

The artist’s multimedia practice is
informed by questions that have
influenced and motivated him for many
years. These questions underpin an
ongoing inquiry into the way that human
beings conceptualise their place within
larger earth systems, and reflect a
fundamental concern with how we are
positioned in relation to non-human
things (whether animals, artefacts,
technologies or elemental forces). The
works also reveal the sensitivity
Armstrong has toward the intense
pressures that exist in a resource-limited
world, where terrestrial and marine
ecologies are under profound stress:
… ‘Over Many Horizons seeks to shine a
light upon the silent, shadowy barriers of
cultural misunderstanding that prevent
us from re-inventing ourselves as a
future-sustaining species’ …

Drawing on the ideas of philosophers and
theorists who challenge binaries of
culture and nature, subject and object,
Armstrong believes that acute
environmental problems are reinforced by
false binaries and reflect a crisis of our
human subjectivity. The artist encourages

NAVIGATING THE HORIZON

In his survey exhibition Over Many
Horizons, Keith Armstrong creates
spaces for the imaginative dimension of
our collective horizons to be nourished:
in the darkness, embracing the unknown.
Taken as a whole these interactive,
experiential artworks suggest the
existence of a complex interplay of
worlds, a network of environmental,
social and cultural ecologies. There are
five invented ‘horizons’ in the exhibition
and each one casts a distinctive light on
questions of futurity, responsibility and
perception.

Horizons are themselves everything from
biophysical phenomena to a rich
metaphorical device signifying new
spiritual, emotional and mental potential,
a means for channeling creative invention
and as a forecast of the future. Part of the
seduction of a horizon is its faint visibility
and the tantalizing sense of something
that will always remain too far away to
touch, the paradox of an already present
possibility.

us to consider our ‘ecological
misunderstandings’ and to confront the
collective confusion that exists in the face
of environmental pressures. He contends
that contemporary environmental
conditions are the result of a failure to
comprehend how ecologies function and
our key roles within them. This seemingly
willful failure to confront our own
interdependence is a problem of
perception and a problem of
understanding. As such, it can be seen as
a cultural phenomenon.

While human beings may be recast within
ecological systems so that we understand
ourselves as embedded in relations of
nature and culture, we still remain a
distinct kind of actor within socio-
ecological networks. We have
‘consciousness’ and therefore carry some
responsibility for the fate of ‘non-
conscious’ others. How we differentiate
ourselves, while simultaneously
recognising the entanglements of the
social, material, physical and biophysical
world is critical to our survival as a
species.

Avoiding the promotion of fear or guilt,
the artist sidesteps the condescending
tone of some environmental art imbued
with shame and blame - a wise decision
given that most people are already inured
to warnings about our growing ecological
crisis. The artist instead prompts
questions, obliquely but powerfully, of
how individuals and societies may share
responsibility and re-think their place and
simultaneously, their actions in the
world. While some of the works may
suggest profound disconnections (based
upon misconceptions of ecologies) they
also offer images that suggest
transformation.

The subtle suggestions of transformation
in Armstrong’s work align with design
theorist Cameron Tonkinwise, who has
argued that past environmental
narratives and the accompanying visual
language of sustainability have, by and
large, not successfully inspired the need
for cultural change. While future
nightmare scenarios have often served to
promote the necessity of sustainability,
Tonkinwise argues that what is needed
instead is an empowered, affirmative

understanding of sustainability as a value
in and of itself. He asks: ‘What if
sustainability were indeed affirmed now
as a value in its own right, something not
necessary, but just desirable? And not
inherently desirable to all; rather
something that only some desire, though
more may be persuaded to find it
desirable – and the latter is the political
task at hand’. This is a position in
contrast to the narrative of necessity and
it establishes a motivation dictated by
desire rather than guilt, inviting the
design of future scenarios - a positive
pathway that may be mapped and
navigated.

Re-imagined earlier works are shown
together with three new projects in the
exhibition, brought together because they
reflect what Armstrong has learnt from
sustained collaborations over the past
twenty years with life scientists,
ecologists, development NGOs and
architects. During this time he has
embraced multiple ways of thinking and
acknowledges the importance of diverse
contributions in his practice. The many
shades of darkness in the exhibition

reflect Armstrong’s interest in the
‘nocturnal’ and his concern for threats to
night biodiversity and the myriad myths
and stories that have shaped our cultural
understandings of life in the darkness.
Armstrong has collaborated with
scientists and conservation NGOs in night
surveys and worked on several projects
after dark on mountains and in forests.
The light and sounds in such places and
the sensory exposure to the night
increases the artist’s connection to the
barely recognisable, in ways that help to
temporarily resist today’s all-consuming
media mesh.

Over Many Horizons is an attempt at a
productive exchange across disciplines,
with modest aims to explore and
potentially ameliorate real-world
problems by experimenting across
disciplinary boundaries. Collaborative,
interdisciplinary modes of working point
us toward a way of seeing human
existence as an overlapping and
interacting reality. They involve modes of
participation that are designed to invite
practitioners to ‘plunge’ into the river
together rather than build bridges over

the (metaphorical) divide between
disciplines. Interdisciplinary programs
and methods have become an essential
way of engaging in cooperative learning
and exchange and are now central to the
development of new ways of thinking.

During his collaborative process,
Armstrong has used guiding questions to
prompt the engagement of a range of
people, asking: how might we confront
hyper complex problems together, by
developing practical expressions of care
for the sustenance of future ecological
systems? This question of how we
develop practical expressions of care is a
central concern in Armstrong’s process.
‘Taking care’ is broadly about developing
reciprocity with the animate and the
inanimate world of which we are a part. It
is also an interesting point of emphasis
within the Australian context, where the
concept of ‘caring for country’ has been
key to the Indigenous Australian way of
being on the land for thousands of years.
In the contemporary context, it demands
a different emphasis. We are learning to
care for present and future ecological
systems in a world defined as equally by

movement as by our attachments to one
geographical location, and by an
understanding of the global as well as
what is local to each of us.

Over Many Horizons was conceived by
Armstrong as a living experiment, inviting
participants and audiences to help evolve
the vision; and the project will continue to
develop beyond this survey. Art that aims
to develop strategies for re-imagining our
individual and collective futures are
needed now. This exhibition seeks to
wrest your attention and invites you to
register the many horizons that stretch
out before us…

Dr. Tania Leimbach

Tonkinwise, C. 2011, ‘”Only a God can
save us” Or at least a good story: I (heart)
sustainability (because necessity no
longer has agency)’, Design Philosophy
Papers, vol. 9, no. 2, pp. 69-80.

Head, L. 2011, ‘More than human, more
than nature: Plunging into the river’,
Griffith Review, no. 31, p. 31-43.

When Options Run Out,
What Can Art Do?
lunchtime talk by Keith Armstrong
Wednesday 17 August, 1pm

New Horizons:
Art For Complex Times
panel discussion Keith Armstrong,
William Gladstone (School of Life
Sciences, UTS), Jeremy Walker
(Social Inquiry Program, UTS),
Tania Leimbach (Institute For
Sustainable Futures, UTS).
Thursday 18 August, 6pm

Despite much positive work done, our
species remains as unsustainable
as ever. This panel brings together
theorists, artists and design thinkers
to ask the big question – if science
can only do so much – what kind of
help can the arts bring now, and what
new kinds of practitioners do we need
to evolve?

Future Horizons Workshops
Saturday 20 August, 2–4pm
Saturday 27 August, 10am–4pm
as part of UTS Open Day

Designing Sustainable Futures
lunchtime talk by Tania Leimbach
and Dena Fam
Thursday 8 September, 1pm
as part of Sydney Design

All events will be held
at UTS GALLERY
Level 4, UTS CB.06
702 Harris St, Ultimo

PUBLIC PROGRAM

(Deep Ecology) Horizon 1
2016
glass, fibre optics, electronics,
computers, water, lighting,
mechanics, five-channel sound
4 × 2.5 × 1.5 m
Sound: Lawrence English
Coding: Luke Lickfold

(Seasonal) Horizon 2
2016
metal, mechanics, motors, lights,
3D printed forms, organic materials,
video, four-channel sound,
interactivity
4 × 4 × 3 m	
Co-direction: Lawrence English
Sound: Lawrence English
Coding: Luke Lickfold

(O Tswellang) Horizon 3
2016
glass, fibre optics, wood, LED display
1 × 0.5 × 0.5 m
Thanks to Dr. Ricardo Peach,
Programme for Innovation in Artform
Development (PIAD) - Vrystaat
Kunstefees/Arts Festival/Tsa-
Botjhaba; Anita Venter and Qala
Phelang Tala (Start Living Green);
Centre for Development Support,
University of the Free State, South
Africa; Angela De Jesus, Johannes

Stegmann Art Gallery, University
of the Free State, South Africa; The
Andrew W. Mellon Foundation, The
Flanders Foundation, QUT Creative
Industries. Thabang Mofokeng, HOT
Rural Workers Collective, Botshabelo
Township, South Africa.

(Shifting Dusts) Horizon 4
2016
video, wood, beach sand, stereo
sound
2.5 × 2.5 × 3 m	
Co-Artistic Director:
Charlotte Vincent
Sound Director: Guy Webster
Performer: TC Howard
Thanks to Vincent Dance Theatre.

(Inter State) Horizon 5
2016
microfiche, microfiche reader,
LED signboard, transparent print,
headphone sound
2 x 3 x 2 m	
Credits: Prof. Roger Dean (sound).
Original Imagery developed by Stuart
Lawson. Quotes drawn from Tony
Fry’s refuturing philosophies.
Thanks to John Grosso, eBeam Film
LLC, CT, USA.

LIST OF WORKS

UTS GALLERY
Level 4, UTS CB.06
702 Harris St, Ultimo
Monday – Friday 12 –6pm

www.art.uts.edu.au
facebook.com/utsart
twitter.com/utsart
utsgallery@uts.edu.au

This project has been assisted by the Australian
Government through the Australia Council for
the Arts, its arts funding and advisory body.

Keith Armstrong is a Senior Research Fellow at
Queensland University of Technology, Creative
Industries, Brisbane, Australia. He directs the
transdisciplinary arts organisation,
Embodiedmedia. www.embodiedmedia.com

This exhibition and its associated programs are
supported by the Inspiring Australia initiative,
supported by the Australian Government as
part of National Science Week.

UTS ART thanks Gotaro Uematsu, Bart Groen
and Tupinamba F. Da Silva II.

Keith Armstrong’s special thanks: Julie Dean,
Kai Armstrong, Tania Creighton and Eleanor
Zeichner at UTS Gallery, Dr. Tania Leimbach,
Prof. William Gladstone, Dr. Lisa Roberts, the
Living Data Program, An Marosszeky, Prof.
Mandy Thomas, Prof. Terry Flew, Prof. Greg
Hearn, Michel Haggman, my numerous
collaborators and sources of inspiration.

Published on the occasion of the exhibition
Over Many Horizons at UTS Gallery
2 August - 23 September 2016

© Copyright UTS ART 2016
ISBN: 978-0-9942288-5-7

ACKNOWLEDGEMENTS

Cover: Keith Armstrong, (O
Tswellang) Horizon 3, 2016 (detail).
Inside: Keith Armstrong, (Inter
State) Horizon 5, 2016 (detail).
Back, left: Keith Armstrong, Light
of Extinction, 2014 (detail). Photo:
Bryan Spencer.

