
The
Proxy
and

Its
Politics

June 24,2017
11AM — 8PM

HKW

On
evasive
objects

in a
networked

age

Tom McCarthy
Wendy Hui
 Kyong Chun
Kodwo Eshun
Goldin
 +Senneby
Brian Holmes
Doreen Mende
Sondra Perry
with contributions by Alexandra Heimes, Nick Houde,
Robert Rapoport, Hito Steyerl and participants of
the lensbased-class at UdK (Jonathan Jung, Laura
Katzauer, leo, Paul Niedermayer, Bruno Siegrist and
Mizu Sugai)

Haus der Kulturen der Welt
Vortragssaal

John-Foster-Dulles-Allee 10
10557 Berlin

Free admission

RCPP are Hito Steyerl, Vera Tollmann, Boaz Levin, and Fred Lamb → http://rcpp.lensbased.net

The Proxy
and Its
Politics

On evasive objects in a networked age

The proxy, a stand-in or a surrogate, is to-
day often used to designate a computer server
acting as an intermediary for requests from
clients. They stand at the intersection of con-
trol and subversion, affording indirect con-
nections to a network. Proxy servers route
traffic through servers in other locations and
under different jurisdictions, circumventing
censorship or blockage and providing users
with anonymity. However, they can also be set
up for the opposite task: to monitor traffic.
Originating in the Latin procurator — an agent
representing others in a court of law — proxies
have become emblematic of a post-democratic
political age, one increasingly populated by
bot militias, puppet states, and communication
relays. Bots are software applications running
automated tasks over the internet, often in
the guise of human users. Whether crawling the
net and harvesting data, or disseminating in-
formation — spams and scams, propaganda, fake
news, advertising — they expose and exploit
the web’s essential vulnerability to abuse. In
the case of the “Mirai botnet”, malware was
used to track so called “smart” devices — baby
cams and webcams, old routers and new vac-
uum cleaners — which, in turn were infected
and conscripted to the botnet. Mirai creat-
ed a centrally controlled militia of zombified
devices. Puppet states are a different, not
necessarily digital, manifestation of proxy
politics, a form which might be as old as the
state itself. A puppet state or government may
seem independent and sovereign while in fact
being subservient to an outside, unseen, power.
Whether or not a state is truly controlled from
without, it is evident that our belief in such
displaced authorities is increasingly wide-
spread. Wireless networked communication of-
ten functions through relays, where the source
and end point are connected to one another by
a series of nodes. The Internet is character-
ised by the topology of a relay network, and
networks such as TOR provide a further layer
of relays to obfuscate their users.

The proxy’s substitutionism, in other words,
can take the guise of a human-machine assem-
blage, a centuries-old concept or a purely
technical means. Still, the question remains:
on whose behalf are proxies enacted? Who or
what lurk behind these stand-ins?

We understand the proxy as a dialectical and
essentially ambivalent figure, a cure and a poi-
son woven into the fabric of networks, where
action and cause seem to be masked, calculated
and remote-controlled. The proxy thrives with-
in a habitat defined by sameness, characterized
by constant monitoring of human and non-human
actors. This homogeneity or uniformity comes
as a technological precondition for effective-
ly blending in. The proxy emerges as a symptom
of our contemporary condition – characterised
by suspicion and deceit, fake news and pre-
dictive algorithms, automation, and displaced
power. Do we need proxies more than ever, or do
proxies rather confirm the status quo? Proxies
determine our situation.

But the proxy can be understood in another way
— in statistic and climate research, proxies
are understood as measured variables used to
infer the value of an otherwise unobservable
or immeasurable variable of interest. In this
sense, a proxy is an approximation, a kind
of concession to imprecision, an intrinsical-
ly incomplete foray into unknown terrain. As
writer Brian Blanchfield has beautifully writ-
ten, a proxy can be understood as a sub, an
adjunct or a temporary replacement, he lists
a whole bouquet of such experiences as step-
son, house sitter or trustee. Who of us hasn’t
been a proxy? Rather than avoiding the tenta-
tive, writing and thinking about proxies can
provide an occasion for speculation, a space
for approximation. To think of proxies is to
remain near-knowledge, rather than on fixed
ground. For example, instead of grasping the
hyperobject which is climate change, climate
scientists practice a climate archaeology by
proxy: ice cores and annual rings act as stor-
age devices, testifying to historical change.
If the proxy has a method, it is that of the
essay, the attempt. Speculation, supposition,
and extrapolation are the drivers for essaying
to find out.

This conference brings together a variety of
lectures and performances which may provide
tentative answers, or remain open. One initial
hypothesis could be: Does the intense use of
proxies already speak to a certain degree of
despair, since otherwise the public could no
longer be won for a particular candidate, for
example? Are proxies the contemporary form
of shaping public opinion? One might want to
think of Noam Chomsky’s “Manufacturing Con-
sent: The Political Economy of the Mass Me-
dia”, which was published in the early 1990s
and investigates the mechanisms in mainstream
media (with his title, Chomsky evokes Edward
Bernays eponymous “The Engineering of Con-
sent” from 1955). Are proxies indicative of the
materialization of post-democratic age defined
by Jacques Rancière as “a democracy that has
eliminated the appearance, miscount, and dis-
pute of the people”?

A proxy can be a middle-man on the Internet,
an intermediary, a new kind of medium, poten-
tially in disguise of a reverse-engineered
phone, or an avatar on a screen. Following Jo-
seph Vogl, these particular proxy media should
be conceived as a temporary constellation,
like “Galileo’s telescope, which is no longer
a simple object but a complex formation com-
prising material, discursive, practical, and
theoretical elements.” Before becoming media,
proxies presuppose a contextual analysis. Any
proxy causes a mess, that is the rule. It

Der Proxy
und seine

Politik
Von ausweichenden Objekten im

vernetzten Zeitalter

Als Proxy wird ein Computerserver be-
zeichnet, der als Vermittler von Nutzer-
anfragen fungiert. An der Schnittstelle
von Kontrolle und Überwachung ermög-
licht er die indirekte Verbindung zu ei-
nem Netzwerk. Proxyserver leiten den Da-
tenverkehr über Server an anderen Orten
mit anderen Rechtssystemen – umgehen so
Zensur oder Sperrung und bieten Nutzern
Anonymität. Sie können aber genauso für
gegenläufige Aufgaben eingerichtet wer-
den: um den Datenverkehr zu überwachen.
Aus dem Lateinischen kommend – procura-
tor, ein Agent, der andere vor Gericht
vertritt – stehen Proxys heute emble-
matisch für ein post-demokratisches po-
litisches Zeitalter, das sich zunehmend
durch Botmilizen, Marionettenstaaten
und Kommunikationsrelais auszeichnet.
Bots sind Software-Anwendungen, die au-
tomatisierte Aufgaben im Internet aus-
führen und dabei oft menschliche Nutzer
simulieren. Was auch immer sich im Netz
bewegt und Daten abgreift oder Infor-
mationen verbreitet (Spam, Betrug, Pro-
paganda, Fake News, Werbung), zeigt und
missbraucht die grundlegende Schwach-
stelle des Internets. Das Mirai-Botnetz
fand beispielsweise mithilfe von Malwa-
re sogenannte „Smart“-Geräte (Baby- und
Webcams, alte Router oder neue Staub-
sauger), infizierte diese und nutzte sie
für das Botnetz. Mirai schuf eine zent-
ral kontrollierte Miliz von Zombiegerä-
ten. Marionettenstaaten sind eine wei-
tere – nicht immer digitale – Form der
Proxypolitik und vielleicht so alt wie
der Staat selbst. Ein Marionettenstaat
oder eine -regierung mag unabhängig und
souverän erscheinen, aber ist tatsäch-
lich einer äußeren, unsichtbaren Macht
unterworfen. Egal ob ein Staat wirk-
lich von außen kontrolliert wird, solch
verlagerte Machtstrukturen rücken mehr
und mehr in unser Bewusstsein. Drahtlo-
se Kommunikation funktioniert über Re-
lais, wo Quelle und Ziel über eine Reihe
von Knotenpunkten miteinander verbun-
den sind. Das Internet zeichnet sich
durch die Topologie eines Relais-Netz-
werks aus, und Netzwerke wie TOR stel-
len eine weitere Schicht mit Relais zur
Verfügung, um Benutzer zu verbergen.

In anderen Worten: Der Substitutionis-
mus des Proxys kann die Gestalt einer
Mensch-Maschine-Assemblage annehmen,
ein jahrhundertealtes Konzept oder rein
technisches Mittel sein. Dennoch bleibt
die Frage: Wer hat Proxys eingerichtet?
Wer oder was steckt dahinter?

Wir verstehen Proxys als dialektische
und im Wesentlichen ambivalente Figur,
als Medizin und Gift zugleich in Netz-
werke verwoben, innerhalb derer Ein-
stellung und Handlung stets maskiert,
berechnet und ferngesteuert wirken.
Damit sie sich wirksam einmischen und
entwickeln können, brauchen sie ein ho-
mogenes Habitat. Sind diese technologi-
schen Voraussetzungen gegeben, werden
sie zum Symptom unserer Gesellschaft –
geprägt von Misstrauen und Täuschung,
Fake News und Prognose-Algorithmen,
Automatismen und Machtverschiebungen.
Brauchen wir Proxys mehr denn je, oder
bestätigen Proxys eher den Status quo?
Proxys bestimmen unsere Lage.

Man kann Proxys aber auch anders ver-
stehen: In der Statistik und Klimafor-
schung dienen sie als Messgrößen und
liefern Werte für Variablen, die sich
sonst weder beobachten noch erfassen
lassen. So gesehen sind Proxys eine An-
näherung, ein Zugeständnis an die Unge-
nauigkeit, ein intrinsisch unvollstän-
diger Ausflug in unbekanntes Gelände.
Autor Brian Blanchfield beschreibt Pro-
xys sehr schön als Ersatz, als Zusatz
oder als temporäre Vertretung – und
zeigt ihre Vielfalt: Stiefsohn, Haus-
sitter oder Treuhänder. Wer von uns war
noch kein Proxy? Statt zu zögern, kann
das Schreiben und Nachdenken darüber
Anlass für Spekulationen sein und Raum
für die Annäherung geben. Über Proxys
nachzudenken, bedeutet sich dem Wissen
anzunähern und sich dabei nie auf fes-
tem Boden zu bewegen. Klimaforscher be-
schäftigen sich zum Beispiel nicht mit
dem Hyperobjekt Klimawandel, sondern
betreiben eine Art Klimaarchäologie
mit Proxys. Eisbohrkerne und Jahres-
ringe speichern und bezeugen den his-
torischen Wandel. Wenn der Proxy metho-
disch ist, dann im Sinne eines Essays,
eines Versuchs. Spekulation, Vermutung
und Hochrechnung treiben den Versuch,
etwas herauszufinden.

In vielfältigen Vorträgen und Perfor-
mances gibt diese Konferenz vorläufige
Antworten, oder sie lässt Fragen offen.
Eine erste Hypothese könnte sein: Nut-
zen wir Proxys aus purer Verzweiflung,
weil sich die Öffentlichkeit sonst bei-
spielsweise nicht für einen Kandidaten
entscheiden kann? Sind Proxys die heu-
tige Art der Meinungsbildung? Man mag
an Noam Chomskys „Manufacturing Con-
sent: The Political Economy of the Mass
Media“ denken, das in den frühen 1990er
Jahren veröffentlicht wurde und die Me-
chanismen in Mainstream-Medien unter-
sucht. (Der Titel erinnert an Edward
Bernays „The Engineering of Consent“
von 1955.) Sind Proxys die von Jacques
Rancière definierte Materialisierung der
Postdemokratie, also „einer Demokratie,
die die Erscheinung, die Verrechnung
und den Streit des Volkes liquidiert
hat“?

Ein Proxy kann eine Art Mittel-
mann im Internet sein, ein Ver-
mittler, eine neue Art von Medium,
möglicherweise in Gestalt eines
nachgebauten Smartphones oder
als Avatar auf dem Bildschirm.
Nach Joseph Vogl sind Proxyme-
dien wie diese temporär und ver-
gleichbar mit Galileos Fernrohr,
das „kein einfaches Ding mehr
ist, sondern eine komplexe An-
ordnung, die aus materiellen und
diskursiven, aus praktischen und
theoretischen Sachverhalten be-
steht.“ Bevor sie Medien werden,
setzen Proxys eine kontextuel-
le Analyse voraus. Jeder Pro-
xy verursacht Chaos, das ist die
Regel. Er macht bestehende Auf-
träge und Dichotomien instabil,
untergräbt feste Strukturen, nur
um die Tür für Menschen, Pakete
oder Nachrichten zu öffnen. Der
Proxy schafft seine eigene tem-
poräre Interventionswelt.

Ein Proxyagent weilt im Verbor-
genen. Proxy bedeutet Ablenkung,
Verschleierung, Unterdrückung,
Geheimhaltung, aber auch Privat-
sphäre, Sicherheit und Aktivität.
Er findet sich im „tiefen Staat“
(Staat im Staat), tief im Netz
und in Offshore-Angelegenheiten.
Wäre dies ein Glossar, dann wür-
de es mit A wie Angelegenheiten
beginnen. Proxygeschäfte finden
abseits statt und Proxykommuni-
kation läuft jenseits der Stan-
dard-Kommunikationssysteme. Ein
Element, das es einem Manage-
mentserver ermöglicht, mit Gerä-
ten oder Clients jenseits seiner
Funktion zu kommunizieren, ist
die Iteration eines Proxyagen-
ten. Proxypolitik zeichnet sich
durch unlautere Aufträge, trüge-
rische Souveränität und fehlende
Autoritäten aus.

Proxys repräsentieren Vermitt-
lung in verschiedenen Scales –
falls Repräsentation hier über-
haupt eine relevante Kategorie
ist. Während Scaling an die Me-
thode der Perspektive gebunden
ist (ein gottesgleicher Blick
vom archimedischen Punkt), ist
die Vermittlung frei von Metho-
de und Standpunkt. Gleichzeitig
sind Hierarchien in horizontale
Schichten umgezogen, die Hierar-
chie ist nah und nicht mehr ver-
tikal, was die Umkehrung oder die
ständige Neuorganisation räum-
licher Hierarchien nahelegt. Ein
VPN umgeht als Proxy politische
und kommerzielle Grenzen, indem
es durch Verschleierung und Dop-
peldeutigkeit, Nähe oder Ferne
simuliert.

Während die Metrik des Scaling in
der Daten- und Netzwerktechnik
an Bedeutung gewinnt (Daten, Da-
tenbanken, Computersysteme wer-
den auf Exabytes, eine Milliarde
Gigabytes, hochskaliert), sind
die räumlich-sozialen Dimensi-
onen weder stabil noch festge-
legt. Territorien, Netzwerke und
Körper bleiben hartnäckig rela-
tional. Eine Gruppe kritischer
Geografen geht mit einer skala-
ren Strategie an die Globalisie-
rung heran und nennt es Politics
of Scale. Maßstäblichkeit wird
hier als soziales Konstrukt de-
finiert. Das Konzept kommt ohne
aus. Es verschiebt die Notwen-
digkeit, die diskursive Macht der
Scale in politischen Auseinan-
dersetzungen zu zeigen und zu
denaturieren. Daher betrachtet
dieser Ansatz multiskalare Di-
mensionen: Jede sozio-räumliche
Scale wird in Bezug auf ihre Be-
ziehungen zu anderen Dimensionen
analysiert.

Auf dieser Konferenz suchen wir
nach Mitteln und Wegen, Proxypo-
litik aus multiskalaren Perspek-
tiven zu erzählen – sowohl auf
Mikro- als auch auf Makroebene.
Wir erforschen Proxys und Netz-
werke gleichermaßen als Objekte.
Wie verhält sich das Molekula-
re zum Planetarischen? Wie hängt
die Proxypolitik damit zusammen?
Wie kann das Computerregime er-
gründet werden? Und obwohl sich
in diesem Phänomen das vernetz-
te Zeitalter manifestiert, könnte
es zu einer Überlebensstrategie
werden, wie ein Proxy zu denken.

Aus dem Englischen von Iris Thalhammer

↔ Brian Blanchfield, PROXIES. Essays Near
Knowing. Nightboat Books: New York, 2016

↔ Jacques Rancière, Disagreement. Politics
and Philosophy. University of Minnesota
Press: Minneapolis, 2004

↔ Neil Smith, “Spaces of vulnerability:
the space of flows and the politics of
scale”. Critique of Anthropology 16,
1996, pp. 63-77

↔ Joseph Vogl, “Becoming Media: Galileo’s
Telescope”, Grey Room, vol. 8, no. 29, MIT
Press: Cambridge MA, 2007, pp. 14-25.

Danke an Catherine Wang und Editha
Strauch für ihre Unterstützung bei der
Veranstaltungsproduktion.

destabilizes existing orders and dichot-
omies, undermines fixed structures, just
to open a door for humans, packages, or
messages to pass. The proxy creates its
own temporary world of intervention.

A proxy agent dwells where it becomes
obscure, a proxy means distraction, ob-
fuscation, suppression, secrecy, but
also privacy, security, and activity,
and it can be found in deep states, deep
webs, outsourced and offshored affairs.
If this were a glossary, it would start
with ‘A’ like affairs. Proxy business is
business outside the realm of business.
Proxy communication happens outside of
standard communication systems. An el-
ement that allows a management serv-
er to communicate with devices or cli-
ents outside of its functional domain,
is an iteration of a proxy agent. Proxy
politics is characterised by fraudulent
contracts, chimerical sovereignties and
void authorities.

Proxies can be encountered in different
scales, representing — if representation
is even a relevant category here — agen-
cy. While scaling is bound to the method
of perspective, “a God’s Eye view lever-
aged on the Archimedean point”, agency
is not tied to any method or angle. At
the same time, hierarchies have moved
into horizontal layers. Hierarchy sits
in proximity rather than verticality,
which suggests the inversion or constant
re-organization of spatial hierarchies.
A VPN is a proxy intended to circumvent
political and commercial boundaries,
simulating proximity or distance by way
of obfuscation and ambiguity.

While the metric of scaling flourishes
in computing and networks — preparing
data, databases, computer systems for
exascale — scale in regards to spatial
social dimensions is not stable or fixed.
Territory, networks and bodies will re-
main stubbornly relational. A school of
critical geographers grapple globali-
sation with what they call a politics of
scale, in which they follow a definition
of scale as a social construct. It is a
concept of scale beyond measurements, it
shifts the need to expose and denatural-
ize scale’s discursive power in regards
to political struggles. Therefore, this
approach looks at multiscale dimensions:
any socio-spatial scale is being analyz-
ed with regard to its relationships with
other dimensions.

With this conference, we are looking
at ways to narrate proxy politics from
multiscalar perspectives, on micro and
macro levels. Proxies and networks will
both be explored as objects. What is the
relation between the molecular and the
planetary? And what has proxy politics
got to do with it? How to fathom the ex-
panding computational regime? Perhaps,
whilst being a manifestation of the net-
worked age, thinking like a proxy offers
loopholes and strategies for survival
within it.

↔ Brian Blanchfield, PROXIES. Essays Near Knowing.
Nightboat Books: New York, 2016

↔ Jacques Rancière, Disagreement. Politics and
Philosophy. University of Minnesota Press:
Minneapolis, 2004

↔ Neil Smith, “Spaces of vulnerability: the space
of flows and the politics of scale”. Critique of
Anthropology 16, 1996, pp. 63-77

↔ Joseph Vogl, “Becoming Media: Galileo’s Telescope”,
Grey Room, vol. 8, no. 29, MIT Press: Cambridge MA,
2007, pp. 14-25.

Thanks to Catherine Wang and Editha Strauch for
supporting the production of this event.

Thanks to Robert Rapoport for copy edits.

June 24,2017
11AM — 8PM

HKW, Berlin

Tom McCarthy
Wendy Hui Kyong Chun
Kodwo Eshun
Goldin+Senneby
Brian Holmes
Doreen Mende
Sondra Perry

with contributions by Alexandra Heimes,
Nick Houde, Robert Rapoport, Hito Steyerl
and participants of the lensbased-class
at UdK (Jonathan Jung, Laura Katzauer,
leo, Paul Niedermayer, Bruno Siegrist and
Mizu Sugai)
Hosted by the Research Center for Proxy Politics & University of the Arts, Berlin
In cooperation with the Haus der Kulturen der Welt. Funded by BMBF.

Veranstaltet von Research Center for Proxy Politics & Universität der Künste, Berlin
In Zusammenarbeit mit Haus der Kulturen der Welt. Gefördert aus Mitteln des BMBF

