Artist: Shaw, Jeffrey

Jeffrey Shaw is generally regarded as a pioneer in the field of interactive art. He constantly tries to bridge the gap between art and life and makes the viewer a participant. Shaw formulated this as: ‘Art is essentially a conversation with the viewer, who is always reinterpreting and reconstructing the work of art.’¥ Shaw’s mentality as an artist is based on views from the 1960s, when artists were trying to break through established museum conventions. By means of artistic experiments such as events, happenings and performances artists attempted to involve the public in art and even to make them participate. Of course the use of new, synthetic materials and new techniques (light and slide projections) were part and parcel of these experiments. Interactivity is the key to Jeffrey Shaw’s oeuvre. In both his early works and his most recent creations, the involvement of the viewer is essential. The introduction of digital technology enabled Shaw to attain a higher degree of interactivity in his works. In the late 1970s Shaw started to use virtual, computer-generated projections. In the following period new developments emerged in rapid succession. As an artist and professor (Director of the Research Institute for Visual Art at the ZKM in Karlsruhe) Shaw is constantly examining and analysing new possibilities. Through the combination of art, technology and science, art can be experienced in a different way. Digital storage of information on a data carrier gives the work of art a different form; it is no longer tied to the traditional boundaries of a painting or a sculpture. Shaw’s art works are databases of text, images and sound. These databases are continually reshaped through an interface and by the viewer using the interface. The machine-like exterior of his installations is also important. This exterior invites the viewer to take action, to perform some physical movement.*
From 1991–2002 he was Founding Director of the Institute for Visual Media at the ZKM Karlsruhe (Zentrum für Kunst und Medientechnologie)
Since 1995 Professor of Media Arts at the Hochschule für Gestaltung Karlsruhe, Germany
Since 2003 founding co-director of the Center of Interactive Cinema Research (iCinema) at the University of New South Wales, Sydney, Australia. 

Lives and works in Sydney (AUS) 

¥ J. Pijnappel: ‘Jeffrey Shaw: the centre for Art en Media, Karlsruhe; an interview by J. Pijnappel’. In Art and Technology, London 1994, p. 73

* Vermaat, S. ‘Installation art and fatal conservation’, Restauro, 4, June 2005, p. 244-51 

