
VOLUME

ARCHIS 2019 #2
PER ISSUE 19.50 EURO
VOLUME IS A PROJECT
BY ARCHIS + AMO + ...

Alexander R. Galloway, Silvio Lorusso,
Simone C. Niquille, Arthur Röing Baer
& Nick Houde, Jonas Staal, George
Jepson, Patternist, Denisse Vega de
Santiago, Eventually Made, Irene Chin
& Francesco Garutti, You+Pea, Davide
Tommaso Ferrando, Kris Ligman,
Ben Schouten & Gabriele Ferri

56

PLAY- BOR

ISBN 9789077966662

9 789077 966662 >

THERE ONCE WAS A TIME WHEN WORK
AND LEISURE WERE SEPARATE REALMS:
YOU WORK OR YOU PLAY. THESE DAYS,
PLAYING IS WORK AND WORK DEMANDS
PLAYING. WHO’S FOOLING WHO,
MAY WE ASK?

4	EDITORIAL	ALL WORK, ALL PLAY
6	ALEXANDER R. GALLOWAY	THE RAPTURE OF PLAY INTERVIEW
	POWER PLAY	
11	SILVIO LORUSSO	HACK THYSELF
16	SIMONE C. NIQUILLE	A HOUSE IS NOT A HOME
20	ARTHUR RÖING BAER & NICK HOUDE	WORKER OF THE WORLDS UNITE!
24	JONAS STAAL & DENISSE VEGA DE SANTIAGO	LETTERS FROM THE FUTURE
30	GEORGE JEPSON	LABOR CONSUMPTION FOR A CYBERNETIC WORLD
34	PATTERNIST	IN THE BEGINNING WAS THE WORLD
	PLAYGROUND	
39	DENISSE VEGA DE SANTIAGO	LOVING GAMIFICATION
41	DENISSE VEGA DE SANTIAGO	PROFANING GAMIFICATION
44	EVENTUALLY MADE	GARAGE TALES
50	IRENE CHIN & FRANCESCO GARUTTI	OUR HAPPY LIFE
54	YOU+PEA	VIDEOGAME URBANISM
60	DAVIDE TOMMASO FERRANDO	OUR HOUSE (IN THE MIDDLE OF THE WEB)
64	KRIS LIGMAN	YOU ARE JEFF BEZOS
66	BEN SCHOUTEN & GABRIELE FERRI	PLAYIFICATION AND GAMIFICATION INTERVIEW

GARAGE TALES

EVENTUALLY MADE

The residential garage, the little addendum to the typical private house, bears a significance that surpasses the simple purpose to shelter a car. With the post-war advent of personal automobiles and the widespread installation of such kind, the corporately nine-to-five working homeowner soon started to work on side projects, developed hobbies and created individual ambitions in this surprisingly variable space. Success stories like the late-night tinkering of young Dave Packard and Bill Hewlett in their Palo Alto ‘car-house’ in 1937, which ultimately turned into the multinational company HP, add to the mysticism that encases the typology of the garage – a romantic vision of the self-made entrepreneur and domesticated ‘weekend warrior’. Although not originally an American concept, the particularities of San Francisco’s Bay Area transformed the idea into a quintessentially suburban one. Firms such as Apple, Google or Amazon continued building the myth of the garage and piled on to the notion of this unsuspected creative nature, even if the legend not only entails tech

companies: entertainment brands like Disney, toy manufacturers like Mattel and musicians like Nirvana embraced the annex for making something new with little to no cost. Buried under this surface of famous examples lies a sea of common dens, nowadays captioned workshops, which serve as a retreat within the house, a repository for extra-curricular passion that exceeds the capacities of the living area and holds the power to hatch the extraordinary (impulse) within the ordinary (space). Garage Tales illustrates the story of 14 ventures whose founders originated in residential garages and describes home-made stories of success, adaptation and aspiration. The case studies ranging from coffee makers to yard sales were researched and documented through a variety of drawings, collages, and annotations to display a historical, geographical, and cultural context between the independent examples along the West Coast of the USA.

APPLE

Steve Jobs and Steve Wozniak founded the company Apple in 1976. At the time, the two friends had been working together to develop a printed circuit board, a project Steve Wozniak had started in his home. After deciding to work together, they formed a basic office in the garage of Jobs’ parents home, in which they assembled the first order of Apple I and subsequently started working on Apple II. With the initial funding supplied by Mike Markkula, the entrepreneurs sought out an office space and left the garage. The garage is a classic residential garage with two walls connecting it to the house. Used as a workshop and storage room, the place quickly turned into a production line made up of several desks with lamps and soldering irons, for manufacturing the first batch of Apple I which were then boxed after successful assembly. Spatially, the garage did not undergo massive changes but rather remained the origin of a passion project that made use of an under-designated space. Today, owned by Patricia Jobs, sister to the company’s founder, the garage remains private and largely inaccessible to the public. Nevertheless, the birth-place of the computer company is visited by fans from around the world. Declared a Historic Site by the Los Altos Historical Commission, a sign at the property reads: NO TRESPASSING – Security Cameras Are Filming All Pictures Must Be Taken From Street.

Jobs. (2013). [film] Hollywood: Joshua Michael Stern.
Strange, A. (2013). Garage Where Steve Jobs Started Apple Designated as Historic Site. [online] Mashable. Available at: <http://mashable.com/2013/10/29/steve-jobs-apple-garage-landmark/#4lUzTv.fw5qB> [Accessed 22 Jan. 2016].
Wozniak, S. and Smith, G. (2006). iWoz. New York: W.W. Norton & Co.
Matyszczyk, C. (2014). Woz: No, Apple was not started in a garage - CNET. [online] CNET. Available at: <http://www.cnet.com/news/woz-no-apple-was-not-started-in-a-garage/> [Accessed 22 Jan. 2016].

DISNEY

In 1923, Walt Disney moved to Los Angeles to look for a job in the movie industry and moved in with his uncle, Robert Disney, in Los Feliz. Unable to find an offer, Disney resorted back to his passion of creating cartoons and was allowed to use his uncle's garage on the property. Here, he built a cartoon stand out of plywood boxes and turned his movie camera into a stop motion device. In the garage, he further developed his 'Alice's Wonderland' series before moving in his own estate down the street. The garage as the first Disney studio was only in use from July to October 1923. Long forgotten and neglected by the company, a group called 'Friends of Walt Disney' bought the desolated garage in 1984 and relocated it to the Garden Grove Historical Society, where it was rebuilt and refurbished to be displayed among other historic buildings from the 19th and early 20th century. Its interior is furnished with relics and memorabilia from the early age of Walt Disney, ranging from the used movie equipment and film reels to a large cut-out Minnie and Disney merchandise. Disney's garage is a simple, freestanding timber frame construction with a double door on the front. Relatively small and nondescript, a sign indicates the earlier use as a film studio. The relocation of the original garage to the estate of a museum resonates with the adaptability of the garage as a space. The simple structure facilitates a fast building and easy conversion of the space but also means that its location, opposed to other typologies, is not set, but – if a historical contribution merits it – can be moved.

Finch, C. (1975). The Art of Walt Disney. New York: H.N. Abrams, p.23.

Sampson, W. (2008). The Little Disney Garage Nobody Wanted. [online] Mouseplanet.com. Available at: https://www.mouseplanet.com/8366/The_Little_Disney_Garage_Nobody_Wanted [Accessed 23 Jan. 2016].

City of Garden Grove, (n.d.). Disney Garage Studio. [online] Available at: <http://www.ci.garden-grove.ca.us/HistoricaS-Society/disney> [Accessed 23 Jan. 2016].

NIKE

In the 1960s, Phil Knight, a native of Oregon, ran track while studying at University of Oregon in Eugene under coach Bill Bowerman, with whom he would later found the athletic wear company Nike. His background in running sparked the interest and led him to observe the Japanese market, signing a distribution deal with Onitsuka Co. Ltd. Together with Bowerman, the two created the now widely distributed waffle grid sole: high friction with low material use and therefore a lighter shoe. The trunk as a sales device was disused after 1969, when the first conducted sales allowed Knight to quit his job as an accountant to work full-time for Nike. Not founded or created in a garage, this example of entrepreneurship merits its place among the others with a distinctive converted origin of creation through its sales method. Knight's first sales of Blue Ribbon Sports (later rebranded as Nike), were made in his car, a 1964 lime-green Plymouth Valiant. Driving around to track meetings with potential clients, Knight sold the manufactured shoes out of his trunk. Effectively converting not the garage, the car's shelter, into a shop, but the car itself. This marks a more mobile solution of the home-grown passion project,

more easily distributable in the vastness of the Pacific Northwest. Nowadays connoted with illegal drug and firearms sales in cinematic depictions, a sale out of a trunk makes distinctive use of the microspace's characteristics. Opening a trunk of valuables evokes the image of opening a treasure chest, and the Plymouth Valiant's trunk opening almost only vertically reinforces the effect. Nike's contribution to the series of garage conversions renders the thought of reviving a space of storage in the automotive field both more literal and synecdochical. A storage within the stored.

Peter, J. (2015). Phil Knight sees the finish line as Nike's leader. [online] USA TODAY. Available at: <http://www.usato-day.com/story/sports/2015/09/30/phil-knight-nike-michael-jordan-stepping-down-2016/72885302/> [Accessed 23 Jan. 2016].

Italie, H. (2015). Nike Chairman Phil Knight writes memoir, due next spring. [online] The Big Story. Available at: <http://bigstory.ap.org/article/80372f427f3047bfbcaf6533264df11a/nike-chairman-phil-knight-writes-memoir-due-next-spring> [Accessed 23 Jan. 2016].

"First Nike store was this 1964 Plymouth Valiant. Phil Knight sold shoes out of its trunk at track meets in Oregon.", in Khan, A. (2015). Adam Khan on Twitter. [online] Twitter. Available at: <https://twitter.com/khanoisseur/status/616645616857264128> [Accessed 23 Jan. 2016].

RICHARD HOLLANDER

Richard Hollander is an award-winning visual effects supervisor and engineering consultant for numerous Hollywood produced films, since 1979. On the side, he works on installation pieces from his garage that examine patterns of movement, sound, and rhythm through mechanic and hydraulic operations. His pieces form a choreography of elements, in sound and movement, crafted from wooden pieces moved by hydraulic pumps, giving life to usually still items and at times incorporating household materials. The garage is integrated into the home and features a large roll-up door as well as side-doors to the garden and the house. Doubling as an additional office, it is equipped with a computer workstation, a wood workshop, and a gas cylinder for the hydraulic operations. Works in progress and finished pieces are filling the space, so that some works already have to be stored externally.

A central reason for Hollander to set up his artist workshop in his own garage is the ability to work from home, therefore conveniently using spare time to advance on his pieces and keeping it as a passion project. The integration of computer and drafting space, the work shop, and final storage of pieces allows him to execute all steps of the creative process into the four walls of his garage. The street-faced opening supplies additional daylight and facilitates transport of his pieces, while the permitted street-parking and Los Angeles weather allow the car to stay unsheltered.

Hollander, R. (n.d.). About Richard Hollander | Articulated Movement. [online] Articulatedmovement.com. Available at: <http://articulatedmovement.com/about/> [Accessed 30 Jan. 2016].

Visualeffectssociety.com, (n.d.). Richard Hollander | Visual Effects Society. [online] Available at: <https://www.visualeffectssociety.com/sus/richard-hollander> [Accessed 30 Jan. 2016].

THYRSUS PRESS

Thyrus Press is a traditional printing press, located in South Berkeley, California. Using old platen presses such as a 1914 12x18 inch Chandler and a Price Old Style, the duo, Jinny Pearce and Doug Heise, have been experimenting with printing letterpress since 2001, when Pearce was enrolled at the San Francisco Art Institute. Thyrus Press is located in a street-side garage with the family's home located in its back. Looking for a space that enabled them to work from home, the two specifically bought the house with the garage as a working place in mind. Since Thyrus Press does not open for on-site sales of their work, the front roll-up door is rarely opened and is used as another wall on the inside. The garage has lost its street-faced showcase but maintained the workshop environment. Structurally, Thyrus makes use of the timber framing, with a storage level suspended from the rafters. A mesmerizing mess, the shop is filled with relics from various points in the history of printing: Metal typefaces, antique and

toy printers, an etching press and obscure shop supplies. With only the pull-up door hinting to the past function as a car garage, Thyrus Press has converted the Berkeley property into an artist's atelier. Here, according to Pearce and Heise, they can tell stories, make art, experiment, and make a mess, on demand for clients, but also for themselves, "because some things need to exist."

Pearce, J. and Heise, D. (n.d.). About Us. [online] Thyrus Press. Available at: <http://www.thyruspress.com/about/> [Accessed 22 Jan. 2016].

weloveletterpress, (2016). Weloveletterpress.com interview with Thyrus Press. [online] Available at: <http://weloveletterpress.com/interviews/thyrus-press> [Accessed 22 Jan. 2016].

VOLUME Independent magazine for architecture to reinvent itself
www.volumeproject.org

In 2004 Archis, the Amsterdam based architecture magazine with a pedigree reaching back to 1929, joined forces with OMA's think tank AMO and C-Lab – a think and action tank at the GSAPP of Columbia University – based on the shared ambition to redefine and re-establish architecture's relevance. Volume was created by Archis Editor in Chief at the time, Ole Bouman in collaboration with Rem Koolhaas (AMO) and Mark Wigley (Dean of GSAPP). From 2017 Archis/Volume changed its structure into more theme-based forms of collaboration, expanding the network of partners. Archis/Volume mediates its research in various ways like workshops, exhibitions, debates, its digital platform and Volume Magazine.

Archis/Volume Arjen Oosterman (Editor in Chief Volume), Lilet Breddels (Director Archis), Francesco Degl'Innocenti (Editor), Leonardo Dellanoce (Editor), Denisse Vega de Santiago, Paul Gruenenwald, Dora Gorenak, Larissa Zanstra, George Jepson, Giulio Gonella, Kai Vöckler (Archis Interventions Berlin). **Archis advisers** Ethel Baraona Pohl, René Boer, Brendan Cormier, Edwin Gardner, Rory Hyde, Timothy Moore, César Reyes Nájera, Stephan Petermann

AMO Reinier de Graaf

VOLUME is published by Stichting Archis, The Netherlands and printed by die Keure, Belgium

Editorial office PO Box 14702, 1001 LE Amsterdam, The Netherlands
info@archis.org, www.archis.org

Subscriptions Bruil & Van de Staaij, Postbus 75, 7940 AB Meppel, The Netherlands, T +31 (0)522 261 303, F +31 (0)522 257 827, volume@bruil.info, www.bruil.info/volume

Subscription rates 2 issues: 39 Netherlands, 45 Europe, 50 World, Student discount 10%. Prices excl. VAT

Cancellation of subscription to be confirmed in writing one month before the end of the subscription period. Subscriptions not cancelled on time will be automatically extended for one year.

Back issues of Volume and forerunner Archis (NL and E) are available through Bruil & van de Staaij

Advertising pr@archis.org, For rates and details see: www.volumeproject.org/advertise/

General distribution Idea Books, Nieuwe Hemweg 6R, 1013 BG Amsterdam, The Netherlands, T +31 (0)20 622 6154, F +31 (0)20 620 9299, idea@ideabooks.nl

ISSN 1574-9401 ISBN 9789077966662

Copy editor David Cross

Materialized by Irma Boom Office (Irma Boom, Jan van der Kleijn)

Disclaimer The editors of Volume have been careful to contact all copyright holders of the images used. If you claim ownership of any of the images presented here and have not been properly identified, please contact Volume and we will be happy to make a formal acknowledgement in a future issue.

Contributors:

Irene Chin is since 2016 Curatorial Coordinator at the Canadian Centre for Architecture where she has led curatorial and project development for “Our Happy Life”, among other exhibitions. Through design research, she considers museums as sites for architectural and institutional critique.

Eventually Made is a young collective established by Sebastian Bernardy and Vincent Meyer-Madaus with the impulsive idea of making the world a more beautiful, tangible and credible place.

Davide Tommaso Ferrando is an architecture researcher and critic, particularly interested in the intersections between architecture, city and media. He is currently Senior Scientist in the Department of Architectural Theory and History at the University of Innsbruck.

Gabriele Ferri is a design researcher interested in methodologies. Combining his interests in playful and pervasive interactions, design fiction, and location-based experiences, he focuses on the use of urban play as a design tool. He holds a PhD in Semiotics.

Alexander R. Galloway is Professor of Media, Culture, and Communication at NYU. Author of several books on digital media and critical theory, he is currently finishing a new manuscript on the deep history of cybernetics.

Francesco Garutti is since 2017 Curator Contemporary Architecture at the Canadian Centre for Architecture where he directs curatorial projects and public programs. He's the curator of the show “Our Happy Life” and editor of the volume “Our Happy Life: Architecture and Wellbeing in the Age of Emotional Capitalism” co-published by CCA and Sternberg Press.

Nick Houde is a researcher, writer, and musician based in Berlin. For the last three years he has worked as a research fellow and co-curator at the Haus der Kulturen der Welt (HKW) for the Technosphere Project and the Anthropocene Curriculum. His research and writing focuses epistemology and mechanistic forms of reasoning around social value and governance.

George Jepson is a writer and researcher based in London. Working at the intersection of spatial theory and political philosophy, his interdisciplinary research spans across literature, cinema and architecture, with a particular concern for the production of value systems.

Kris Ligman is a former journalist turned freelance writer and game maker living in Southern California. When not writing anticapitalist agit-prop, they usually make games about cats. You can support Kris' work at patreon.com/direkris.

Silvio Lorusso works in the fields of design, art and publishing. He writes on his blog (networkcultures.org/entreprefariat) and elsewhere, and recently published his first book entitled *ENTREPRECIAT: Everyone Is an Entrepreneur. Nobody Is Safe.* (Onomatopoe, English; Krisis, Italian).

Simone C. Niquille is a Swiss designer and researcher living in the Netherlands. Her studio Technoflesh investigates the representation of identity without a body, the digitisation of biomass and the increasingly omnipresent optic gaze of everyday objects.

Patternist has been conceived by Lina Bondarenko (architect), Martin Byrne (architect/artist), Holly Childs (artist/writer), Kei Kreutler (artist/researcher), and Jelena Viskovic (artist/developer) within the program “The New Normal” at Strelka in Moscow.

Peripheral Visions killed the cat.

Arthur Röing Baer is a co-organiser of Trust, a space for utopian conspiracy and platform design in Berlin. His work focuses on solidarity-based digital infrastructure, with previous work on new forms of leverage for trucker unions in Russia & protocol design for worker-owned taxi networks. He is currently researching the concept of the European Stack.

Ben Schouten is professor of Playful Interactions at the Department of Industrial Design of TU Eindhoven and Lector Play and Civic Media at the Amsterdam University of Applied Sciences. His group focuses on play and design for social innovations, citizen empowerment and culture. He is an advisor for the European Commission, as well as for the Dutch Cultural Media Fund.

Jonas Staal is a visual artist whose work deals with the relation between art, propaganda, and democracy. He is the founder of the artistic and political organizations *New World Summit* and *New Unions*. His most recent book is *Propaganda Art in the 21st Century* (MIT Press, 2019).

Denisse Vega de Santiago is an architect and art historian based in Rotterdam. Her work explores the agency of art and architecture to produce radical forms of subjectivity through emancipatory politics.

You+Pea is the architectural design studio of Sandra Youkhana and Luke Caspar Pearson. They established and lead the Videogame Urbanism studio at the Bartlett School of Architecture, where they promote the use of game technologies in architectural education.

SUBSCRIBE NOW

Volume #55 Intangible Cultural Heritage
A tool to use

Volume #54 On Biennials
Its Effects, Power and Audiences

Volume #53 Civic Space
There is no such thing as a society...

Volume #52 The End of Informality
Part of the systems design?

Volume #51 Augmented Technology
Tech is pushing, but who's driving?

Volume #50 Beyond Beyond
Goodbye Beyond, Welcome ...

Volume #49 Hello World!
When algorithms start taking over.

Volume #48 The Research Turn
Rethinking productivity

Volume #47 The System
Lobbying isn't enough to make change happen

Volume #46 Shelter
For whom, against what? Shelter is a verb!

Volume #45 Learning
From the learning of architecture to the architecture of learning

Volume #44 On Display
Architecture as both content and container

Volume #43 Self-Building City
Housing and self-building as field of interaction

Volume #42 Art & Science of Real Estate
Towards a developer's ethics

Volume #41 How to Build a Nation
Architecture's ultimate role?

Volume #40 Architecture of Peace Reloaded
Complexities and considerations

Volume #39 Urban Border
Architecture as urban catalyst

Volume #38 The Shape of Law
Subvert, avoid or change

Volume #37 Is This Not a Pipe?
Building mechanics

Volume #36 Ways To Be Critical
When everyone's a critic

Volume #35 Everything Under Control
Building with biology

Volume #34 City in a Box
Corporate takeover of public domain

Volume #33 Interiors
Think inside the box

Volume #32 Centers Adrift
Centers are on the move; are you in or are you out?

Volume #31 Guilty Landscapes
The creative use of guilt

Volume #30 Privatize!
We are all individuals

Volume #29 The Urban Conspiracy
The grey take-over of city and society

Volume #28 Internet of Things
When things start talking back ...

Volume #27 Aging
Life beyond the nursing home

Volume #26 Architecture of Peace
How can we materialize peace?

Volume #25 Getting There
Being There
Living on the Moon

Volume #24 CounterCulture
How protest informs architecture

Volume #23 Gulf Cont'd
The Gulf inside-out: forces, experiments, influences

Volume #22 The Guide
Architect as guide, guide as architecture

Volume #21 The Block
Housing for the billion: mass-produced, custom-made

Volume #20 Storytelling
Another way of understanding our era

Volume #19 Architecture of Hope
Design for a multicultural society

Volume #18 After Zero
A new contract with ecology

Volume #17 Content Management
Collecting, organizing and sharing information through architecture

Volume #16 Engineering Society
New options for social engineering

Volume #15 Destination Library
Method and canon for the architecture of library 2.0

Volume #14 Unsolicited Architecture
The pro-active practice

Volume #13 Ambition
Architect's ambitions in a landscape of misguided purpose

Volume #12 Al Manakh
History, culture and architecture of the Gulf region and beyond

Volume #11 Cities Unbuilt
Agitation as vitalizing condition for architecture

Volume #10 Agitation
Agitation as vitalizing condition for architecture

Volume #9 Suburbia
On opportunities for suburbia after the crash

Volume #8 China
New ideas about the future of the Chinese city

Volume #7 Power 3
On architectural thinking as foundation of power structures

Volume #6 Power 2
Power at the scale of the building

Volume #5 Power 1
A photographic essay focusing on the relationship between power and architecture

Volume #4 Shareware
A portable exhibition of ideas to break through architecture

Volume #3 Broadcast
On methods and potentials of broadcasting architecture

Volume #2 Do (almost) nothing
An analysis of the architectural will and how to decide on the right dose

Volume #1 Beyond
On going beyond the office, the school, and the magazine

LABOUR ISN'T WORKING.

Volume56.doc has been succesfully uploaded to your brain.

The debate continues online with the 'Labor Pains' series. Stay tuned at volumeproject.org