

GUEST BLOG: Nicole Sansone, Writer & PhD Candidate

Bloglog, Part 1: About EcoArtTech

November 26th, 2009 by [Nicole Sansone](#)

Cary Peppermint and Christine Nadir founded [EcoArtTech](#) as their collaborative platform for digital environmental art in 2005. They are 2009 Artist Fellowship recipients from the New York Foundation for the Arts (NYFA).

Their most recent work is a commissioned series for the Whitney Museum of American Art, the first of which can be found [here](#). *Untitled Landscape #5* disrupts the Whitney's site at sunrise and sunset with glowing orbs who's size and velocity is directly affected by the volume of visitations to [whitney.org](#) since the previous sunrise (for sunset) or sunset (for sunrise).

Other recent works include *Eclipse, 2009*, commissioned by Turbulence.org. *Eclipse* is described as a "user-driven artwork-application that alters and corrupts networked photostreams of United States national and state parks based on real-time Air Quality Index (particle pollution data)." So basically, the worse the air quality at the park that day, the more distorted the picture will appear in your personal web browser. Check out these pictures below to see the work in action...

Sequoia National Park:

Yosemite National Park:

this fall from art21

William Kentridge: Anything Is Possible premieres on PBS this Fall

flash points

How do we experience art?

video of the week

Mike Kelley: Bad Boy

teaching with contemporary art

In and out of the classroom

blogger-in-residence

Thom Donovan, Writer & Curator, NYC

categories

- > Columns (471)
 - > Art 2.1: Creating on the Social Web (13)
 - > BOMB in the Building (19)
 - > Calling from Canada (2)
 - > Center Field | Art in the Middle with Bad at Sports.

search

subscribe

- Art21 Blog feed
- Video feed
- Education feed
- Guest Blog feed

communicate

recent comments

- ben in [Life After MFA...What Next?](#): "la boheme"...really!!!
- tom juneau in [Letter from London: Public Enemy](#): My thoughts exactly, although my thoughts were still slopping around...
- Jaimie Dee in [Celebrating Atlanta Photography: Michael David Murphy](#): Great photographer!!! Glad to see that...
- Kevin Buist in [ArtPrize: Reflecting On and Refining an Open Art Competition](#): Taz, That's a good point. We...
- Julie Drizin in [Solid Sound](#): You can read more about air at our website [Http://www.airmedia.org](http://www.airmedia.org). Please get in touch...

pages

- About Art21
- About the Art21 Blog
- Writers & Contributors

newsletter

Sign up

art21 online

- on Art21.org
- on Blip.tv
- on Del.icio.us
- on Facebook
- on Flickr
- on iTunes
- on PBS
- on Twitter

Cary Peppermint is a conceptual and performance artist working with digital technologies and “natural” environments. His website Restlessculture.net is an internationally recognized platform for his ongoing series of net art and networked performance art. His curatorial projects include several international exhibitions of digital eco-art, including Nature Version 2.0: Ecological Modernities and Digital Environmentalism, Technorganic, and Wilderness Information Network. Cary has taught at Cornell University, Hartwick College, and Bronx Community College and is currently an assistant professor at Colgate University, where he teaches courses in the theory and practice of digital and new media art. His work is in the collections of the Walker Art Center, Rhizome.org at the New Museum for Contemporary Art, Computer Fine Arts, and The Whitney Museum of American Art.

Leila Christine Nadir completed her doctoral studies in English and Comparative Literature at Columbia University in 2009 and has taught at Columbia, Oneonta State College, and Colgate University, including courses on American literature, modernity and modernism, and new media art history and theory. In 2008, she received the Society for Utopian Studies annual Arthur O. Lewis Award for the best paper by a young scholar, and her article on “green” literature is forthcoming in the fall issue of the journal Utopian Studies. In addition to EcoArtTech, Christine’s current projects include writing a memoir about growing up Afghan and Muslim in small-town America and reworking her dissertation into a book titled, Sacrifice and its Discontents: Ethical Paradox in Twentieth-Century Environmental Writing and Art.

Posted in: > [Flash Points](#): , [Guest Blog](#), [How does art respond to and redefine the natural world?](#), [New Media](#), [USA](#)

Similar posts: [EcoArtTech Reflections...](#) , [Blogalogueing with EcoArtTech](#) , [This week’s guest blogger: Paul Ha of The Contemporary](#), [St. Louis](#) , [New guest blogger: Leanne Gilbertson](#) , [Art21 Access '09 Happenings](#) | Tuesday, October 13

[Comment \(1\)](#)

One Response to “Blogalogue, Part 1: About EcoArtTech”

[What’s Cookin at the Art21 Blog: A Weekly Index | Art21 Blog](#) on December 17, 2009 6:52 pm

[...] Part 1 About Echo Art Tech [...]

[Trackback URI](#) | [Comments RSS](#)

Name (required)

Email (required)

Website

Leave a Reply

- (10)
- > Future Metaphors (2)
- > Gastro-Vision (15)
- > GIF(t) Basket (8)
- > Inside the Artist’s Studio (15)
- > Letter from London (70)
- > Lives and Works in Berlin (7)
- > Looking at Los Angeles (25)
- > No Preservatives: Conversations about Conservation (15)
- > On Location: Inside Art Documentary Production (7)
- > On View Now (3)
- > Open Enrollment (25)
- > Teaching with Contemporary Art (139)
- > The Weekly Roundup (75)
- > What’s Cookin’: The Art21index (34)
- > Flash Points: (235)
- Compassion: Do artists have a social responsibility? (10)
- Fantasy: Does art expand our ability to imagine? (22)
- How can art effect political change? (39)
- How do we experience art? (22)
- How does art respond to and redefine the natural world? (28)
- Must art be ethical? (24)
- Systems: Can art transcend paradigms? (22)
- Transformation: How does art adapt and change over time? (17)
- What is the value of art? (37)
- What’s so shocking about contemporary art? (18)
- > Video: (327)
- Classroom (6)
- Conversation (7)
- Excerpt (35)
- Exclusive (133)
- Reblog (128)
- Spoof (6)
- Uncut (4)
- Art21 Access '09 (25)

on YouTube

blogroll

- 16 Miles of String
- 2 Buildings 1 Blog
- Art Fag City
- Art Whirled
- Artlog
- ArtsBeat
- Bad at Sports
- BOMBlog
- C-Monster
- Contemporary Confections
- Culture Monster
- Ed Winkleman
- Eyeteeth
- Heart as Arena
- Henry Art Gallery: Hankblog
- Hrag Vartanian
- Hyperallergic
- IMA Blog
- Inside/Out
- LACMA: Unframed
- Look Into My Owl
- Mattress Factory
- Modern Art Notes
- New Curator
- OC Art Blog
- Open Space
- PBS NewsHour: Art Beat
- The Ben Street
- The Daily Beast
- The Huffington Post
- Two Coats of Paint
- updownacross
- VernissageTV
- Walker Art Center

archives

- September 2010
- August 2010
- July 2010
- June 2010
- May 2010
- April 2010
- March 2010
- February 2010
- January 2010

Art21 Artists: (973)

Alfredo Jaar (34)
Allan McCollum (22)
Allora & Calzadilla (43)
An-My Lê (22)
Andrea Zittel (27)
Ann Hamilton (29)
Arturo Herrera (24)
Barbara Kruger (38)
Barry McGee (37)
Beryl Korot (5)
Bruce Nauman (44)
Cai Guo-Qiang (41)
Cao Fei (27)
Carrie Mae Weems (27)
Catherine Sullivan (20)
Charles Atlas (11)
Cindy Sherman (27)
Collier Schorr (19)
Do-Ho Suh (24)
Doris Salcedo (20)
Eleanor Antin (23)
Elizabeth Murray (9)
Ellen Gallagher (16)
Florian Maier-Aichen (14)
Fred Wilson (12)
Gabriel Orozco (33)
Hiroshi Sugimoto (27)
Hubbard & Birchler (7)
Iñigo Manglano-Ovalle (19)
Ida Applebroog (22)
James Turrell (23)
Janine Antoni (19)
Jeff Koons (49)
Jenny Holzer (77)
Jessica Stockholder (22)
John Baldessari (32)
John Feodorov (1)
Josiah McElheny (32)
Judy Pfaff (24)
Julie Mehretu (31)
Kara Walker (61)
Kerry James Marshall (33)
Kiki Smith (44)
Kimssooja (14)
Krzysztof Wodiczko (19)
Lari Pittman (14)
Laurie Anderson (26)
Laurie Simmons (32)
Laylah Ali (21)
Louise Bourgeois (58)
Margaret Kilgallen (8)
Mark Bradford (53)
Mark Dion (45)
Martin Puryear (22)
Mary Heilmann (23)
Matthew Barney (35)
Matthew Ritchie (20)
Maya Lin (34)
Mel Chin (23)

December 2009
November 2009
October 2009
September 2009
August 2009
July 2009
June 2009
May 2009
April 2009
March 2009
February 2009
January 2009
December 2008
November 2008
October 2008
September 2008
August 2008
July 2008
June 2008
May 2008
April 2008
March 2008
February 2008
January 2008
December 2007
November 2007
October 2007
September 2007
August 2007
July 2007

support art21

Your tax-deductible donation provides crucial support for Art21 projects.

admin

Admin access

Michael Ray Charles (5)
Mike Kelley (45)
Nancy Spero (36)
Oliver Herring (33)
Paul McCarthy (22)
Paul Pfeiffer (15)
Pepón Osorio (8)
Pierre Huyghe (26)
Raymond Pettibon (35)
Richard Serra (41)
Richard Tuttle (21)
Robert Adams (22)
Robert Ryman (22)
Roni Horn (28)
Sally Mann (22)
Shahzia Sikander (16)
Susan Rothenberg (11)
Tim Hawkinson (17)
Trenton Doyle Hancock (28)
Ursula von Rydingsvard (23)
Vija Celmins (12)
Walton Ford (14)
William Kentridge (39)
William Wegman (19)
Yinka Shonibare MBE (39)

Art21 News (243)
Biennials (50)
Education (216)
Exhibitions (566)
Festivals (39)
Guest Blog (390)
Interviews (173)
Locations: (1001)

- Africa (3)
- Argentina (1)
- Asia (3)
- Australia (8)
- Canada (20)
- Caribbean (2)
- China (12)
- Colombia (3)
- Cuba (2)
- Denmark (10)
- France (21)
- Germany (58)
- Greece (19)
- Iceland (1)
- India (5)
- Iraq (1)
- Ireland (3)
- Italy (26)
- Japan (3)
- Korea (2)
- Mexico (3)
- Middle East (2)
- Netherlands (9)
- Poland (1)
- Russia (1)
- Scotland (2)
- South Africa (5)

Spain (24)
Sweden (3)
Switzerland (15)
Taiwan (1)
Thailand (1)
Turkey (3)
Ukraine (1)
United Kingdom (112)
USA (772)
 Boston (21)
 Chicago (58)
 Connecticut (1)
 Houston (6)
 Indianapolis (14)
 Los Angeles (93)
 Miami (7)
 Minneapolis (1)
 Nebraska (3)
 New Orleans (22)
 New York City (366)
 Ohio (10)
 Philadelphia (15)
 Pittsburgh (3)
 Portland (2)
 San Francisco (44)
 Seattle (4)
 Texas (23)
 Washington (4)
 Washington D.C. (24)
Media: (1020)
 Architecture (33)
 Design (49)
 Drawing & Collage (193)
 Fashion (15)
 Film & Video (266)
 Food (6)
 Installation (386)
 New Media (151)
 Painting (243)
 Performance (195)
 Photography (213)
 Printmaking (48)
 Public Art (157)
 Sculpture (309)
 Social (94)
 Sound (16)
 Sound & Music (64)
Photos (19)
Podcasts (6)
Prizes (40)
Programs-Events (236)
Publications (73)
Season 5 (100)
Support Art21 (7)
Uncategorized (15)

all [donations](#) are tax deductible to the fullest extent of the law.

[contact us](#) [posts\(RSS\)](#) [comments \(RSS\)](#) [top](#)