


- G ... performative approach / energetic approach
 O ... sports approach
 B ... material approach / mechanical approach / construction approach
 X ... experimental approach // R ... robotic approach
 A ... atmospheric approach / emotional approach
 K ... artificial approach // J ... experiential approach
 N ... narrativ approach / semantic approach
 E ... ethical approach
 F ... boating view // Z ... futuring view
 I ... virtual approach / informatics approach
 C ... cognitive approach // H ... interface view // U ... user view // Y ... medial approach
 P ... spatial approach / physical approach
 T ... architectural approach // 1 ... explorative approach
 W ... methodical approach
 D ... hybrid view // V ... notational view
 M ... instrumental approach
 L ... bodily approach / sensory integration approach
 S ... perceptual view // Q ... kitchen view // 2 ... movement view


realistic turn (nach Dieter Mersch):
performative turn, material turn (medial turn), body turn, spatial turn, affective turn


aligns up attractor


semantic dump


Verwandte Wege


der A/L/E Pfad


der N/Z/E/F Übergang


der B/G Übergang


der G/E Separation


Quartal 1


Quartal 2


Quartal 3


Quartal 4


Kernsemantik (gleichmäßige Durchdringung)


Future (Z) Kontext


Narration (N)


Bastler/Maschinen Ansätze (B)


Verteilung der Projekte

