

10-23-2013

Is it Real or Just a Trace? Ownership, Ephemerality, and Materiality in Social Art

Tammi M. Owens

University of Nebraska at Omaha, tammiowens@unomaha.edu

Follow this and additional works at: <https://digitalcommons.unomaha.edu/crisslibfacproc>

 Part of the [Library and Information Science Commons](#)

Recommended Citation

Owens, Tammi M., "Is it Real or Just a Trace? Ownership, Ephemerality, and Materiality in Social Art" (2013). *Criss Library Faculty Proceedings & Presentations*. 62.

<https://digitalcommons.unomaha.edu/crisslibfacproc/62>

This Presentation is brought to you for free and open access by the Dr. C.C. and Mabel L. Criss Library at DigitalCommons@UNO. It has been accepted for inclusion in Criss Library Faculty Proceedings & Presentations by an authorized administrator of DigitalCommons@UNO. For more information, please contact unodigitalcommons@unomaha.edu.

Is it real or just a trace?

**Ownership,
ephemerality, and
materiality in social art**

Tammi Owens
Emerging Services Librarian
Winona State University
Darrell W. Krueger Library

ART955, Art as Ephemera
UNC-Chapel Hill
October 23, 2013
slideshare.net/tammiiowens/

Remixers

Sharers

Bloggers

social artists

Makers

Curators

Who owns
~~creativity~~ anything
online?

Online \neq Owned
Sharing \neq Stealing
Finding \neq Plagiarizing

“... feeds are full of fragments of close friends and strangers, little iridium flares of information, there for a few seconds and gone again.”

Watch your feed for long enough and get a sense of the quality of rushing flow, of Not Stopping.”

**Sarah Wanenchak,
*Dispatches from Ephemeral Social Media, 2013***

Where does **social art** exist?

Mashups

Mememes

Pins

social art

Tumblrs

Tweets

Tweets

information flows on

Dr. Kim Allen @drkimallen

2m

A goal of [#parenting](#) is teaching self regulation. Spanking's Link to Bad Behavior nyti.ms/17ZqqCF

[View summary](#)

John Fink @adr

2m

just running it now, but github.com/eblume/gmail_s... looks to be basically the exactly perfect Gmail backup solution.

[Expand](#)

kottke.org @kottke

2m

"Being a regular is a funny thing in a big city" kottke.org/13/10/the-usual

[Expand](#)

Slate @Slate

3m

Is marriage really healthy for you? Sure, you live longer, but you also get more obese: slate.me/1gECmUr

[View summary](#)

Paul Jones @smalljones

4m

In [#ChapelHill](#) & voting? Four sites are open for early voting & just a suggestion chapelhillnews.com/2013/10/22/329... [#CHTC](#)

[Expand](#)

Liz D @dusty_heels

5m

AT LAST. RT [@PBS](#): RT [@James_Hibberd](#): 'Sherlock' season 3 premiere date finally revealed! insidetv.ew.com/2013/10/23/she... (& 1st photo!) [#SherlockPBS](#)

[Expand](#)

smallplaces @smallplaces

8 Mar 10

THE END.

Expand

smallplaces @smallplaces

8 Mar 10

For the first time in years I feel like I'm outside the small places. I keep walking. She's still on the phone. She's still there.

Expand

smallplaces @smallplaces

8 Mar 10

In this darkness I feel anxious. All around there is a glittering, twinkling brightness in the universe swarming the night sky.

Expand

smallplaces @smallplaces

8 Mar 10

In these endless grey cubicles in cities across an American wasteland of product-driven dreams, people search for individuality.

Expand

smallplaces @smallplaces

8 Mar 10

I know I will continue my private revolt, my personal corporate mockery at what the world has become in this sea of cubicles.

Expand

smallplaces @smallplaces

8 Mar 10

It's a company about selling products, not about selling friendships, I remind myself.

Expand

Leo Mercer

@leoemercer

 Follow

158 My Thesis Is This:

Most of history
was a blunderbuss
because
we weren't epistemologists.
If we were, we'd know
what we knew
we guessed.

7:23 PM - 21 Oct 2013

Mememes

culture passes virally

DISREGARD FEMALES

ACQUIRE CURRENCY

GENTLEMEN, I INQUIRE

**WHO HATH RELEASED
THE HOUNDS?**

meme-generator.net

**REMOVE THYSELF FROM
MINE PATH WENCH**

**STEP ASIDE,
STEP ASIDE**

meme-generator.net

**DO NOT DESPISE
THE RACKETEER**

**INSTEAD DESPISE
HIS SPORT**

I should buy a boat.

I should buy a boat.

Well, this sucks

24 2425

We've all thought about it... (qkme.me)

(12283|9151) submitted 5 hours ago by bathroomstalin to AdviceAnimals
387 comments share save hide report [I+c]

25 1062

Well, he went out and did it. (qkme.me)

(673|117) submitted 2 hours ago by TwoSwords to AdviceAnimals
27 comments share save hide report [I+c]

Mashups

two become one

G3RSt
Thriller In The Air Tonight

SOUNDCLOUD

Share

Buy

1,300

Pinterest

curation to remember

40 Boards 2,967 Pins 0 Likes

3 and D

100 pins

Unfollow

A and 1

Unfollow

book and shelf

36 pins

Unfollow

bricks and mortar

Unfollow

crewel and unusual

24 pins

Unfollow

de cotó [mo']
ulise

809,617 Followers 313 Following

5

58 pins

Infollow

body and ink

107 pins

Unfollow

doors

29 pins

Infollow

drawing and painting

173 pins

Unfollow

crewel and unusual

Not punishment, just embroidery goodness.

Leah Dent [Follow Board](#)

24 Pins **437,889 Followers**

Yumiko Higuchi embroidery art.
 ♣️ 66 ♥️ 25

Pinned from yumikohiguchi.com

embroidered street art
 ♣️ 389 ♥️ 161 🗣️ 1

Pinned from urbanthreads.com

Sarah D @carly

This Work Never Ends, embroidered art by Jenny Hart.
 ● by Jenny Hart
 ♣️ 119 ♥️ 47

Pinned from jennyhart.net

kittens with mittens
 ♣️ 95 ♥️ 45

Pinned from kittens-with-mittens.blogspot.com

cross stitch
 ● by Bear in Mind
 ♣️ 262 ♥️ 134 🗣️ 2

Pinned from duduadudus.blogspot.com

Pinned from duduadudus.blogspot.com

Davis Fitness
 haha that is awesome

Shannon M.
 That has to be the work of Invader.

Smallest Forest + Kate Petty
 ♣️ 356 ♥️ 95 🗣️ 1

Pinned from smallestforest.net

Chelsea Blackwell Warzecha @Marianne Brett
 We could do this....

Tumblr

collections with commentary

I'VE BEEN
TENNIS BALLS
OF MY NEIGHBORS
FOR 3 YEARS
- I'm Not

I never asked
a librarian for
help when I was in
college.

Dutch - The Tennis Ball Thief

We have never purchased tennis balls stashed all...

[View Post](#)

Posted 5 hours ago

Like 155k Send

Instagram

artful snapshots of daily life

Snapchat

see it for seconds

**Are there consequences
to **social art**?**

tru.che
 IMAKESHINYTHINGS.COM
 DESIGNER: STEVIE K

wear what you love

Welcome! If you would like a custom piece send me a convo. I can create any state or country for you. > Facebook: <http://bit.ly/96Lxn> > Twitter: <http://twitter.com/makeshinylove> > Design: <http://www.trudesign.org> > Supplies: <http://soutreebeads.etsy.com>

We found 50 results for **sterling silver state**

Sort by: **Most Recent** | [Lowest Price](#) | [Highest Price](#)

I heart Mississippi
 truche \$55.00 USD

I heart Arizona.
 truche \$55.00 USD

I heart Missouri.
 truche \$55.00 USD

I heart Massachusetts
 truche \$55.00 USD

I heart Tennessee.
 truche \$55.00 USD

I heart the United States.
 truche \$55.00 USD

I heart Wisconsin.
 truche \$55.00 USD

I heart Texas.
 truche \$55.00 USD

I heart Minnesota.
 truche \$55.00 USD

I heart South Carolina.
 truche \$55.00 USD

I heart Ohio.
 truche \$55.00 USD

I heart Florida.
 truche \$55.00 USD

I heart Louisiana
 truche \$55.00 USD

I heart Illinois.
 truche \$55.00 USD

OOPS I heart Tennessee.
 truche \$30.00 USD

I heart Israel.
 truche \$60.00 USD

URBAN OUTFITTERS

Women's Men's Apartment Community Sale

HOME > WOMEN'S ACCESSORIES > JEWELRY > NECKLACES > CONTINUE SHOPPING

PHOTOS

I Heart Destination Necklaces

Overall Rating **★★★★★**

[Read Reviews \(5\)](#) [Write a review](#)

[Like](#) [62](#)

\$19.00

[Add to Wishlist](#) [Share This Product](#) [Email a Friend](#)

SKU: 40440888

COLORS:

COLOR: **NEW YORK** SIZE: **ONE SIZE**

QUANTITY: **1**
[check availability](#)

ADD TO CART

Free Returns!

DETAILS | [REVIEWS](#) | [ASK & ANSWER](#)

- Overview:
- * Mixed metal
 - * Wipe clean
 - * Imported
 - * 20" chain; 2" extender
 - * Approximately .75" pendant

Description:
 Wear your locale love. Delicate cable chain necklace & pendant in the shape of your favorite place and a tiny finished with a lobster clasp and extender.

TAGS: [2](#)

[TAG](#)

BE THE FIRST TO TAG THIS ITEM

MORE IDEAS

lisa congdon art & illustration

2011

2011

2011

cody foster

2013

ORN-743
NORDIC REINDEER ORN
3.75" H x 4" L x 2" W
\$6.95 /MIN 8

2013

TO-876
NORDIC POLAR ORNS 5 ASST
BEAR-5.5" L x 3" H, YAK-5" l x 3.25" H,
CARABO-5" L x 5.25" H, DEER- 4" L x 5.25" H, M.
SHEEP-4.25" Lx 3.25" H
\$7.95 /MIN 5