"When I first came to Venice to live in 2004 I tried. as a sort of autodidact to decode the esthetic of Venice. I observed the façades of the great palazzos on the Canal Grande, including the Ducal Palace- and was struck by the complete indifference to anything that was not the façade. "Aha," I thought, "an esthetic derived more from scenography than architecture," and was quite proud of myself. A bit later I learned that John Ruskin had said as much a century and a half before. I came to believe that it was impossible to make an original observation about Venice, a thought which in fact, was not itself original, but had been authored by Mary McCarthy fifty years earlier. It was not until I saw the beginnings of Wolfgang Scheppe's Migropolis project that I understood the possiblility of inventing a visual language to describe contemporary Venice. While Migropolis interrogates the mechanisms that globalization deploys to plunder Venice, it is equally a critique-in-practice of the means of representation available for a visual analysis: graphics and photography. In that it confronts the Debordian quandary: 'the spectacle' can only be critiqued in spectacular terms."

Lewis Baltz


MIGROPOLIS™

Venice / Atlas of a Global Situation

Migropolis is a large scale project concerned with the transversality of an urban territory subjected to the conditions of globalization. The term globalization is misused in a societal consensus where it prospers as a pretentious gnosis still being a mere void abstraction. The Migropolis-project lays open the system of globalization by the means of a concrete, minute and tangible exposure of global structures on a confined urban territory. The practices to achieve this are the result of a detournement: reapplying the affirmative modes and visual techniques of a society of the spectacle in a discursive way.

It is the metropolitan area of Venice that is empirically investigated as a complex and paradox paradigm being exceptionally exposed to change caused by a worldwide connectivity, reference and interdependence of predominant values in economy and culture. The project's aim is to develop visual strategies for outlining the structures of Migropolis based on the territory of Venice, that acts due to its excessive numbers of tourists and immigrants as an anticipatory model of globalization.

In the pervasive society of the spectacle, one encounters an almost absolute hegemony of the fictionalized image. Reflecting this, the project attempts to visually represent identifiable phenomena in the city of migration with new cognitive methods in photography, data visualization and image-based technologies. The focus is on the representation of discoursive - act so of visual communication.

This specific methodical approach is based on an epistemological doubt in the cognitive properties of visualization within the context of a performative system of images, as being in use in a society whose public consensus is established through the rhetorics of imagery. The collaborators tried to explore the options and tecniques of a visual language within a societal iconographic infrastructure that is aimed to pictorial affirmation. The mediatized culture is based on fictionalization as a means of image-production. The project instead tries to develop a new access to a practice of the discoursive image. This practice is going to be established in all genres of visual communication: notational systems as used for displaying quantitative data. Mapping and cartography as used for motion patterns of trade and tribes. Photography as used for displaying qualitative data and case studies. And a graphic treatment for the representation of psychogeographic analyses of the territory in question.

The subject of the theory and practice related to *Mi-gropolis* is the visualization of the traces of migration in an urban context. The scope of the project involves at least three categorical forms of migrational entities found in the urban area of the survey:

- the system of globalization by the means of a concrete, minute and tangible exposure of global structures on a confined urban territory. The practices to achieve this are the result of a detournement: reapplying the affirmative modes and visual techniques of a society of the spectacle in a discursive way.

 1. Migration as a conflict zone, where wealth-based and poverty-based formations of mobility meet, as seen in the flux of tourism and the presence of legal and especially illegal immigration. Particular emphasis will be placed upon an understanding of parallel economic systems, cases of segregation and heterotopia in *Migropolis*.
 - 2. Migration of commodities, products and services as a result of liberalization and deregulation in international trade, movement of capital and integration of financial markets. What is still accepted by mass tourism as an endemic product from a heritage of local culture and so acting as a souvenir, has been long since produced in the Far East.
 - 3. Migration of the image, as observed in the global distribution, dislocation and displacement of iconographic tropes of historic Venice. Baudrillard's hyperbole of the loss of the original through its copies is demonstrated in the city's productivity to renew itself in muliple replications, ultimately appearing itself as a mere emergence of the latter.

The first project phase started in winter 2006, established the theoretical foundation of this intention and produced an array of more than 1200 pages with notational systems, complex mapping systems, case studies and photographic archives. The photographic archive alone contains more than 60,000 images and 10 terabytes of case studies, motion patterns, cartography and statistic data.

The second project phase in 2008 resulted in a methodical structure to organize and display the results in a syntagma of data visualizations and images.

Wolfgang Scheppe

with Veronica Bellei, Valeria Burgio, Miguel Cabanzo, Katerina Dolejšová, Nera Kelava, Andreas Klostermaier, Giuliana Racco, Nadia Spirito & the IUAV Class on Polítics of Representation

Essays by Giorgio Agamben, Valeria Burgio, Marco De Michelis, Wolfgang Scheppe, Angela Vettese

Case Studies

Excerpt from the Image Archive

Subchapters Chapters Structure

The Gameboard and the Chapter Structure

Notational Systems and Cartography

000300

Colophon / Index

The Monopoly gameboard is a singular societal visual paradigm for a connotation of territory and economy. Because of this metaphoric quality it is used as a background for the logical structure of the Migropolis project. There is also a tradition in the Situationist movement of using gameboards, the rules of games, and game theory. Moreover, chance plays a decisive role for the topic of this survey. Once, the interviewee of a case study, that had migrated from a country with a devastated economy and without any prospects, told the interviewer: "You were really lucky to be born elsewhere."

START >


In winter 2006, under the aegis of philosopher Wolfgang Scheppe, a collective of students from the IUAV University in Venice fanned out to subject their city to a process of forensic structural mapping. Out of this field work, conducted in the Situationist tradition, there developed a three-year urban project that produced an enormous archive comprising tens of thousands of photographs, case becomes an "atlas of a global situation". studies, motion patterns and statistic data. in this archive, Venice, the place of longing at the junction of three migration corridors, emerges as a front-line European city and an exemplary prototype of the

increasingly globalized city in which a decimated inner-city population meets armies of tourists and a parallel economy supported by illegal immigrants. In a map cleverly branching out into essays, visual arguments, data visualizations and interviews, the globalized territory of Venice is microscopically dissected and defined as an urban metaphor: the city


Escalation of the Globalized City.

Book published by Hatje Cantz:

Ed. Wolfgang Scheppe, foreword by Angela Vettese, essays by Giorgio Agamben, Valeria Burgio, Marco de Michelis and Wolfgang Scheppe C. 1216 pp., c. 3,000 ills., c. 2,500 in color, 17 x 24 cm, hardcover, 2 volumes in slipcase C. € 68.00, \$ 105.00, £ 60.00 ISBN 978-3-7757-2485-2 October 2009

Exhibition schedule:

Bevilacqua LaMasa, Venice October 8-December 8, 2009 And further venues

www.migropolis.com

Drofooo	Lograing from Vanios Angels Vattons	020202	Dooth Tall and Daviday Daging	050005	Invasionant Enterprise
Fielace	Learning from Venice, Angela Vettese	030303 030004	Death Toll and Border Regime Case Study Zillur X.	050305 050306	Immigrant Entrepreneurs Chinatown Venice
010000	PROSPECT STREET	030004	Case Study Brett and Evan Y.	050306	Construction Business
010000	THOSE EOT STILLET	030006	•		
010100	Dragnast Imagany	030006	Case Study Nadine and Maura Y.	050308	Leglity of Foreing Subcontracting
	Prospect Imagery			050309	Domestic Workers
010001	Case Study Claudia X.	040000	ENTEDTAINMENT OTDEET	050310	Parallel Economy
010002	Case Study Yuhan, Lu and Cheng Y.	040000	ENTERTAINMENT STREET	050311	Escape Routes
010003	Case Study Mbaye X.		T. M. P. C. H	050312	Prostitution Industry
	0 0 11	040000	~	050313	Prostitution Map
	The Person, Legitimacy and Mobility	040100		050314	World Growth of Remittances
010004	Case Study Brian Y.	040101	Tourism 2020 Vision	050015	Remittance Ranking
010005	Case Study Kelly X.	040102	International Tourist Arrivals	050016	Official and Informal Remittances
010006	Case Study Jonathan Cheng Y.	040103	International Tourism Expenditure	050017	The Immigrant Target Group
		040104	Urban Tourism		
		040105	Tourist Arrivals, Venice / Italy		
020000	GLOBAL STREET	040200	Venice Urban Territory and Tourism	060000	CONFLICT STREET
		040201	Venice, Daily Population		
020000	The Mediatized Image of Globalization	040202	Daily Spending, Tourists / Excursionists	060000	The Mediatized Image of Conflict
020100	Distribution of Wealth and Global Divide	040203	Historic Perspective	060100	Measures of Repression
020101	The World to Venice	040204	Progress in Arrivals	060101	Timeline, Immigration Laws
020102	Global Exclusion from Wealth	040205	Seasonal Distribution	060102	Spaces of Administration
020103	World GDP Proportion	040206	Proportion Visitors / Inhabitants	060103	Zones of Legality, Map
020104	World Oil Consumption	040207	Average Daily Number of Visitors	060104	Escalation of Penalties
020105	World of Market Capitalization	040001	Case Study Paul Y.	060105	Seized Merchandise
020106	World Life Expectancy	040002	Case Study Lupe and Fernando Y.	060200	Xenophobia
020107	Population Pyramid	040003	Case Study Concha, Angela, Ana Y.	060201	Public Opinion
020108	World Poverty	040300	Tourism Infrastructure	060202	Propaganda, Gondolier War
020109	The Rise of Global Poverty	040301	Arrivals by Bus	060203	Propaganda, Louis Vuitton
020110	Destination Poverty	040301	Arrivals by Aeroplane	060001	Case Study Momo X.
020200	Infrastructure of Globalization	040302	Arrivals by Cruise Ship	060002	Case Study World X. Case Study Soung-Wook Y.
020200	Global Transborder Trade			060002	, ,
020201		040304	Imaginary Venice, Nine Storeys of Steel	060300	Case Study Alex X.
020202	Air Traffic Growth	040305	Typology of Accomodations	060300	Segregation Street
	Global Venice, Traffic Connectivity	040306	Increase in Accomodations		Ghetto Street, La Serenissima
020204	Global Venice, Internet Connectivity	040307	Historical Topography	060302	Segregation Map
020205	Exports from Veneto	040308	Density of Accomodations	060303	Segregation of Illegal Immigrants
020206	Multinational Enterprises in Veneto	040309	Top 10 Venice Attractions	060304	Immigrant Prison
020207	Map of Brands and Global Companies	040310	Density of Major Tourist Cities		
020208	De-Industrialisation, Porto Marghera	040311	Core Area of Tourist Range		
020209	Autonomous Workers' Movement	040312	Shop Pattern, Map	070000	DISPLACEMENT STREET
020210	Made in Global Venice	040313	Public Transport, Daily Passengers		
020211	Real Estate and Global Investment	040314	Symbolic Transport, Gondola Routes	070000	The Mediatized Image of Displaced Venice
020212	Neighbourhood Infrastructure	040315	Tourism Peak Load Indicators	070100	Heterotopia Street
020213	The Cruise Ship Industry in Venice	040316	Wedding Business	070101	Heterotopia Map
020001	Case Study Libby Jane Y.	040317	Endemic Souvenir	070102	Heterotopia Parks
020002	Case Study Kamrul Y.			070103	Heterotopia Society
020003	Case Study Yusra and Eugene Y.			070104	Heterotopia Faith
020300	Hegemonial Culture	Vol. II. 050000	SUBSISTENCE STREET	070105	Heterotopia Economy
020301	Broadcasting Global Imagery			070001	Case Study Anesti X.
020302	McDonaldization	050000	The Mediatized Image of Migration	070002	Case Study Ranji X.
020303	City of the Spectacle	050100	Global Migration and Venice	070003	Case Study Inga X.
		050101	20th Century Migration Flows	070200	Palimpsest Street
		050102	Global Migration and Local Illegality	070201	Job-Seeking Strata
030000	BORDERLINE STREET	050103	Migration Tendencies, Italy	070202	House-Seeking Strata
		050104	Main Destination Countries	070203	Customer Relationship Management
030000	The Mediatized Image of Boat People	050105	Incoming Migration, Countries of Origin	070004	Case Study Buba X.
		050106	Immigrants in Venice, Veneto, Italy	070005	Case Study Pablo X.
030101	Welcome to Lampedusa	050107	Foreign Population in Venice	070006	Case Study Lincoln and Shalina Y.
030102	Apprehended Aliens	050107	Immigrant Density and Birth Rate	070300	Theme Park Venice
030103	Refused Aliens	050109	Ethnic Cluster Formation	070301	Urban Franchise
030104	Deported Aliens	050109	Religious and Educational Background	070302	Making of a Brand
030105	Illegal Aliens	050001	Case Study Zheng X.	070303	Mapping the Venetian Imperium
030105	· ·			070304	
	Area and Means of Entrance	050002			Distribution of Image
030001	Case Study Stella X.	050003	Case Study Karim X.	070305	Hyperreal Territory
030002	Case Study Ahmad X.	050200	•	070306	Copy without Original
030003	Case Study Elena X.	050201	Motives to Migrate	070307	False Front City
030200	Militarization of Borders	050202	Sources of Information		
030201	Human Trafficking and Refugee Routes	050203	Nature of Information		
030202	Travel Costs, Map	050004	Case Study Rafia X.	000000	APPENDIX
030203	Detention Camps	050005	Case Study Maged X.		
030204	Routes to Venice	050006	Case Study Mulaye X.	000100	
030205	Frontex, European Border Regime	050300	-	000101	Epilogue, Valeria Burgio
030206	Gated Community, Frontex Map	050301	Foreign Contribution to Italian Wealth	000200	Supplement
	-	050302	Engagement and Native Continents	000300	Colophon / Index
030301	Fortress Europe, Fatality Map	050303	Engagement, Italy / Venice	000301	Photograph Credits
030302	Refugee Deaths	050304	Engagement and Age Structure	000302	Subject Index

Vol. I.

Content


Wolfgang Scheppe works in a field of transversality

where science and visual arts overlap. He holds a

Wolfgang Scheppe

Professionally, he established Wolfgang Scheppe Associates (WSA), a multidisciplinary creative office specializing in the development of communicationsand identity-strategies for countries, organizations and corporations as well as non-profit projects. The Fondation Cartier pour I' Art Contemporain (Paris), work of WSA has received international acknowledgement in a large number of essays, reviews and (Munich) among others. features. WSA received numerous awards from the Art Director's Club of Berlin and NewYork, several European Design Awards and other prices.

Among his most widely acclaimed projects is his co-founded and co-authored visual archive on urbanism, named Endcommercial, that has been acclaim at leading art institutions in the US and archives in collaboration with collectives established for the respective topics, and an epistemic reflection on the capacity of cognition in visual communication. Great effort is dedicated to the logic structure of the archive.

Wolfgang Scheppe's work has been exhibited at KunstWerke Institute for Contemporary Art (Berlin), Storefront for Art and Architecture (NewYork). Fondatione Olivetti (Rome) and Haus der Kunst

He teaches politics of representation, image theory and philosophy at the IUAV, Venezia.


Recent exhibitions of Wolfgang Scheppe in New York, Berlin, Paris, Rome, Munich.


www.migropolis.com www.endcommercial.com www.wolfgangscheppe.com