

ambitiousbitch in the press

La navigation et l'interface sont originales : le sommaire se transforme au fur et à mesure que l'on progresse dans le CD-ROM, des portes colorées s'ouvrent pour que l'on s'y engouffre.

L'interactivité apparaît omniprésente.

Agnès Batifoulier / Le Monde 27-28/10/96

Ambitious Bitch looks very rich – in texture, presentation, content and style.

...Marita eviscerates the bowels of multimedia tecknowhow and post-feminism - making it fun, funky and lime-green fresh!

Geekgirl 6/96

The program uses English and French but is deeply Finnish: assertive, deceptively simple and technologically advanced.

...a sort of computer game with attitude.

Sara Henley/Bangkok Post Jan/96

...an imposing example of the alliance between intellect and the senses, a sort of sensual orgy in which sounds, colours and words are woven together.

...a Pandora's box, full of surprises.

One of the most exciting and provoking CD-ROMs I have seen...

Ana Valdes / Dagens Nyheter 7/3/96

AB is a refreshing and non-threatening introduction at the possibilities of CD-ROM, as a media for artistic expression.

Lionel Dersot / Cd-Rom Fan, Japan 8/96

The visualisation, design and colours are closely linked to the codes and logos of popular culture, up to the techno and ambient style font-choises.

Springler 2/96

編集ノート

「冷戦時代にはじめて日本に影響を及ぼす内閣が並ぶ。」(内閣の歴史)と題して書いた日記記述である。この内閣は、1954年(昭和29年)1月に発足した、岸信介内閣である。

若い世代に基盤整う マルチメディア芸術

ପ୍ରାଚୀନତାଙ୍କରିତା

今年一月に発表するやう、フ
に現代業術にかわった。
詩をCD-ROM化した。
出版社のエディタは口承
りしある。

今年一月に収穫された、アーモンドの内蔵が、アーモンドの種子である。アーモンドの種子は、外殻（アーモンド）と内殻（アーモンド）とに分かれ、内殻には、雄蕊（アーモンド）と雌蕊（アーモンド）がある。

トディスクを利⽤して謡曲を出専用又

MC-CD-R
ムクシヤマ

とか。女性の社会的な位

અનુભૂતિ

100

© 1981
3M
L
Cart
tation
recom
GOGOEX
111 111

卷之八

下第一人者

接続業者が“マネー”発行

金的不安はターネットのサ
売り高は前年比三倍の急
騰じた先駆者た。八五年に同好
会の出資による「新セ
ンターストック会社」にて
日本を始め、九二年にイ
タリア各國に法人がある正
社のほか。

人口約五百万人に対し、
て、日常生活に接觸する懲心
的な利用者が約四十五万人。フ
ィルマード世界有数のマイ
アメリア大國である。

CD-ROM Fan 8/1996

Marita Liuilia

マリタ・リウリア (フィンランドの女性アーティスト)

文/リオネル デルソ、撮影/Jaanis Kerkis

出版社: Oy Edita Ab
Fax: +358 0 566 0515 (フィンランド)
E-mail: tuija.makkonen@edita.fi
URL: www.edita.fi

To be a woman is something so strange,
so confusing and so complex that only
a woman can manage to do it.

Saint-Exupéry

In contrast to society's representation of a woman as a pretty girl, Marita Liuilia represents only her body, contemporary and female.

BUBBLES

——あなたの作られたCD-ROMは、なんとも言えない。『ambitious Bitch』はほとんどなんのない
「ambitious Bitch」はほとんどなんのない
「ambitious Bitch」は、20世紀の終わ
りを間近に控えた女性たちのヴィジョン
を表現したのです。もちろん私は自
身のセラフボートレーティングなのであ
ります。なぜならこの作品は私の主觀的な
立場から制作されたのですから。
Marita Liuilia (以下 M.)
『ambitious Bitch』は、子供から大人ま
で、特に男性が好む様なゲームの性質は
持つてしまふ。「このタイトルの複数形は
ビッグネームか抽象的
などまずい感じです。
——このタイトルの由来は?
M. オランダ人文学博士でもある友
人が私の『Joke』(Ambitious Bitch)と呼
んでいたのです。後にアーティストが自分の会
社の名前にして、「アスコムが彼女の名前
を名乗るみたいに読みこなす」ということを組み合
わせ、『ambitious Bitch』とつづいて名前を選んだのです。
——あなたの最初のCD-ROM作品は、
「メール・クリクリセ」(どうぶつフレンチ)
ドミノや、アートの理解と普及に決定的
な役割を果たして、アーティストとしてのデニン
ル・アートローフィーでしたね。
M. は、その通りです。『ambitious
Bitch』は、私の制作のCD-ROMに
おなじく、アートの理解と普及に決定的
な役割を果たして、アーティストとしてのデニン
ル・アートローフィーでしたね。

——このタイトルの由来は?
M. オランダ人文学博士でもある友
人が私の『Joke』(Ambitious Bitch)と呼
んでいたのです。後にアーティストが自分の会
社の名前にして、「アスコムが彼女の名前
を名乗るみたいに読みこなす」ということを組み合
わせ、『ambitious Bitch』とつづいて名前を選んだのです。
——あなたの最初のCD-ROM作品は、
「メール・クリクリセ」(どうぶつフレンチ)
ドミノや、アートの理解と普及に決定的
な役割を果たして、アーティストとしてのデニン
ル・アートローフィーでしたね。
M. は、その通りです。『ambitious
Bitch』は、私の制作のCD-ROMに
おなじく、アートの理解と普及に決定的
な役割を果たして、アーティストとしてのデニン
ル・アートローフィーでしたね。

——このタイトルの由来は?
M. オランダ人文学博士でもある友
人が私の『Joke』(Ambitious Bitch)と呼
んでいたのです。後にアーティストが自分の会
社の名前にして、「アスコムが彼女の名前
を名乗るみたいに読みこなす」ということを組み合
わせ、『ambitious Bitch』とつづいて名前を選んだのです。
——このタイトルの由来は?
M. オランダ人文学博士でもある友
人が私の『Joke』(Ambitious Bitch)と呼
んでいたのです。後にアーティストが自分の会
社の名前にして、「アスコムが彼女の名前
を名乗るみたいに読みこなす」ということを組み合
わせ、『ambitious Bitch』とつづいて名前を選んだのです。

——CD-ROMにも別性的な偏重の問
題があると思いますか?
M. ええ、女性たちのCD-ROMを
制作するうつには政治的な意味合
いも含まれていました。私は、自分自身が更に發展し
ている世界、テクノロジーによる女性の立場を心配して
いるのです。コンピュータやソフトウェア、
マニアリズムがある一部の興味のために作ら
れていましたが、女性がそれらのために作ら
れた技術は、女性たちにはほとんど使われていません。し
かし必ずしも全ての男性がそのブループー
トールを選んでいます。
——あなたの最初のCD-ROM作品は、
「メール・クリクリセ」(どうぶつフレンチ)
ドミノや、アートの理解と普及に決定的
な役割を果たして、アーティストとしてのデニン
ル・アートローフィーでしたね。
M. は、その通りです。『ambitious
Bitch』は、私の制作のCD-ROMに
おなじく、アートの理解と普及に決定的
な役割を果たして、アーティストとしてのデニン
ル・アートローフィーでしたね。

——このタイトルの由来は?
M. オランダ人文学博士でもある友
人が私の『Joke』(Ambitious Bitch)と呼
んでいたのです。後にアーティストが自分の会
社の名前にして、「アスコムが彼女の名前
を名乗るみたいに読みこなす」ということを組み合
わせ、『ambitious Bitch』とつづいて名前を選んだのです。
——このタイトルの由来は?
M. オランダ人文学博士でもある友
人が私の『Joke』(Ambitious Bitch)と呼
んでいたのです。後にアーティストが自分の会
社の名前にして、「アスコムが彼女の名前
を名乗るみたいに読みこなす」ということを組み合
わせ、『ambitious Bitch』とつづいて名前を選んだのです。
——このタイトルの由来は?
M. オランダ人文学博士でもある友
人が私の『Joke』(Ambitious Bitch)と呼
んでいたのです。後にアーティストが自分の会
社の名前にして、「アスコムが彼女の名前
を名乗るみたいに読みこなす」ということを組み合
わせ、『ambitious Bitch』とつづいて名前を選んだのです。

——アートの理解と普及に決定的
な役割を果たして、アーティストとしてのデニン
ル・アートローフィーでしたね。
M. は、その通りです。『ambitious
Bitch』は、私の制作のCD-ROMに
おなじく、アートの理解と普及に決定的
な役割を果たして、アーティストとしてのデニン
ル・アートローフィーでしたね。

——アートの理解と普及に決定的
な役割を果たして、アーティストとしてのデニン
ル・アートローフィーでしたね。
M. は、その通りです。『ambitious
Bitch』は、私の制作のCD-ROMに
おなじく、アートの理解と普及に決定的
な役割を果たして、アーティストとしてのデニン
ル・アートローフィーでしたね。

——アートの理解と普及に決定的
な役割を果たして、アーティストとしてのデニン
ル・アートローフィーでしたね。
M. は、その通りです。『ambitious
Bitch』は、私の制作のCD-ROMに
おなじく、アートの理解と普及に決定的
な役割を果たして、アーティストとしてのデニン
ル・アートローフィーでしたね。

——アートの理解と普及に決定的
な役割を果たして、アーティストとしてのデニン
ル・アートローフィーでしたね。
M. は、その通りです。『ambitious
Bitch』は、私の制作のCD-ROMに
おなじく、アートの理解と普及に決定的
な役割を果たして、アーティストとしてのデニン
ル・アートローフィーでしたね。

——アートとしての立場を確立できた
ことがあります。
M. アーティストとしての立場を確立できた
ことがあります。

——アートとしての立場を確立できた
ことがあります。
M. アーティストとしての立場を確立できた
ことがあります。

——アートとしての立場を確立できた
ことがあります。
M. アーティストとしての立場を確立できた
ことがあります。

詩り書きを「フューチャー」。

「*Ambitious Bitch*」とは彼女自身以外の何者でもないことを、誇らしげに語めるMarta Liulia。このフィンランド生まれのデジタル・アーティストは彼女の2作目の作品の中で、フェミニズムについて、言葉とヴィジュアルのカレイドスコープを作り出した。「女性による女性のための初めてのCD-ROM」を自称する「*Ambitious Bitch*」は、芸術的表現のメディアとしてのCD-ROMの可能性を示す、リフレッシングな作品である。

△△△

Hauts vous avez déjà rencontré la Garce Ambitueuse ?

IN3

Ambitious Bitch

«Une femme, c'est comme un sachet de thé.
C'est seulement quand elle est dans de l'eau chaude
que l'on se rend compte de sa force.» Paroles
de Nancy Reagan !

→ Imaginé, dirigé et dessiné par Marita Lulia, avec des ambiances sonores et des musiques de Ari Hirvonen, Ambitious Bitch (la garce électronique, en français) est un CD-Rom déroutant et amusant, auquel le jury du 5^e prix Möbius international a décerné, en septembre 96, une mention spéciale. C'est dans une veine féministe tendance intello, humour et (auto)dérision que l'artiste finnoise entreprend «une remise à jour visuelle de la féminité occidentale en ce changement de millénaire». Tout un programme, bilingue (anglais/français), doté d'une interface de navigation simplissime et pleine de surprises : on clique sur des bulles qui s'évaporent, des ballons qui rebondissent... Et joliment présenté dans un coffret orné de ce même tourbillon vert fluo très mode et qui s'ouvre sur une boîte rose fuschia et un très beau livret cartonné. Bref, le CD-Rom que les femmes achètent et que leurs compagnons leur piquent ! En attendant la suite, intitulée Son of the Bitch... (si, si, elle ose !).

CD-Rom pour Mac et PC, distribué par Microfolie's.
Prix : environ 350 F.

Un CD-Rom certainement pas à l'eau de rose...

La RMN, Angkor et toujours...

C'est avec un CD-Rom consacré à Angkor, également au centre de l'exposition sur l'art khmer qui sera présentée aux Galeries nationales du Grand-Palais à partir du 2 février, que la RMN commence son année de production et d'édition de CD-Rom. Coproduit avec Infogrammes et l'Unesco, conçu par Julien Frydman et Philippe Gaucherand, et développé par Le Lab, Angkor, Récit de voyage sera lancé dès la fin de ce mois. Au total, une dizaine de titres seront publiés au fil des mois, cinq d'entre eux étant déjà en cours de production. De quoi démentir une rumeur totalement infondée selon laquelle la RMN suspendrait sa production de CD-Rom...

SOCIÉTÉ **LA GARCE AMBITIEUSE**

VOYAGE AU BOUT DE LA FEMINITE

Un CD-ROM sur les femmes réalisé par une femme. Intelligent, caustique, brillant, esthétique... L'un des meilleurs titres de l'année. Son titre, justement ? *La garce ambitieuse*. Déjà tout un programme.

Etre une femme est une chose si étrange, si déconcertante et si complexe que seule une femme peut y arriver», affirmait le philosophe Soren Kierkegaard. Citations de personnalités célèbres à l'appui, de Sigmund Freud à Karl Lagerfeld, en passant par «l'incontournable» Simone de Beauvoir, il est facile de montrer à quel point les opinions sur les femmes divergent, selon les points de vue et les époques. On a tout dit sur les femmes. Tout, et n'importe quoi. Mais pour l'auteur, la Finlandaise Marita Liulia, l'opinion de chaque femme compte tout autant : «Modifiez-vous ! Exprimez-vous ! Soyez vous-même ! La garce ambitieuse se veut une remise à jour visuelle de la féminité en ce changement de millénaire. Pour établir le contact, j'ai voulu créer des images stimulantes, un espace audio riche et un système de navigation original. »

L'ART DU MULTIMEDIA EXPLOITÉ À FOND

Le programme, en anglais et en français, est divisé en douze destinations à explorer : la femme au passé, présent et futur, la mode, les qualités féminines, l'érotisme, etc. La navigation et l'interface sont particulièrement soignées. On se dirige dans les menus à l'aide de symboles : le cristal (un outil personnel), le cœur-qui-palpite, le «vortex» semblable à un tourbillon infini, etc. Le sommaire se transforme au fur et à mesure que l'on progresse, des portes colorées s'ouvrent pour que l'on s'y engouffre... Contrepartie de cette richesse, on se perd aussi, parfois, dans les méandres du logiciel. C'est que l'art du multimédia est ex-

ploité à fond : incrustations vidéo, manipulations photos, effets cinématiques rappelant les débuts du cinéma, effets sonores, de la musique, écrits et animations, tout y passe.

Le fond est tout aussi riche. Loin d'une vision manichéenne ou complaisante, il donne à voir, à écouter, à réfléchir. Dans la partie consacrée aux perversions féminines (le fétichisme, l'ano-rexie, le «suraimer», etc.), par exemple, des femmes racontent leurs histoires. Des confidences sans voyeurisme, drôles ou émouvantes, que l'on a rarement l'occasion d'entendre.

Ce CD-ROM finlandais, qui a reçu la mention spéciale du 5^e Prix Möbius International en septembre 1996, cherche encore un distributeur en France. En attendant, il est disponible sur commande auprès de l'éditeur. A votre place, on se dépêcherait.

A. B.

To be a woman is something so strange, so confusing and so complex that only a woman can manage to do it.

Editeur : Edita

Pour PC et Macintosh

Configuration minimale requise :

PC 486 DX-33 ou Macintosh 68040, 8Mo de mémoire vive

Prix : 390 francs + frais de livraison.

Commande à adresser à Oy Edita AB,
Jukka Helisjoki, Vastaustähty,
Sopimus 00043/1, INFO 775, 00003
Helsinki, Finlande. Tél. : +358-9-566
0500. Fax : +358-9-566 0853.
Internet : <http://www.edita.fi/bitch>

DES SITES POUR LES FEMMES

Certaines organisations féministes, ou concernées par le statut des femmes ont leur site sur Internet :
<http://feminist.com>
<http://www.now.org> (site de la National Organization for Women)
<http://brise.ere.umontreal.ca/~labria/femmes> (le comité permanent sur le statut de la femme)
<http://brise.ERE.UMontreal.CA:80/~labria/femmes/poiteur/adresses.htm> (pointeurs)
<http://www.babelweb.org/mpc/>

nombreuses entreprises dans le secteur de la mode ou

Lafayette

Après l'application
d'une crème, ces rides :

28.11.1996 Le Monde

Féminité acidulée

Après ce parcours décapant, on se sent étrangement mieux dans ses escarpins

ETES-vous «une garce ambitieuse»? Volontairement ironique, le titre de ce CD-ROM, qui a reçu une mention spéciale au palmarès du 5^e prix Möbius International, dérange et aiguillonne notre curiosité. Les thèmes abordés avec plein de rebondissements imprévus sont très variés : la femme au passé, présent et futur, mode, qualités féminines, perversion (fétichisme, anorexie, «suraimer», etc.), contes érotiques... On rit, on est émue. «*Etre une femme est une chose si étrange, si déconcertante et si complexe que seule une femme peut y arriver.*» Cette citation de Soren Kierkegaard, choisie parmi beaucoup d'autres (Simone de Beauvoir, Sigmund Freud, Karl Lagerfeld...) est révélatrice du ton et de la vision très personnels de Marita Liulia, l'auteur. La navigation et l'interface sont originales :

le sommaire se transforme au fur et à mesure que l'on progresse dans le CD-ROM, des portes colorées s'ouvrent pour que l'on s'y engouffre. L'interactivité apparaît omniprésente. Parfois, on perd un peu le fil conducteur, mais qu'importe, car on prend vite plaisir à ce CD-ROM (en anglais et en français), au point de le commander en espérant que bientôt un distributeur français s'y intéressera.

Agnès Batifoulier

■ *La Garce Ambitieuse*, Edita, PC/Mac, 390 F + frais de livraison, commande à adresser à Oy Edita AB, Jukka Helisjoki, Vastauslahetys, Sopimus 00043/1, INFO 775, 00003 Helsinki, Finlande. Tél : 00 358 9 56 601. Fax : 00 358 9 5660 380. Site Web (<http://www.edita.fi/bitch>). H
B

CD ROM poupee bardie tronceront enfin dans les bacs des distributeurs multimédia. L'objectif : séduire les petites filles de cinq à dix ans, qui sont

un papier recouvert d'une mince couche de tissu.

Les petites filles n'ont plus qu'à en découper les contours, réunir les ourlets

ambitious bitch

- an unbuttoned cd-rom by marita liulia

"Hi there – I'm one of the many bitches you're going to meet," says the guide in Marita Liulia's interactive CD-ROM Ambitious Bitch, before diving into a mysterious vortex. Thus begins a journey into blonde jokes, erotic fantasies, the third wave of feminism, predictions by an Ambitious Witch – a game of feminine virtues and perversions, spiked with quotations from both feminist theory and selected celebrities.

© Janis Kerkis

unbuttoned users

Just a short dive does not reveal the complexity of Ambitious Bitch (AB). Its architecture follows the logic of randomness and concealment; instead of command buttons there is a glowing crystal – the symbol of feminine wisdom.

The interface was designed specifically with women in mind. Most test users were women, and pre-production research included interviews with women to find out about their experiences of computers.

"The buttonless interface was not only a visual but a political choice as well; commands would have diminished the pleasure of the work," says the author. Other subtleties of the interface include Roses which always conceal different things, and Dressing Rooms through which you reach female perversions. At one point the user must do a rubbing motion with the mouse instead of clicking... How does this work with women?

"Very well. There was this one guy, for example, who grabbed the mouse with a very dominating air. Bitch refused to obey him, however, until his wife reached from behind and said: 'Hey, I think I know how it works...' Then there were the three old ladies who were fluent with the program without ever having used a computer before..."

generation: bitch

The origin of AB can be traced back to Marita's previous CD-ROM Maire, a multimedia presentation about Finnish modernism of the 1950s and '60s. That work contained a figure called 'Marimekko girl', the idealized woman of the '60s.

"She was the emancipated 1960s Scandinavian woman, who was expected to combine an executive career with the virtues of a good housewife and cook. Her hobbies were supposed to range from philosophy to jazz, nature and sports – and she was expected to be charismatic as well. It was a unique range of expectations!"

The image of the perfect woman gradually became perverted as Marita thought about her own generation (that of the daughters of the Marimekko girl!) and when she studied feminist re-interpretations of Freudian theories. "Women have their own perversions: overloving, eating disorders, masquerades... The self-hate of young women is difficult to understand, and the experience of one's body is just a never-ending sense of imperfection. On top of that, the media often portray successful, strong women in a negative way. There is a need for positive role models."

Ambitious Bitch offers a multi-faceted role model, armed with postmodern fluidity: "AB plays with identities, alternating between roles to become in turn a mysterious dominating woman, an old lady or a punk rocker. But these are no paper dolls or Barbies, AB selects the roles herself."

In Ambitious Bitch, the typography also contributes to the role play. Even the names of the two principal fonts – *Blur* (round and feminine, but out of focus) and *Dead History* (which deconstructs old and new forms) – reflect the world of the AB. Altogether 50 typefaces colour the quotations and position themselves on the images.

Most of the pictures are from Marita Liulja's private archives. Their digital processing was the lengthiest part of the work. "It was all done 'manually', with Photoshop," says Marita, who decided to concentrate on photos to ensure high-quality visuals. Video in multimedia is still imperfect, and the use of effects just for their own sake would not have been interesting. In fact, technical limitations served to sharpen the design: "The works must be able to survive in the future, too, when there's more memory and more possibilities. Chaplin's films don't seem ridiculous just because they are black and white."

art, information...

Marita Liulja's CD-ROMs contain so much information that doubts have been raised about their status as art. "I'm interested in information as an element in art; in that sense I'm a child of Conceptual Art. You could say my method is academic: first I define my subject, next I choose the method, collect the material and then visualize it – but the result is never illustrated theory, it's always something more."

This method of critical humanism is applied by Marita also in her Media Survival workshops at UIAH, where students analyse media products and study alternatives. The idea is to show that theory is always part of the practice, a living dimension in all artistic work.

Liulja lavishes praise on her 'humanist' production team, whose members swapped roles whenever the need arose: sound designer Ari Hirvonen supplied psychoanalytical insights, while producer Tuija Makkonen from Edita and feminist scholar Leena-Maija Rossi offered their services as actresses, etc.

"The 'Bitch attitude' could be characterized as a blonde who relieves the tension during business negotiations by telling blonde jokes. She can laugh at herself, too."

& ambitious joking

Theory, then, should be taken no more seriously than information. One may wonder at the audacity of involving Kierkegaard and Nancy Reagan, Barbara Cartland and Julia Kristeva in dialogue side by side, but Liulja dismisses such attitudes with the observation that humour is one of the best weapons of feminism.

"The 'Ambitious Bitch attitude' could be characterized as a blonde who relieves the tension during business negotiations by telling blonde jokes. She can laugh at herself, too."

It is probably this attitude which explains a lot of the fan mail sent to AB. Positive feedback has been received from the 'geek girls' of WWW, as well as from engineers, who enjoy the surprises in Ambitious Bitch.

"The most touching comment came from a woman who had spent several hours immersed in the work. She said she kept thinking about herself all the time. The best art experiences are characterized by a strange feeling of coming very close to oneself, aren't they?" muses Marita, one of the Bitches.

Art & humour
Science & blondes
high culture & bad taste
haute couture & sweat
--- BANG!

*An instrument for
understanding the
complexity of femininity
-Dagens Nyheter/Stockholm,
March 31st 1999

*A sort of a computer
game with attitude
-The Japan Times,
Jan 31st 1996

Finnish blondes have more fun in cyberspace, too

By SARA HENLEY
Reuters, in Helsinki

What do you call it when a blonde dyes her hair brunette? Artificial intelligence.

One of the most printable "blonde" jokes picked up by Finnish artist Marita Liulia on the Internet, this one features in an interactive CD-ROM she made, for blondes and other women.

"A multimedia dive into femininity," Liulia's computer brew of images, sound, text and video mixes lewd jokes and innuendo with the sharp feminist wit of a tough Nordic woman.

Few computer nerds would like the program's title: *Ambitious Bitch*.

Ambitious Bitch

Liulia's ambition is to secure a place for women in anorak-infested cyberspace.

"All the existing multimedia programs have been designed for young males," Liulia said. "There's nothing for women."

Whether or not you know interactive multimedia, the simplest way to describe *Ambitious Bitch* is as a sort of computer game with attitude.

Among the program's 11 randomly generated menus are *Female Perversions*, *Erotic Tales* and *The Ambitious Witch*. It comes in technonoted pink-green packaging with digital sound and took a 16-strong team two years to create.

"Everything in it is designed for the woman who does not play on her computer on her holidays," said Liulia, a tiny, 38-year-old brUNETTE.

Ambitious Bitch holds none of the mediaeval dungeons, buzzing enemy alien spaceships or beeping hidden treasures common to classic "male" computer games. Though flirtatious, it has no sense of "soft-porn" eroticism.

Liulia is predictably unimpressed by bestselling multimedia games. "It's nothing compared to my *Bitch*," she said of a recent US-made hit, *Freak Show*.

Her "treasures" — such as a pink rose that pops up with a taunting, breathy sigh at

the top corner of a frame showing a tousled blonde head — can simply disappear when you try to catch them with the computer mouse.

"This is a tricky bitch, you know," said Liulia as she demonstrated one menu, which remains invisible unless you chance to move the mouse in a particular direction.

A key "female" trick in Liulia's program is its defiance of usual computer game rules. To seasoned game players it may seem to offer little more than a bag of tedious feminist epigrams: "When God created man, She was just practising."

You can play the program for hours without finding any rude blonde jokes. It

takes slightly more intuitive handling than the disciplined point-and-click to persuade *Ambitious Bitch* to yield its more dynamic elements.

"This is an exercise in using the mouse," Liulia commented at one of the menus, sliding the mouse to bring a static Paris metro map into motion and activate a jarring soundtrack.

As she agitated the mouse, images flashed from zoom to distant perspectives at different angles, with sound distorting and speeding up.

"Here you can get your own MTV (music television)," said Liulia. "But you have to move."

The program uses English and French but is deeply

Finnish: assertive, deceptively simple and technologically advanced.

About 61 percent of Finnish women work full-time and they were the first in Europe to win the parliamentary vote, in 1906. Yet few have reached top positions and Finns still repeat a popular saying: "you find a woman behind every little thing."

Liulia's comment on this proverb is to superimpose it over an image of herself standing in front of a sex shop.

"I can tell a story in text and then there are images which tell a completely different story," she said.

Despite the Finns' reputation as an uncommunicative people, this remote Nordic country now has Europe's

highest incidence of Internet users: about 43 per thousand of the population.

Internet surfers can find parts of the *Bitch*, as Liulia calls the project, on World Wide Web home page <http://www.edita.fi/bitch>.

She aims to update this site regularly for three years, by the end of which she expects to be using full-screen video.

The complexity of *Ambitious Bitch* is perhaps best illustrated by the menu *Female Qualities*.

Every time you click on one quality, more pile up on the screen until, like the Danish philosopher Soren Kierkegaard, you lose patience.

"To be a woman is some-

thing so strange, so confusing and complex that only a woman can manage to do it," he is quoted as saying elsewhere in the program.

Click on the word *insatiable* in purple type: you hear an unmistakably feline yowl and see torn, mauve silk wrapped around a pair of female legs.

Later you realise the picture was simply shot by a woman looking down at her ripped tights.

Liulia said a photographer friend took it: "She was just so cross, because she'd ruined her tights."

As if you couldn't guess, Liulia's next major project will be for and about men.

Its title? *Son of the Bitch*, naturally.

15
16

KVINNOR I DATORN Sid 4

Finland har blivit ett stort namn inom datorkonst och multimedia. Nu finns Marita Liulas "Ambitious Bitch" på CD-ROM.

Provocerande. Finland har blivit stort inom datorkonst och multimedia. Marita Liulia har skapat multimedieverket "Ambitious Bitch", en interaktiv kavalkad över 2 000 år av västerländsk kvinnohistoria

MULTIMEDIA

Verk: Ambitious Bitch av Marita Liulia. Finns för PC och Mac

Utgivs av Förlaget Edita, Finland

Kan köpas på Konstig Bokhandeli Kulturhuset eller på Stockholms Smart Show, som öppnar i dag, torsdag, på Wasahallen i Djurgården.

OM JAG fick bestämma skulle jag skicka våra politiker på studiebesök till Finland. Jag har aldrig hört hur den finska IT-satsningen är formulerad, men jag misstänker att det är avsevärt mindre högtidligt än den svenska varianten.

Finland har, med hjälp av framsynta kulturbyråkrater och riskvilliga politiker, blivit ett stort namn i datorkonst och multimedia. Från Finland kommer nu en av de mest spännande och provocaende CD-ROM som jag har sett.

Multimediekonstnären Marita (eller Merette) Liulia har skapat multimedieverket "Ambitious Bitch" eller "La Garce Ambitieuse". Användaren kan välja mellan två språk, engelska eller franska.

En interaktiv kavalkad över 2 000 år av västerländsk kvinnohistoria, en Pandoras ask, full av överraskningar. Som en avancerad utmaning till de traditionella rollspel som föredras av pojkar och män är "Ambitious Bitch" både tekniskt enkel och lätt att använda, trots att den ibland kan känna en aning monoton.

Men det är det som är mening, skivan är tänkt som en reflexion över ett tillstånd, en egenskap, ett verktyg för att förstå kvinnlighetens komplexitet.

LULIAS VERK, som presenteras på torsdag som en av de stora händelserna i Stockholms Smart Show, konstmässan för avantgard- och multimediekonstnärer, är både satirisk och allvarlig, full med citat av filosofer som Simone de Beauvoir och Søren Kierkegaard, men också med bevingade ord av Barbara Cartland och Nancy Reagan.

Via huvudmenyn kan man navigera genom skivans interaktiva avdelningar, där erotisk litteratur, modevisningar och dockskåp blandas i ett dynamiskt sammensu-

rium. Den erotiska litteraturen visar små korta detaljer ur aktuella finska författares verk, som Anna-Leena Harkönens och Raija Routoslainens.

Bilder, ljud och atmosfär är laddade av beröringar och andfådda andningar.

Liulia driver både med det manliga etablissemansen och med den traditionella feminismen, hon försöker få användare att bejaka kvinnlighetens komplexa charm. Den postmoderna diskursen är väldigt viktig i "Ambitious Bitch", både Teresa de Lauretis och kroppskonstnären Orlan, som har använt sin egen kropp som övningsfält, bidrar med sina teorier till skivans intellektuella ryggmärg. Orlans konstaterande "I believe the body is obsolete" är både skrämmande och lockande.

FASHION, DÄR olika modeskapare som Calvin Klein, Yves Saint-Laurent och Karl Lagerfeld förklarar sin syn på kvinnor, är ett intelligent och vackert porträtt av begärets attributer och tillbehör. Min egen favorit är kvinnliga perversjoner, som täcker ett spektrum,

från kleptoman till behovet att vara älskad.

Gjord i samma anda som Laurie Anderssons "Puppet Motel", är "Ambitious Bitch" ett imponerande exempel på alliansen mellan intellekt och sinnen, ett slags sensuell orgie där dofter, färger och ord vävs samman. Rosor, halshuggna dockor, tekoppar, skor, bröllopskläningar, det är en klippbok för nostalgiher och nittotalister, som växer upp i cyberrymdens periferi.

Liulias urval av kända citat och skämt är vasst som stilettklackar. "När Gud skapade mannen, höll han på att öva", eller "En kvinna utan man är som en fisk utan cykel" kommer att få vissa av mina manliga vänner att få hicka. Men i det manligt dominerade cyberrymden, där män länge varit ensamma herrar på täppan, börjar kvinnorna att kräva inträde.

Liulias "Ambitious Bitch" visar på ett roligt och intuitivt sätt att kvinnor och teknologi är förenliga och att kvinnor kan, med glimten i ögat, skämta med sig själva och med sin omgivning på ett defriande sätt.

ANAL VALDÉS

Dagens Nyheter 7.3.96

EWT

Finland har blivit ett stort namn inom datorkonst och multimedia. Nu finns Marita Liulias "Ambitious Bitch" på CD-ROM.

Provocerande. Finland har blivit stort inom datorkonst och multimedia. Marita Liulia har skapat multimedieverket "Ambitious Bitch", en interaktiv kavalkad över 2 000 år av västerländsk kvinnohistoria

MULTIMEDIA

Verk: Ambitious Bitch av Marita Liulia. Finns för PC och Mac

Utgivs av Förlaget Edita, Finland

Kan köpas på Konstig Bokhandeli Kulturhuset eller på Stockholms Smart Show, som öppnar i dag, torsdag, på Wasahallen i Djurgården.

OM JAG fick bestämma skulle jag skicka våra politiker på studiebesök till Finland. Jag har aldrig hört hur den finska IT-satsningen är formulerad, men jag misstänker att det är avsevärt mindre högtidligt än den svenska varianten.

Finland har, med hjälp av framsynta kulturbyråkrater och riskvilliga politiker, blivit ett stort namn i datorkonst och multimedia. Från Finland kommer nu en av de mest spännande och provoerande CD-ROM som jag har sett.

Multimediekonstnären Marita (eller Merette) Liulia har skapat multimedieverket "Ambitious Bitch" eller "La Garce Ambitieuse". Användaren kan välja mellan två språk, engelska eller franska.

En interaktiv kavalkad över 2 000 år av västerländsk kvinnohistoria, en Pandoras ask, full av överraskningar. Som en avancerad utmaning till de traditionella rollspel som föredras av pojkar och män är "Ambitious Bitch" både tekniskt enkel och lätt att använda, trots att den ibland kan känna en aning monoton.

Men det är det som är mening, skivan är tänkt som en reflexion över ett tillstånd, en egenskap, ett verktyg för att förstå kvinnlighetens komplexitet.

LULIAS VERK, som presenteras på torsdag som en av de stora händelserna i Stockholms Smart Show, konstmässan för avantgard- och multimediekonstnärer, är både satirisk och allvarlig, full med citat av filosofer som Simone de Beauvoir och Sören Kierkegaard, men också med bevingade ord av Barbara Cartland och Nancy Reagan.

Via huvudmenyn kan man navigera genom skivans interaktiva avdelningar, där erotisk litteratur, modevisningar och dockskåp blandas i ett dynamiskt sammensu-

rium. Den erotiska litteraturen visar små korta detaljer ur aktuella finska författares verk, som Anna-Leena Harkönens och Raija Routoslainens.

Bilder, ljud och atmosfär är laddade av beröringar och andföllda andningar.

Liulia driver både med det manliga etablissemansen och med den traditionella feminismen, hon försöker få användare att bejaka kvinnlighetens komplexa charm. Den postmoderna diskursen är väldigt viktig i "Ambitious Bitch", både Teresa de Lauretis och kroppskonstnären Orlan, som har använt sin egen kropp som övningsfält, bidrar med sina teorier till skivans intellektuella ryggmärg. Orlans konstaterande "I believe the body is obsolete" är både skrämmande och lockande.

FASHION, DÄR olika modeskapare som Calvin Klein, Yves Saint-Laurent och Karl Lagerfeldt förklarar sin syn på kvinnor, är ett intelligent och vackert porträtt av begärets attributer och tillbehör. Min egen favorit är kvinnliga perversioner, som täcker ett spektrum,

från kleptoman till behovet att vara älskad.

Gjord i samma anda som Laurie Andersons "Puppet Motel", är "Ambitious Bitch" ett imponerande exempel på alliansen mellan intellekt och sinnen, ett slags sensuell orgie där dofter, färger och ord vävs samman. Rosor, halshuggna dockor, tekoppar, skor, bröllopskläningar, det är en klippbok för nostalger och nittiotalister, som växer upp i cyberrymdens periferi.

Liulias urval av kända citat och skämt är vasst som stilettklackar. "När Gud skapade mannen, höll han på att öva", eller "En kvinna utan man är som en fisk utan cykel" kommer att få vissa av mina manliga vänner att få hicka. Men i det manligt dominerade cyberrymden, där män länge varit ensamma herrar på täppan, börjar kvinnorna att kräva inträde.

Liulias "Ambitious Bitch" visar på ett roligt och intuitivt sätt att kvinnor och teknologi är förenliga och att kvinnor kan, med glimten i ögat, skämta med sig själva och med sin omgivning på ett defriande sätt.

ANAL VALDÉS

Dagens Nyheter 7.3.96

EWT

BODY ART of existence AMBITIOUS BITCH

wow, two brilliant girlie cd-roms, featured an issue apart!
the world really is changing you may recall kaz cook's cd
- totally gorgeous, featured in geekgirl # 5.

well what's new now? ambitious bitch directed by that
ambitious bitch herself, marita liulia, from finland is
way kewl, colourful and clever

at us\$128 a pop its not cheap but it certainly does live up
to its reputation of being a smorgasbord dive into the
magical multitudes of western femininity, a turn-of-the-
millennium update 'mm ambitious!

Marita Liulia is a sharp, skilful director of people and art. Her talent is to inspire us fems to reawaken, and market the project to art galleries, libraries, educators and general CD-ROM junkies. Using shameless self-promotion and subverting the 'bitch' word, Marita eviscerates the bowels of multimedia tecknowhow and post-feminism - making it fun, funky and lime-green fresh! French or English, if you please...

With her mates and neither a smattering of matriarchy nor caviar in sight, Marita Liulia works with Terra Nova, Oy EditaAB and Ari Hirvonen to bring you a corker of a CD-ROM.

With a bit of help from the Promotion Center for Audiovisual Culture in Finland (AVEK) and the Finnish Ministry of Education, this CD is as tart

and swirly as the lime-green brochure and its slick promotional package is "a new way to approach women: through self-irony, randy wit and quirky intelligence, ambitious bitch communicates with challenging visuals, rich audiospace and an original navigating system".

All true, with a just a pinch of hype; hence, you simply have to forgive the reworking of old jokes by *Ambitious Blonde*: What do you call a blonde who's become a brunette? Artificial intelligence... Sometimes, the extenuating treatment of issues relating to body/gender/female perversions/erotic tales and even the chapter on ambitious bitch got to me, thinking I had seen and heard it all b4. Well, I have, haven't I? Still, I managed to enjoy the CD immensely and be absolutely persuaded

understand to have been written around
September-November.

AB: Speaking out the truth... I mean...
Madonna may change I have seen other
people change. I will accept what
she says, I will accept her. I am
not going to judge her. I am not going
to judge her. I am not going to judge
her. I am not going to judge her.

that both women and men enjoy this multi-layered
promo garb us much as us grrrls do, without a grroan
or growl – looks like the world really is taking feminism
seriously and not so sublimely.

I caught up with Marita Liulia via e-mail in between
France and Finland [sigh] jet setting bitch! I had al-
ready suggested in previous e-mail that I thought *Ambi-*
tious Bitch was a geekgirl zeitgeist on CD-ROM.
“Grrrls just want to have quad-speed
CD-ROM players!”

geekgirl: I agree about our mutually quirky audience
and perhaps a similar wicked attitude
about gender. Are gender issues universal? If
not, how is the notion of individuality and diversity
being challenged by your work?

Ambitious Bitch: Gender issues seem to be
universal these days. In the '80s I tried to find the
last matriarch from Sumatra, but they said the last
matron died long before computers were
invented...same story in Brazil.

gg: What does post-feminism mean to you?
You describe it as an awakening.

AB: Third Wave in Ambitious Bitch explains it all.
To summarise, it's that:

- biological sex and social gender are both con-
structed
- there are differences also within genders
- flexible identities are gained through politics
- her/his many voices & multiple identities
- body is performative
- language, power and gender all connect
- mapping the borders of ‘female’ desires and fantasies

• new codes for femininity & role models & areas of expertise

• viewpoints of gays, lesbians & queers

• different feminist strategies coexist

gg: Speaking of lime, your CD-ROM, *Ambitious Bitch*, is totally luscious – did you have a market in mind when you designed it and what sort feedback have you received from your audience?

AB: Because there are so few CD-ROM titles for
women or about women I wanted to create one.
Luckily, I found a good editor who understood the

point and took the risk in publishing this work. I
have had lots of feedback and excellent critics
from men, too!

gg: Personally, I hate the word ‘bitch’ – it
makes my skin crawl. I smiled when I heard the words ‘ambitious’ and ‘bitch’ combined:
it gave me some insight into why you think
the two words combined have this effect on
people! Can anyone be an ambitious bitch and
what does it take?

AB: I must tell you the story of the name, *Ambi-*
tious Bitch. The working title was, which sounds
like conceptual art...eek. I was in Malaysia last winter
reading Madonna's life story when I invented
this Ambitious Bitch. It was my nickname long ago
when I lived in the Netherlands, given to me by a
friend – 45 years doctor of literature..Madonna
used to name her companies using the ugly nick-
names the press gave her..slut this and that, etc. I
thought I could use the same idea and name this
work after my own nickname...

gg: Now, if I'm not mistaken, 'ambitious blonde'
is a drag queen. At the turn of the millennium
do you think gender is still dazed and confused
so we continually have to appropriate
images in order to achieve some balance
and harmony – is gender fluidity going to be
our only way out/in?

AB: You are mistaken! ‘Ambitious blonde’ is a
Swedish artist and sculptor, Anna Marie Ekstrand.
This is her everyday dress and make-up (you
should see the evening dress..). She is not a drag
queen, but a very shy, gentle, young girl. It's true.
More about blondes – I think they are about to
change their sex. I have seen lots of limp, naked,
bleached boys in magazines and in MTV. Just
think about Golden Boys or Jarvis Cocker – the
same old idea of dummy sex object.

cont.

gg: I think your latest project, *Ambitious Bitch*, is rich – in texture, presentation, content. Are gender issues being fought and won by elites? At US\$128, the CD-ROM is gorgeous and well worth it, but who is buying it and do rich bitches have more fun than poor ones?

AB: I don't know who buys it – it's a very new release. Many guys buy it for their girlfriends. I guess art museums and libraries buy it, as well as individuals who are interested in the issues or graphic style...We'll see!

gg: Such a sweet child with that teddy...Awww, come on, were you really a bitch at such an early age?

AB: I was a real bitch at an early age. My mother told me I made drawings on all possible surfaces I could find, and later I concentrated on reading. I was also very interested in ancient Chinese cities and the history of the Roman Empire.

gg: Now, the last time I wrote, you were in Paris – what's going on, what are you working on and can we all get as ambitious as you? In the new millennium which languages will we need to speak and who would you choose as a personal shopper?

AB: I have two exhibitions at the moment, a laser disc installation called 'Jackpot' is in the Web Bar

of a CD-ROM and oil colours aren't cheap! It cost a fortune to make this CD-ROM and everybody wants it for free. In case I want to continue directing these not-so-commercial titles my editor should sell some copies, too.

gg: Do you come from a privileged background? I read in your bio you suffer from severe arthritis from a childhood accident – do such experiences dramatically change how you look at life and produce art?

AB: My background is very modest – my mother was a cook, father a carpenter. Very noisy & loving childhood shadowed by the fact I could hardly move. I dreamed, red and draw and made plans for my future. Actually, all my plans came true – I saw all the seven seas, fell in love with capitano and became an artist. And the best thing is I can walk and even dance.

gg: Is Finland a really cool place to live and live?

AB: Yes. Finland is a cool place to live. Sun shines, we have white snow in winter, four seasons not to get bored with, clean air, good quality food, nice honest people, lots of culture, lots of technology to work out. Enough peace and quiet to concentrate on work, too. If I miss pollution and action I can easily travel big European cities (per-

AMBITION BLONDE: WHAT DO YOU CALL A

(e-mail:webbar@imaginet.fr) and the 'Ambitious Bitch' installation is in the Institute Finländais. I will stay in Paris all spring and summer in order to study men for my next work. Working title is, naturally, *The Son of the Bitch*. Hmmm, tough work)

gg: Do you like techno music? I love the bright colours and fun zipped floral & spiral influences. Which scene are you into now? ...It must have been just awful living in that commune in your younger days – just think of all that shampoo which was pinched and the smell of stale group sex...erk..

AB: [smile] I like Bristol sound a lot – Massive Attack and Portishead.

gg: When inquiring about your CD-ROM for review, I was told no-one gets a free copy. Has this attitude of 'not selling your art' worked to your advantage or is it a recent strategy employed to sell product and accord you due respect? What is the art scene like in Finland – is everyone blowing it out their bitchy arse?

AB: When I worked with paintings and graphics I didn't give my work away either – they were sold by galleries. A painting of mine costs around \$3000 these days – hardly comparable to the price

sonally, I prefer South-East Asia and North Africa). Here I have enough good company and, of course, women are the most equal here. A good place for ambitious bitch to live and love.

GG: List some female perversions.

AB: Overliving, hairpulling, dieting and other forms of self-hatred, kleptomania, eating disorders, etc.

gg: Is packaging everything? Even to the extent women have to package themselves to succeed, what's your gut feeling on how women get noticed these days – is it brains, beauty, bubbles or being bitchy? I think your CD is a personal/political statement about packaging and how the zeitgeist of western femininity is, as you say, a future full of self-irony, randy wit and quirky brilliance – but when the hell does it start to pay off?

AB: Think about role models like Kate Moss. Packaging goes too far and little girls are starving to look right. What are the right looks for females? Starving bimbos in miniskirts. I don't want to go back to the '60s!

gg: Is it possible to create political perversity using information technology? Tell me a little bit about your Web site and why you think it's

important to have local statistics on-line about Scandinavian women.

AB: Statistics tell the truth from one point of view. Because they change I use them on the Web site, not the CD-ROM. I will update the *Ambitious Bitch* home pages from time to time. I can't update the CD-ROM.

gg: OK, what's the bitchiest comment you've heard this week?

AB: My mother teased me in the sauna: "Marita, your bum is just like a strawberry pie – all soft and pink". I teased her back: "I haven't had liposuction yet".

gg: How often do you eat sushi?

AB: Now and then. We have several Japanese restaurants and sushi bars here. I prefer to give interviews in them – guess the reason?

gg: I get the feeling you have always been a 'director'? As a bitchy person how many chances do you give the crew before they are dismissed and what is it like working with you (if you can be objective)?

AB: I believe in team work and discussion. I choose carefully my team and give them lots of space, because if they like what they do, the au-

robe is huge – I love to play with different role models.

gg: Joke – A woman of the '90s works 90 hrs a week, earns \$90,000 a year and thinks cooking and bonking are cities in China.

Your joke..?

AB: The idea of emancipated women of the '60s (in Finland they were called Mari-girls) was the starting point for the 'ambitious bitch'. They should have two kids, be brilliant housewives, cook gorgeous meals for 20 guests, have a higher education and an interesting job with promising future, know wines and French philosophy and understand abstract art; they should be keen nature lovers and have several hobbies like fishing and politics; they should travel a lot and have lots of friends and of course they are natural beauties who hardly need make-up...blah blah blah. Do these ambitious bitches really exist? I had a closer look at contemporary women and I found all kinds of women – I even found some who could realise all those crazy demands.

gg: Do you ever accept reverse phone charges?

AB: Haven't got any yet – why?
<http://www.edita.fi/bitch>

BLONDE WHO'S BECOME A BRUNETTE? ARTIFICIAL INTELLIGENCE..

dience likes it, too. I often pick up their ideas. Ideal situation is when I don't have to give orders at all. We rather decide together and work it out. I have an excellent team (half females, half males – all interesting and good humoured)

gg: Sex is an issue in Scandinavia? Oh, please...

AB: Sex is an issue everywhere.

gg: Bjork recently punched out a journalist in Bangkok. Would you condone physical violence as a way of emancipation for the frail female?

AB: Bjork is my favourite role model of the '90s, just like Madonna was in the '80s. But she was a stupid at Bangkok airport. We all have our stupid moments but better to live without. I was sorry for her – she could have done better. I hate violence in all forms. Absolutely! The one who uses violence is a loser.

gg: Love the latest look – reminds me of a Scandinavian scrubber. You're full of contradictions. . . . who is going to give you a job looking like that?

AB: Looking like this I have got lots of serious job offers. Also in France. For TV or conferences people often ask me to "dress up your way" because the audience loves it. Why not? I like to surprise. But I feel at ease in a black suit, too. My ward-

