tourism through the act of buying souvenirs: Picard: Tourism, Magic and Modernity, pp. 25-28.

51 See: Lewis, J. Lowell: The Anthropology of Cultural Performance. New York, 2013, p. 4.

52 Ibid., pp. 6-7.

No wonder, though, studies taking performative transformations serious have focused on how festival goers handle their environment for a few days due to their social belongings they bring with them to the festival site, the music subculture they belong to, and the normative restrictions caused by festival organizers and material infrastructure – predominantly, security installations (i.e. fences, emergency routes, etc.), water-, sanitary- and food supply facilities and a pre-fixed spatial order (i.e. sites restricted to camping, to the organizing committee, to the artists, to party, merchandise and other external businesses, and to entertainment), and not to forget the social dynamics triggered by the gathering of people – noteworthy, both the challenge of and the strife towards hierarchies among festival goers in touch with the organizing personnel.⁵³ Thus, ritual no longer represents an unconscious force to which people are subdued, but offers instead a rich framework for agency connected to spaces which are also pre-structured by different criterias of power.⁵⁴ In a sense, as Sociologist Martina Löw frames a theory of relational space that is performed by people and things on certain places, which in turn had been quite influential for some studies on festivals, what comes to bear an powerful but also highly obscure category of human spatial perception is actually atmosphere – the appearance of related things and people.⁵⁵ Thus, how to engage with space? To gain a glance at the processes involved, scholars have chosen, in almost any of the cases I am acquainted with, to participate in festivals and account for their experiences gathered from an ethnographic perspective embedded among the audience, only seldomly paired with musicological scrutiny into rhythm and sound structures.⁵⁶ Methodologically, such an approach can entail a variety of tools – i.e. interviews, questionnaires, empirical surveys, mapping.⁵⁷ Still, I haven't integrated statistical reporting into the present study.⁵⁸

It is this framework, I would argue, that allows scholars to assess different perspectives which play a role in festivals understood as a scene where culture is performed – as is the case especially in theatre studies on festivals: here, as Willmar Sauter, Henri Schoenmaker and

53 See: Baerenholdt and others: *Performing Tourist Places*, p. 53. Michelle Duffy: *Lines of drift: festival participation and performing a sense of place*. In: *Popular Music* 19 (2000), pp. 51-64, here pp. 51-54, 61-63. And especially: Peter Hinrichs: *Wacken. Ein Dorf wird Metropole und Marke*. Göttingen, 2011.

54 This also triggers new research in consumer cultures. See: Thomas Widlok: *What is the Value of Rituals?* In: Chaniotis, Angelos; Leopold, Silke; Schulze, Hendrik; Venbrux, Eric; Quartier, Thomas; Wojtkowiak, Joanna; Weinhold, Jan; Samuel, Geoffrey (eds.): *Body, Performance, Agency, and Experience*. Wiesbaden, 2010, pp. 21-34, here pp. 21-22, 23.

55 See: Martina Löw: *Raumsoziologie*. Frankfurt a. M., 2012 [1st ed., 2001], pp. 130-132, 158-161, 195-198, 204-210. Löw is often cited among German scholars thinking about spatial categories.

56 See: UNESCO: *Festival Statistics*, p. 29. Michelle Duffy looks also at rhythm: Michelle Duffy: *Lines of drift: festival participation and performing a sense of place*. In: *Popular Music* 19 (2000), pp. 51-64, here pp. 54-58.

57 Listed at: *ibid.*, pp. 28-30, 46.

58 Despite the call to include long-term data. See: *ibid.*, pp. 47-48.

Temple Hauptfleisch agree upon in their publication *'Festivalising! Theatrical Events, Politics and Culture'*, the festival event is being characterized as an corporeal interplay of many agents (i.e. politicians, actors, sponsors, media, audience, geography etc.) with diversified interests and subject to contingencies and chance beyond control – after which, in the end, stands a collective emotional flow experience that binds each singular event together in order to constitute one single 'meta-event', the festival itself.⁵⁹ It is on these grounds that festivals are not denied to be a collective experience. Yet, it seems to be a rather different, and perhaps even more humble perspective from older notions that suppose a common pattern behind all festive phenomena, primarily intellegible by symbolic analysis, say with Alessandro Falassi: “In sum, festival presents a complete range of behavioral modalities, each one related to the modalities of normal daily life. At festival times, people do something they normally do not; they abstain from something they normally do; they invert patterns of daily social life. Reversal, intensification, trespassing, and abstinence are the four cardinal points of festive behavior.”⁶⁰ For sure, current approaches would not deny aspects of reversal and trespassing. But then, argued with Lowell Lewis and Monica Sassatelli before, what should be counted as festival performance and what falls apart? As Christian Jooß-Bernau puts it in his approach to Pop and Rock music history through theatre studies, almost everything might be outlined under the lenses of performance and staging what made it difficult to differentiate between situations.⁶¹ Therefore, the author priviliges to narrow the scope of attention towards what happens on the concert stage and in communication with the audience: what matters to Jooß-Bernau, then, is the rather technical side of stage performances, stage design, the involvement of senses thereby (i.e. smelling, range of sound), the instruments played, the corporeality about the musicians (i.e. voice, gestures, movements), the distribution of people and equipment on stage, the experience of community within the audience and the contingency of events during the show.⁶² Finally and from a conceptual point of view, Christian Jooß-Bernau gives considerable reasons for a fusion of social and artistic aspects of a music show: “In den Momenten der musikalischen Zusammenkunft wird die Gemeinschaft des Publikums unter Einbeziehung der Musiker oft rituell gefeiert. Ein immer wiederkehrendes Motiv in Pop-

59 See for this interpretation: William Sauter: Festivals as Theatrical Events. Building Theories. In: Temple Hauptfleisch; Shulamith Lev-Aladgem; Jacqueline Martin; Willmar Sauter; Henri Schoenmakers (eds.): *Festivalising! Theatrical Events, Politics and Culture*. Amsterdam, 2007, pp. 17-26, here pp. 19-24. Henri Schoenmaker: Festivals, theatrical events and communicative interactions. In: *ibid.*, pp. 27-38, here pp. 28, 31-35. Temple Hauptfleisch: Festivals as eventifying systems. In: *ibid.*, pp. 39-50, here pp. 39-45.

60 Falassi: *Festival*, p. 3.

61 See: Christian Joos-Bernau: *Das Pop-Konzert als Para-Theatrale Form. Seine Varianten und seine Bedingungen im kulturell-offentlichen Raum*. Berlin, 2010, pp. 1-2.

62 See: *ibid.*, pp. 3-6, and full chapters pp. 13-110.

Konzerten ist die Übernahmer einer bekannten Gesangselodie durch das Publikum ... Das Konzert wird sowohl als artifizieller Genuss wahrgenommen, als auch als soziales Ereignis. Die im Rahmen eines Konzertes vom Rezipienten gemachten Erfahrungen dürfen genau genommen nicht nur rein ästhetisch gewertet werden ... Die Gewichtung dieser beiden Komponenten, soziale Realität und davon losgelöste Ästhetik, hängt von der individuellen Haltung des Rezipienten ab. Beide Momente beeinflussen aber die Rezeption und die Kommunikation zwischen Künstler und Publikum. Die Motivation eines Zuschauers, in ein Konzert zu gehen, ist oft sozial begründet. Im Regelfall besucht ein Rezipient ein Event nicht alleine, sondern nimmt Freunde oder Bekannte mit. Diese Gruppen beeinflussen wiederum die Kommunikation innerhalb der Menge der Zuschauer ... Diese Aufwertung der Rolle des Zuschauers zu einem Akteur hat Konsequenzen für die ästhetische Wertung der Performance, soweit sie den Künstler betrifft. Der Künstler teilt seine Performance in Teilen mit dem Rezipienten, der seinen Part zur Gesamtästhetik beitragen darf und soll.”⁶³

In other words: in order to assess festivals from standpoints of materialism entangled with different actors that perform, many studies look at how space is created and experienced emotionally. Though, what follows is not associated primordially to music festivals, but rather to strong communitarian art events, it may serve here to make a case for looking at festivals with reflecting on the different contributions mentioned before. In any case, it may serve in bringing to the fore how difficult, if not impossible at all, a differentiation between festivals could result. And still, few festivals become notorious as alleged milestones of genuine subcultures, political movements, etc.

Debating the Case: Burning Man Festival

Happily, there exists a rich literature on the famous *Burning Man Festival* and its trajectory after the first celebration in 1986 and ever since the festival's movement to Nevada's Black Rock Desert in 1990: “Every year, a “Public Works” crew creates “streets” that mark out the semi-circular city - “Black Rock City” - that comes to life as festival-goers arrive with camping gear, pavilions, art installations, costumes, and a range of temporary desert homes. The city borders an open area called the “playa”, where large sculptures like the Temple are erected, just as a real city might develop along a lakefront. Musical and theatrical performances, tea parties,

⁶³ Ibid., pp. 105-107.

meditation and yoga sessions, and many other kinds of events are scheduled every day and night of Burning Man, but most Burners spend their days and nights wandering: visiting new and old friends and neighbours in “theme camps”, which are a blend of campsite and interactive art installation, and looking at art throughout the city.”⁶⁴

In ethnographic discourses it is given emphasis to the fact that Burning Man cultivates three important philosophies, first, of not leaving back anything at the venue site, and therefore reinforces the mobility and physical limitations of its structure, and second, of abandoning the boundaries between those witnessing and those acting upon something; as such, the rejection of voyeurism and the adoption of nicknames by festival-goers which has provoked uneasiness among the media and scholars what actually constitutes their own role as participants and simultaneously as observers in Burning Man.⁶⁵ Finally, the Festival forbids any kind of commodification whatsoever and eventually money is also banned from the venue site.⁶⁶ From a physical viewpoint, the desert plain is subject to conservation efforts and as such a matter of regulation by U.S. federal law – however, the place of the event offers two important pre-requisitions drawn from pictures and footage material available – it is an open vast piece of land called the 'playa', with no urban or agricultural production units nearby, most suitable, as it seems, for man-made constructions and free mobility; no wonder, people often appear to ride bicycles or other adorned vehicles and the camp leaves the impression of a colorful and multi-sensorial (i.e. sounds, lights, etc.) amalgam, a true city from inside with nearly 50.000 people inhabiting a rough 4.54 square miles of territory.⁶⁷ What else is there

64 Sarah M. Pike: *Performing Grief in Formal and Informal Rituals at the Burning Man Festival*. In: Chaniotis, Angelos; Leopold, Silke; Schulze, Hendrik; Venbrux, Eric; Quartier, Thomas; Wojtkowiak, Joanna; Weinhold, Jan; Samuel, Geoffrey (eds.): *Body, Performance, Agency, and Experience*. Wiesbaden, 2010, pp. 525-540, here pp. 527-528. See for an extensive overview of collected written material on the festival: <http://burningman.org/culture/stories/books-about-burning-man/>, and <http://burningman.org/culture/philosophical-center/academics/>, both visited on 27th April 2015.

65 See: *ibid.*, pp. 528, 535. Furthermore: Lee Gilmore: "Media Mecca": Tensions, Tropes, and Techno-Pagans at the Burning Man Festival. In: Schofield Clark, Lynn (ed.): *Religion, Media, and the Marketplace*. London, 2007, pp. 247-279, here p. 256.

66 Burning Man issued a list of ten principles underlying all the communitarian experience: radical inclusion, gifting, decommmodification, radical self-reliance, radical self-expression, communal effort, civic responsibility, leaving no trace, participation, immediacy. See a genuine blog on these principles at: <http://blog.burningman.com/10principles/>, visited on 27th April 2015.

67 See: Carolyn L. White: *The Burning Man Festival and the Archaeology of Ephemeral and Temporary Gatherings*. In: Graves-Brown, Paul; Harrison, Rodney; Piccini, Angela (eds.): *The Oxford Handbook of the Archeology of the Contemporary World*. Oxford, 2013, pp. 595-609, here pp. 595-596, 598. Also: Wendy Clupper: *Burning Man: festival culture in the United States – festival in a global perspective*. In: Temple Hauptfleisch; Shulamith Lev-Aladgem; Jacqueline Martin; Willmar Sauter; Henri Schoenmakers (eds.): *Festivalising! Theatrical Events, Politics and Culture*. Amsterdam, 2007, pp. 221-241, here pp. 233, 239. And: Gilmore: "Media Mecca", pp. 249-251. Additionally, I choose to look at the impressive and poetically narrated footage material shooted, commented and organized by Robert Kozinets from his stay at Burning Man in the year 2002 which serves as a fascinating source for video ethnography: Robert Kozinets: *Desert Pilgrim: A videographic poem of Burning Man, Part 1*. Published on

say about the physical conditions on the 'playa' which seem at first sight so incredible huge? It is important to keep the words of Archaeologist Carolyn L. White in mind who points toward the difficulties of her field in accounting for ephemeral events in time, and underlines the crucial methodology of embracing ethnography.⁶⁸ Only then, the author argues, the “cyclical nature of an urban community” becomes visible through “information about the processes of construction, of inhabitation, of abandonment.”⁶⁹

Elaborating on this, White describes the physical structure of smaller units (i.e. theme festival camps) as well as some central buildings (i.e. the camp where the organizing personel resides) and arrives, finally, at the dissolution of the event:⁷⁰ “By the time the inspection by the Bureau of Land Management occurs, there are very few small pieces of glow sticks, sequins, beads, dried limes and other food remains, string, tiny scraps of paper, rebar, tent stakes, zip ties, feathers, pine needles, wood fragments, bottle caps, nails, screws, cigarette butts, pipes, textile fragments, and other material remaining on the playa.”⁷¹ Another rich source which also proves the importance of the playa to the whole image of Burning Man is the official website where reports and media is disposed and archived from earlier editions of the festival:⁷² in fact, as scholar Lee Gilmore on religious studies investigates, the struggling with media coverage is crucial to the festival's image caught in between a longing for protecting people from intrusive cameras and turning every one into a participant, and on the other side the necessity to manage increasing interests among the press, private persons, scholars, television and film-makers to record the happenings on the playa.⁷³ Yet, another quality of media relations is frequently acknowledged, that is a strong reliance of organisational and communicational information flows between the attendees of the festival on social media communities, newsletters, websites and a global network of similar art and communitarian festivals which carry the festival expansively beyond its temporal and spatial limits⁷⁴. The

14th January 2011. Available on: <https://www.youtube.com/watch?v=BM3jrNzt3YI>, visited on 26th April 2015. And: *ibid.*: Desert Pilgrim: A videographic poem of Burning Man, Part 2. Published on 14th January 2011. Available on: <https://www.youtube.com/watch?v=NJULLgQMfG4>, visited on 26th April 2015. Furthermore: *ibid.*: Rituals Without Dogma: A Burning Man Videography. Published on 12th October 2012. Available on: <https://www.youtube.com/watch?v=ZA6LEsJXYzg>, visited on 26th April 2015.

68 See: White: *The Burning Man Festival*, pp. 596-597, 598-600.

69 *Ibid.*, p. 601.

70 See: *ibid.*, pp. 601-607.

71 *Ibid.*, p. 606.

72 Similar remark at: François Gauthier: *The Enchantments of Consumer Capitalism. Beyond Belief at the Burning Man Festival*. In: Gauthier, François; Martikainen, Tuomas (eds.): *Religion in Consumer Society. Brands, Consumers and Markets*. Farnham, 2013, pp. 143-158, here p. 144, footnote No. 5.

73 See: Gilmore: "Media Mecca", pp. 256-264.

74 See: *ibid.*, pp. 270-274.

official website of Burning Man serves as a platform for numerous other initiatives and regional events related to the desert mother festival.⁷⁵ Above all, art work that leaves the impression of high technological and costly challenges is being staged online and should be discussed at a later step in this study.⁷⁶ Regarding the life in Black Rock City, the website offers the so called 'Afterburn Report' which features among many other criteria a detailed census undertaken during the year's festival of its participants.⁷⁷ Interestingly, a separate blog series called 'Metropol' unites perspectives on the urban character of Burning Man and is organized as an element part of the 'Black Rock City Guide' that hosts several regulations for camp life and which brings the argument back to the physical structure of the festival.⁷⁸ Here, one of the chief designers of the festival's infrastructure, Rod Garrett, explains the initial trajectory of the central circular shaped campsite along the years of 1997 to 1998 as the following, and I want to quote his report in extense: "We had to work quite site-specifically that year, but in 1998 we returned to the freedom of the totally blank canvas of the Black Rock Desert. This is one of the largest alkali/mud flats on Earth, having an area of about 1,000 square miles. The new plan was to be strongly affected by our experience of the previous year and the example of 1996, with its disastrous consequence of uncontrolled sprawl. Our goal was to express and abet a sense of communal belonging, and establish population densities that would lead to social interactions ... Above all, this city needed to work. It was vital that the flow of people and supplies in, out and within were unimpeded. The layout needed to provide for basic services, and be easily comprehended and negotiated. For continuity, it should incorporate familiar features of the previous event sites, and be scalable for future expansion. It also had to facilitate the art and expression of the community, and support past traditions and the principles of Burning Man. In a conceptual break with the previous camp-centric concept, we arranged the city around a geographic center formed by the location of the Burning Man. This position functioned like the fixed point of a drawing compass. From that spot our builders could survey the arc that defined the curve of Black Rock City's concentric streets. These streets initially formed less than half a circle and were sub-divided into blocks by a series of

75 See: <http://burningman.org/network/>, visited on 27th April 2015. Also, a festival organized by the regional Burning Man group in Vancouver: <http://burnintheforest.com/>, visited on 27th April 2015.

76 See: Gilmore: "Media Mecca", p. 256. Watch the documentary: KQED This Week: Burning Man Beyond the Playa. Published on 6th September 2013. Available on: <https://www.youtube.com/watch?v=DHW8zydRV4M>, visited on 26th April 2015. Additionally, for gathered information on the arts at Burning Man: <http://burningman.org/culture/burning-man-arts/>, visited on 27th April 2015.

77 See: <http://burningman.org/culture/history/brc-history/afterburn/2014-afterburn-report/>, visited on 27th April 2015. And: 2014 Black Rock City Census [no date]. Published on : <http://z9hbb3mwou383x1930ve0ugl.wpengine.netdna-cdn.com/wp-content/uploads/Census-2014-Afterburn.pdf>, visited on 27th April 2015.

78 See: <http://blog.burningman.com/metropol/>, and <http://burningman.org/event/black-rock-city-guide/>, both visited on 27th April 2015.

radial streets, like spokes projecting outward from the hub of an enormous wheel ... As with many other cities, a vestige of its beginnings can be found at its heart. The large figure of the Man became a unique identifier of one's position by providing a visual bearing at every radial road, even from deeply within the city. We had created an icon and an environment in which it felt as if each participant was co-related — while united by some transcendent principal ... As mentioned previously, large artworks were placed in a zone outside the precincts of our city. This was meant to lure participants away from our settlement and into the great silence and open space. Similarly, the open side to the circular scheme of the city takes on spiritual and psychological importance. Instead of completely circling the wagons, we invite the natural world to intrude. We will never further close that arc, as it is humbling to have the vast desert and sky intrude into our self-styled small world. Our hope is that by glimpsing the minute place we occupy in the infinite, we will also sense our unity with it."⁷⁹

In a sense, Rod Garrett addresses important clues about the festival, conceptualized at first place from a perspective of management. Still, a search for deeper meaning of the festival's structure seems noteworthy from his remarks. As Wendy Clupper proposes a cultural reading of Burning Man, the festival appeared as a huge carnival that enabled people to emancipate themselves from the rationalities of capitalist societies, and thus, helped to build an own communitarian movement gathered around just one fixed centre, the 'Man' – the figure mentioned by Rod Garrett that would be burned every time again at the end of the festival.⁸⁰ Clupper evaluates the performances at Burning Man as a rite de passage about identity, transcendence and personal transformation through pilgrimage to the desert camp: here, art is essentially made of human-human interactions and against the restrictions of society and the market.⁸¹

This brings me to a central field of discourse when reading about Burning Man and which offers bridges to what was said before on the closure and embeddedness of festivals in terms of space, emotions and performance besides management approaches. As it is the also the case with Clupper's statement, a considerable part of the arguments engaged in the debate about Burning Man has pushed forward the question to what extent the denial of consumerism, economic rationality and the quest for re-enchantment of life have to be labeled under the

79 Rod Garrett: Designing Black Rock City. Published on: <http://blog.burningman.com/2010/04/building-brc/designing-black-rock-city/>, 20th April 2010, visited on 27th April 2015.

80 Clupper: Burning Man: festival culture, pp. 223-224, 226.

81 See: *ibid.*, pp. 223, 228, 231-235

terms of a re-surecction of religious 'tribal' feeling in modern times: François Gauthier gives a critique of this notion and argues against subcultural thinking that capitalism was void of emotions and enchantement and therefore only surmountable in revolutionary places just like Burning Man.⁸² Consumerism, instead, functions in Gauthier's approach as a basic "vehicle for the modern ideology of authentic and autonomous individualism", and thereby fullfills paradoxically the same tenets hold by Burning Man participants who actually seek to flee the market, eventually turning Burning Man itself into a successful brand despite the lack of definition by the actors of what Burning Man really is about.⁸³ Related to this, the involvement of high technology companies such as *google* and other firms from California have been described as crucial to the type of experimental art work exhibited and the constituency of the audience at Burning Man.⁸⁴ Furthermore, media reports tendsto emphasize not only an image of religious, dyonisian paganism at Burning Man, but also simultaneously one of technologically well-equipped festival-goers.⁸⁵ Where does this lead me to? I think, what entitles Burning Man with subversive potential, then, should be seen somewhere else. As I find Gauthier's arguments convincing, I agree with his questioning of the festival's discourse that underlines its opposition to society and the market. This amounts also to what Sassatelli probably meant with her critique on Falassi's conception of festivals, and what Lowell Lewis claimed of an more ambivalent definition of performance.

I would prefer to see Burning Man in terms of another quality of consumption that seems more suitable for people to reflect on their selfs – in a sense, what Gauthier sees as a liberating moment towards the basic structure of production-consumption patterns, and what Robert

82 Gauthier: *The Enchantments of Consumer Capitalism*, pp. 144-147, 149. Interestingly, as Bill Osgerby evaluates the history of subcultural research in America and Europe, the origins of that field sprang out of the focus on juvenile crime and disobedience in the 1920ies and only later gained momentum when questions of consumption among the youth became important to the discussion of the 1950ies and 1960ies. Then, subcultures where debated as forms of resistance to capitalism, ruling-class power, etc. Afterwards, the debate diversified due to questions of gender, class, ethnicity, hybridity, globalization etc. See: Bill Osgerby: *Subcultures, Popular Music and Social Change. Theories, Issues and Debates*. In: *The Subcultures Network* (ed.): *Subcultures, Popular Music and Social Change*. Cambridge, 2014, pp. 1-48, here pp. 2-13, 19, 25-27. An extensive ethnographic research was done by Robert Kozinets, here summarizing the economic approaches to Burning Man: Kozinets, Robert V.: *Can Cosumers Escape the Market? Emancipatory Illuminations from Burning Man*. In: *Journal of Consumer Research* 29 (2002), pp. 20-38, here pp. 22-23.

83 *Ibid.*, p. 148, see also: pp. 149-154, 156-157. To the vagueness of definition: Clupper: *Burning Man: festival culture*, p. 237.

84 Attendees often consist of people who work for high tech companys. On the other hand, those companys often purchase or finance art work which has been previously exhibited at Burning Man. Gauthier: *The Enchantments of Consumer Capitalism*, p. 155. Furthermore: Gilmore: "Media Mecca", p. 270. Kozinets emphasizes the costs of art, furniture, assessoires, etc.: Kozinets: *Can Consumers escape the Market?*, p. 29

85 See the elaborate account at: Gilmore: "Media Mecca", pp. 254-256, 264-274.

Kozinets describes as emancipatory:⁸⁶ “The ability of a group of consumers to create and share an instant theme park at Burning Man provides a perfect example of the potentials inherent in the communal ethos. It empowers and educates consumers, enabling them to gather and focus their critiques and to assert their common agenda against the interests of producer communities ... Considered as an anticommerce event, it seems hypocritical that Burning Man should generate such an enormous amount of consumption. Considered as a festival, however, it is driven by many of the classic features of festal excess found in anthropology ... Burning Man provides a powerful example that blends the often volatile and individualistic self-expressive urge with a communal ethos. The key is in the casting of self-expression as a communal gift. Self-expression thus becomes a means to connect to one's most heartfelt thoughts and feelings to other people.”⁸⁷ And further: “What this suggests is that emancipation ... must be conceived of as temporary and local. It is easier for consumers to live in self-authenticating simulations when they are tightly bound in time and space ... Burning Man is not about major social change, but minor changes in identity taking place collectively and simultaneously. It is not a grand Utopia, but a more personally enriching youtopia – a good place for me to be myself, and you to be yourself, together. Rather than providing a resolution to the many extent social tensions in contemporary life ... it offers a conceptual space set apart within which to temporarily consider, to play with and within those contradictions. It falls short of some ideal ... , but it may be all the consumer emancipation most consumers want or need.”⁸⁸

Festivals and Innocence

How to draft a first conclusion on the background of what was argued before? Have Festivals lost the air of cosmopolitan 'innocence' after many years of freedom, pioneering spirit, and trial and error approaches among organizers, media representatives and attendees? Probably not: a careful investigation into the history of music festivals in Europe and the U.S. would possibly identify societal aspects of culture, regulation and economy, all of which were likely to transgress images of exception and authenticity. Today, festivals appear as an object of scrutiny and interest. And even more: on the level of individuals and society, festivals continue

86 See: Gauthier: *The Enchantments of Consumer Capitalism*, pp. 157-158. As well as: Thomas Widlok: *What is the Value of Rituals?* In: Chaniotis, Angelos; Leopold, Silke; Schulze, Hendrik; Venbrux, Eric; Quartier, Thomas; Wojtkowiak, Joanna; Weinhold, Jan; Samuel, Geoffrey (eds.): *Body, Performance, Agency, and Experience*. Wiesbaden, 2010, pp. 21-34, here p. 29.

87 Kozinets: *Can Consumers escape the Market?*, pp. 33-34.

88 *Ibid.*, p. 36.

to be attributed with transformational and emancipatory powers. In fact, such an approach gives reason to believe that almost nothing is really 'innocent' about festivals.

And yet, is this all I want to say about festivals? Why do people attend and perform festivals as one space of their personal and collective cultural experience? Where do personal desires and longings fit into the picture of rituals and economy? In another sense, the term 'innocence' may also represent a corpus of expectations guarded towards festivals as spaces of emancipation and alternative lifestyles. Hence, I guess what underlies the attraction of festivals is a complex and mighty cultural phenomenon with a rich body of both, discursive realities, and personal experiences. What can sources from the art world and the media say about festivals?

**Kurze Bemerkungen zu meinem Besuch des Auerworld Festivals (31.07.-02.08.2015)/
Some notes on my visit to the Auerworld Festival in Thuringia (nearby Jena)**

von/by Adrian Franco

Ich beginne diese etwas schemenhaft zusammengestellten Gedanken mit einem Rückblick auf unsere Gruppenausstellung Ende Juli im Rachel Carson Center. Damals hatte ich zum Zeitpunkt der Präsentation meines Arbeitsprozesses noch kein Festival als solches (zum Zweck einer Teilnahme vor Ort) besucht. Ich schrieb:

„How to present what I had in mind about my research project? A week ago, our course at the Rachel Carson Center organized a joint exposition of final research projects. The outcome was a really stimulating show of different art pieces and media: my fellow students produced films, elaborated detailed presentation sheets, and put up photographs. I chose to build a small “show case” (a sort of “diorama”) which sought to give a shape to the complex relationships between festival management schemes and the air of unleashed freedoms and unrestricted forms of life. My impression is that the resonance among my colleagues was widely positive; and yet: I should have brought with me some impressions from a real festival site. Though this was not the aim of my project due to different formal restrictions, I still feel the urgency to participate in a festival by myself and record what I experience on the backdrop of the discourses I had written about previously ... “ (from: <https://orpheusim.hypotheses.org/29>)

Dank des äußerst großzügigen Entgegenkommens von Seiten des Auerworld Festivals in Auerstedt (nähe Naumburg an der Saale, ca. 20 km von Jena entfernt) konnte ich kurzfristig noch am 01. und 02. August als Gast am Festival teilnehmen. Zeitlich bedingt habe ich es leider nicht geschafft, während des Auf- und Abbaus auf dem Festivalgelände mithelfen zu können, auch konnte ich keine Interviews mit dem Organisationsteam vor Ort führen, da verständlicherweise alle Kräfte bei der laufenden Koordinierung der Veranstaltung gebunden waren. So beschränkte ich mich auf eigene – größtenteils phänomenologische – Aufzeichnungen der Dinge und Geschehnisse, die mir ins Auge fielen. Ich machte Fotos und drehte kurze Videoclips mit meiner Kamera, die ich bis zu diesem Zeitpunkt noch nicht konsequent interpretiert habe. Dennoch möchte ich wenige Gedanken und Bilder hier vorstellen.

Vor allem bewegt mich der Eindruck, wie sehr das Auerworld Festival innerhalb einer bestimmten Gegend funktioniert – genauer: wie sehr dieses eine Festival inmitten einer von großflächiger Landwirtschaft geprägten Umgebung das Bild einer "Oase" mir aufzwang. Vielleicht ist dies auch dem heißen Sommerwetter und der allgemeinen Trockenheit zu schulden, dass der grüne Hain in Auerstedt unter hohen Baumkronen dem künstlerischen Ausdruck von mehreren tausend Menschen gewissermaßen "Schutz" zu bieten schien. Sind

manche Musik/Kunst-Festivals deshalb Orte, an denen Nomaden für wenige Tage ein bestimmtes Areal „in Besitz nehmen“, „kultivieren“, „erfahren“, „erleben“ oder auch „überleben“? Schwierig ... Ich denke, dass ein bestimmter Zugang zur Umwelt unseres Alltags gerade an diesem außergewöhnlichen Ort passiert. Aber ist dieser Zugang deshalb schon „ökologisch“ zu nennen? Fehlt die politisch-organisatorische Dimension dieser Veranstaltung? Warum gerade hier und warum sieht der Rest der Landschaft nicht so aus, wie dieses Festival? Wo sind die Haine, wo die Wälder, wo die Bühnen? Vielleicht ist dies aber auch schon zu viel der Kritik – denn ansonsten wäre dieses Festival auch nicht mehr das, was es ist? Hier einige Notizen und Fotografien zu diesen schemenhaften Eindrücken:

„Though it has been a rather spontaneous short trip to Auerstedt, I really enjoyed being at the festival site and taking part in that huge dynamic of people. What fascinates me still back in Munich is the region’s complex memory landscape: it is there where Napoleon fought. It is there where the GDR finally collapsed some 25 years ago ... I guess, one of my main interests is going to be this extraordinary entanglement of agricultural landscape and celebration/festivity. In fact, the event takes place at a very small grove of beautiful trees (I still have to identify the species) that is surrounded by the village and vast crop fields, which have actually turned into dust by now due to this year’s extraordinary summer heat. Do people know about this place before the festival came into being? And what can the relationships between an agricultural landscape and a cultural setting look like? ... “ (from: <https://orpheusim.hypotheses.org/34>)

„Der Himmel ist bewölkt, es sind überall hohe Linden, die sich im Wind bewegen. Rauschen; darunter hört man Klatschen, Musik und Menschen, die sich bewegen.“ (from: field book, 1st August)

„Gegen Nachmittag/abends mache ich eine Tour, aus dem Festivalgelände, das auf einer Seite durch einen mobilen Zaun, und auf der anderen Seite durch einen Bach begrenzt wird ... , auf dem Acker hört man nur noch die Bässe des Festivals. Was für eine eintönige, agrarische Landschaft! Gut, am Horizont sehe ich eine Burg, von der ich nicht weiß, wie sie heißt. Aber sonst: wenig grün – Nischen – mit viel Ackerland und leichtem Wind. Am Horizont: Windräder.“ (from: field book, 1st August)

„Der Rapper (free style) nahm Bezug auf einen Vogel, der durch den Weidenrutenpalast flog. Alle klatschten nach Aufforderung Beifall für den Vogel.“ (from: field book, 1st August)

Declaration of Authorship:

I hereby declare the authorship of the present study to be authentically mine. For the purpose of my work, I draw exclusively on literature and sources which are cited in footnotes and listed in the appendix of the corpus. I did not seek other person or parties to collaborate with or exercise in the authorship of this present work.

Munich, 29th May 2015
