
11

KRISEN- UND INNOVATIONSPHASEN IN DER

MENSCH-COMPUTER-INTERAKTION

HANS DIETER HELLIGE

Das Thema Mensch-Maschine-Kommunikation (MMK) bzw. Mensch-
Computer-Interaktion (MCI) hat bisher in der Computer- und Informa-
tikgeschichte eine relativ geringe Aufmerksamkeit gefunden. Es gibt nur 
wenige Spezialmonographien und auch in den »Annals of the History of 
Computing« muss man lange suchen, bis man auf Beiträge oder Ausfüh-
rungen zu dieser Thematik stößt. Die Geschichtsschreibung spiegelt dabei 
aber nur den Sachverhalt wider, dass die Bedienschnittstelle seit jeher 
mehr als ein Annex und unscharfer Randbereich der Informatik angese-
hen wird und nicht als eine zentrale Gestaltungsaufgabe, die über Erfolg 
oder Misserfolg entscheiden kann. Nur sehr langsam setzt sich die Einsicht 
durch: »The interface between the user and the computer may be the last 
frontier in computer design.« (Foley 1987, S. 83) Welchen Beitrag die In-
formatikgeschichte zur Theoriedebatte in der MCI leisten kann, soll zu-
nächst am Beispiel der Begriffsgeschichte, der Disziplin-Genese und der 
kontroversen Entwicklungsmodelle erörtert werden. Vor diesem Hinter-
grund wird dann im Hauptteil ein Überblick über die Langzeitentwick-
lung der MCI gegeben. 

1 Die MCI a ls Gegenstand
historischer Langzeitbetrachtung

Die traditionell randständige Positionierung der MCI kommt bereits in 
gängigen Bezeichnungen der Fachterminologie zum Ausdruck: Langezeit 
betrachtete man die Mensch-Maschine-Interfaces als Bestandteil der Com-
puter-Peripherie und reduzierte sie damit auf bloße Hardware-Anhängsel. 
Diese Sichtweise entstand bereits 1945 mit der Übernahme des Begriffes 
»input-output« aus der Elektrotechnik, Elektronik und Automatisierungs-

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

12

technik in die frühe Computer Science durch John von Neumann.1 Im
Unterschied zu den frühen Computerpionieren Stibitz, Atanasoff, Eckert,
Mauchly, Aiken, die noch keinen eigenständigen Begriff für das Bedien-
system kannten, verstand v. Neumann die von ihm »input-output-
organs« genannten Bedienschnittstellen als einen abgesonderten Bereich
der Computer-›Architektur‹. Doch gegenüber den »active organs« mit lo-
gischen Funktionen sah er im »Input-Output« lediglich untergeordnete
»organs serving ›memory‹ functions«. Die verschiedenen Bedienprozesse
reduzierten sich für ihn auf die bloße Zu- und Abfuhr von Daten- und
Programmträgern bzw. die Abwicklung der Aufgabenpakete, und er setzte
sie mit dem dem Gehirn dienenden neuronalen Sensorik- und Motorik-
apparat gleich (Neumann 1945, S. 35; 1958, S. 29). Auch für Alan
Turing waren »Input/Output« »external organs«, die er auf der Ebene
mechanischer Arbeiten der »servants« und der »girls« verortete, während er
die geistigen Tätigkeiten des Planens und Durchdenkens der Programme
den »masters« vorbehalten wollte (Turing 1947, S. 118 ff.). Die im frü-
hen Computing entstandene hierarchische Arbeitsteilung bei der Orga-
nisation der Ein- und Ausgabe blieb bestimmend für die ganze Mainfra-
me-Ära, sie bewirkte auch nachhaltig eine Geringschätzung der randstän-
digen »terminal facilities« bzw. des »terminal equipment« (Everett 1951,
S. 74) und des unmittelbaren Umgangs mit der Anlage, vor allem im
kommerziellen Rechnereinsatz.

Dass gerade diese Marginalisierung der »input/output devices« sich als
ein entscheidendes Hemmnis für die gesamte weitere Computer-Entwick-
lung erweisen würde, wurde von wenigen so klar durchschaut wie von
Frederick P. Brooks. Er forderte in seinem berühmten IFIP-Vortrag von
1965, mit dem er den Begriff Computer Architecture in der Community
bekannt machte, daß die Computer Architects die Schaffung neuer
»input-output devices« zu einer Kernaufgabe machen sollten, denn keine
Engineering-Aktivität könne so sehr neue Computeranwendungen stimu-
lieren. Human-Factors-Aspekte im Computing sollten, so forderte er,
künftig die gleiche Aufmerksamkeit genießen wie die Cockpits von Mili-
tärflugzeugen. Mit Blick auf eine komplexe Designsicht schlug er für die-
sen Bereich die Bezeichnung »architecture of input-output systems« vor
(Brooks 1965, S. 89). Diese war für Brooks ein Teilbereich der Compu-
ter-Architektur, die er als das Gesamtinterface zwischen dem Benutzer
und dem Computer verstand: »The whole discipline of system architectu-
re has its central concern in the definition of the interface between a com-

1 Nach »The Oxford English Dictionary« (2.Aufl. 1989) wurde »Input-Out-
put« seit dem 18. Jh. für Kapital-Einsatz und -Ertrag, seit dem Ende des
19. Jh. für Stoff- und Energie-Einsatz/-Ertrag verwendet und war seit den
1920er Jahren besonders in der Elektrotechnik und Elektronik verbreitet.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

13

puter system and its users«. Der Interface-Architekt solle sich nicht primär
als »scientist« sehen, sondern als »toolsmith«, der die Berührungszone zwi-
schen System und User menschengerecht gestaltet und dabei nach und
nach alle Sinne einbezieht: »If we recognize our artifacts as tools, we test
them by their usefulness and their costs, as is proper.« (Brooks 1977 S.
626; zum Architektur-Begriff siehe Hellige 2004b, S. 436-448) An
Brooks knüpften zwar designorientierte Ansätze an (Carroll 1983; Ben-
nett 1985), doch der Schwerpunkt von Architekturkonzepten im MCI-
Kontext verschob sich schnell auf Funktionsebenen-Modelle und Stan-
dardisierungsrahmen für eine strukturierte Entwicklung von User Inter-
faces (z.B. Farber 1989). Letzlich hatte Brooks mit der Propagierung des
Architekturbegriffs in dieser Sphäre keinen Erfolg.

Stattdessen bürgerten sich seit den 60er Jahren die weniger design-
bezogenen Bezeichnungen man-machine interface und man-computer in-
terface ein, die in Deutschland »Bedien-« oder »Benutzerschnittstelle« ge-
nannt wurden. Der Interface-Begriff bezeichnete schon seit Ende des 19.
Jh. Grenzschichten zwischen zwei Flächen oder Komponenten, so zuerst
ab 1880 in der Chemie zwischen zwei Flüssigkeiten, und später dann in
der Elektrotechnik und Elektronik zwischen physikalischen Teilsystemen
(Verbindungselemente wie Stecker, Buchsen und Übergänge zwischen
Geräten, Netzteilen).2 In der Computertechnik taucht interface zuerst im
Laufe der 50er Jahre auf. Die anfängliche physikalische Akzentsetzung
prägte offenbar auch noch den kurz vor 1960 entstandenen Begriff
»man-machine interface«: »Where a complex machine represents the prin-
cipal artifact with which a human being cooperates, the term ›man-
machine interface‹ has been used for some years to represent the boundary
across which energy is exchanged between the two domains.« (Engelbart
1962) Doch bald überwog die system- und kommunikationstechnische
Perspektive, das »man-computer interface« wurde nun als Grenz- bzw.
Übergabestelle zwischen System und Umgebung oder zwischen System-
komponenten gesehen. Allerdings relativierte sich damit auch seine Be-
deutung, es bildete nur noch eines unter vielen »internal and external in-
terfaces«. Der deutsche Begriff »Schnittstelle« postuliert ausdrücklich ge-
mäß DIN 44300, dass es sich hierbei um einen »Übergang an der Grenze
zwischen zwei gleichartigen Einheiten handelt.«

Genau diese Annahme einer Grenz- und Trennungsfläche zwischen
Mensch und Maschine kritisierten die Pioniere und Promotoren der inter-
aktiven MCI Douglas Engelbart und Joseph Licklider bereits 1962/63 als

2 Face steht hierbei für »surface«; die anthropomorphe Deutung von »inter-
face« im Sinne ›von Angesicht zu Angesicht mit dem Computer‹ entspricht
nicht der Wortentstehung, vgl. »The Oxford English Dictionary« (2.Aufl.
1989).

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

14

irreführende Vorstellung. Für Engelbart handelt es sich vielmehr um eine
Kopplung von menschlichen und technischen Prozessen am »man-artifact
interface«, bei der die physikalischen Aktionen mit dem komplexen »mat-
ching process between the deeper human processes« verwoben sind: »Qui-
te often these coupled processes are designed for just this exchange purpo-
se, to provide a functional match between other explicit-human and
explicit-artifact processes buried within their respective domains that do
the more significant things.« (Engelbart 1962; siehe Friedewald 1999, S.
154 f.)

Auch nach Licklider widerspricht die schematische Aufteilung der
Bedienfunktionen auf den Nutzer und die Maschine dem synergetischen
bzw. symbiotischen Charakter der MCI: »The crucial regions for research
and development seem to lie on both sides of the literal interface.« Des-
halb hielt er »man-computer intermedium« für den adäquateren Begriff,
da das »physical intermedium« sowohl »the user’s station«, die Konsole, als
auch »the user’s entire workspace« umfasse (Licklider 1965a, S. 92 f.). Sie
stelle so eine enge mediale Verbindung zwischen dem Computer- und
dem Anwendungssystem her. Da Licklider diese grundsätzlichen Betrach-
tungen und sein Plädoyer für die Bezeichnung »intermedium« anstelle
von »interface« nicht in seinen berühmten Aufsätzen brachte, sondern in
dem weniger rezipierten Buch »The Library of the Future« von 1965,
fand sein Begriff keinen Eingang in die Terminologie der Computer
Science. Erst in neuerer Zeit taucht »Intermedium« in der medien- und
kulturwissenschaftlichen Debatte wieder auf, allerdings meist mit Multi-
mediabezug. Da sich jedoch neuerdings wieder die Einsicht durchsetzt,
dass es sich beim Interface um ein »Medium im Medium« handelt
(Grassmuck 1995), bestünde durchaus Bedarf für einen breiter gefassten
Intermedium-Begriff.

Als in den 1970/80er Jahren mit den Terminals und ersten Mikro-
computern der »naive Benutzer« in Erscheinung trat und die Computer-
bedienung Gegenstand systematischer wissenschaftlicher Forschung und
bewusster Gestaltung wurde, sprach man zunehmend von »user interfa-
ce«. Man meinte damit die »I/O devices and processes« und die sie kon-
trollierende Software, also eigentlich »the computer interface to the user«
und gerade nicht »the user interface to the computer« (Grudin 1993, S.
114). »User Interface« wurde bald zum Kernbegriff der »Human-Com-
puter Interaction«. Obwohl sich der Begriff später immer mehr vom
»engineering model« auf das »user task model« und die Software-kon-
trollierte Dialoggestaltung verlagerte und sich die Forschungsperspektive
in Richtung eines umfassenden MCI-Forschungsansatzes ausweitete, wur-
de dennoch an der Interface-Bezeichnung festgehalten. Damit blieb nicht
nur die eminent mediale Bedeutung ausgeblendet, sondern es wurde auch

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

15

die anfangs dominierende Ingenieurperspektive der Computerbedienung
im Begriff festgeschrieben (Grudin 1993, S. 115). Mit der Informatikge-
schichte läßt sich also herausarbeiten – was hier nur sehr grob geschehen
ist – wie die Fachterminologie ältere fehlorientierende Sichtweisen bis in
die Gegenwart bewahren kann.

Die untypische Disziplinentwicklung der MCI

Das Gebiet der physikalischen Intermedien und der MCI bietet noch weit
mehr Ansatzpunkte für lohnende historische Langzeitbetrachtungen. So
kann eine Rekonstruktion der Disziplinwerdung besonders nützlich sein
für die Einschätzung des erreichten Wissenschaftsstatus und des Wissen-
schaftstypus der MCI. Diese hat sich nach ersten Anläufen wissenschaft-
licher Beschäftigung um 1960 und jahrzehntelangem Experimentieren
erst Anfang der 80er Jahre zu einer eigenständigen Disziplin entwickelt.
Doch während die Professionalisierung, Literalisierung und Institutionali-
sierung mit der Einrichtung von Lehrstühlen und der Gründung von
Fachzeitschriften, Konferenzen und Fachgesellschaften ab 1982/84 recht
erfolgreich verlief, kam die systematische Theorie- und Methodenbildung
nur sehr langsam voran (nach dem Ansatz von D. v. Engelhardt, vgl. Hel-
lige 2004a, S. 2 ff.). Die Erforschung der Hardware- und Software-Inter-
faces hat sich zwar von rein deskriptiven Bestandsaufnahmen über Tool-
kits und vergleichende Effizienz-Messungen zu Klassifikationen des reali-
sierten Interface-Spektrums und schließlich zu kompletten Design-Space-
Systematiken vorgearbeitet. So strukturieren die vorliegenden recht unter-
schiedlichen Taxonomien und Design-Space-Matritzen den Lösungsraum
auf der Basis von Raumdimensionen, Aktionsflächen-Bedarf, physikali-
schen Eigenschaften, Bandbreite der Interaktion, (In)Direktheitsgrad der
Operationsweisen sowie von logischen Funktionen und Dialogstilen3.
Ebenso hat man versucht, User-Interface-Systeme in Ebenen zu unterglie-
dern, die von der untersten, der physikalischen Ebene, über die lexika-
lische, syntaktische, semantische und konzeptionelle bis zur höchsten
Ebene, dem organisatorischen Kontext, reichen (Jacob 1996, S. 177).

Doch scheiterte bisher der Versuch, Designmerkmale- und –prinzipi-
en theoretisch zu begründen und durch Systematisierung des Interface-
Designraums die Basis für einen rationellen Entwurf aus dem Baukasten
zu schaffen. Die Gründe dafür erkannte Donald A. Norman schon 1983
bei seinen Versuchen, wissenschaftlich begründete Designprinzipen für
die MCI aufzustellen, in deren ausgeprägtem Zielkonflikt-Charakter:

3 Vgl. u.a. Buxton 1983; Hutchins/Hollan/Norman 1986; Foley/van Dam
u.a. 1990; Card/Mackinlay/Robertson 1990; Frohlich 1992; Bos 1993;
MacKenzie 1995.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

16

»A central theme of our work is that, in design, there are no correct ans-
wers, only tradeoffs. Each application of a design principle has its
strengths and weaknesses; each principle must be interpreted in a con-
text.« (Norman, 1983, S. 3) Aufstellungen von Designprinzipien, Taxo-
nomien, Designraum-Systematiken und Ebenenmodelle geben zwar ana-
lytische Einblicke in das Zusammenspiel der Designdimensionen, doch
blenden sie alle akteursbezogenen Kontexte und Trade-offs sowie alle
gestalthaften und hermeneutischen Aspekte des Interface-Entwurfs aus.
Obwohl bei Software-Interfaces erste Ansätze einer Ordnung der Ent-
wurfsmethoden und einer Strukturierung des Designprozesses erkennbar
sind, ist eine wissenschaftlich fundierte Designmethodik noch in weiter
Ferne (siehe den Überblick bei Baecker/Grudin/Buxton/Greenberg 1995,
Kap. 2). Denn durch die permanente Ausweitung des Nutzerkreises vom
Computerspezialisten und professionellen Anwender zum Computerlaien,
durch die Verschiebung Ortes des »user interface« – vom Rechenzentrum
zum Abteilungs- und Arbeitsplatzrechner und weiter in die Alltags- und
Lebenswelt - und schließlich durch den Wandel des Computers vom
Rechenautomaten zum Werkzeug und »instrumentellem Medium«
(Schelhowe 1997) änderten sich auch immer wieder die Designanforde-
rungen und -methoden grundlegend. Man gelangte daher bisher kaum
über empirienahe Designleitfäden hinaus zu einer »allgemeinen und ein-
deutigen Theorie in der HCI«: »Es ist unmöglich zur jetzigen Zeit eine
solche abzuleiten; wahrscheinlich wird es nie möglich sein«. (Dix/Finlay/
Abowd/ Beale 1995, S. 20) Die MCI bleibt somit noch immer wesentlich
eine Design-Disziplin, eine »black art«, in der »engineering design« und
»creative design« mit wissenschaftlichen Methoden zusammenkommen
müssen (Wolf/Rode/Sussmann/Kellog 2006). Sie weicht damit noch stär-
ker als die übergeordnete Diszipin Informatik vom klassischen szientisti-
schen Entwicklungsmuster ab (zur Rolle des Designs in der MCI siehe
unten den Beitrag von Oberquelle).

Theoretisierung und Methodisierung scheiterten vor allem auch an
dem stark inter- bzw. multidisziplinären Charakter des Gebietes. Denn bei
den Mensch-Maschine- und Mensch-Computer-Schnittstellen müssen
neben technisch-funktionalen Aspekten eine große Palette ergonomischer
und psychologischer Anforderungen sowie soziale Kontexte berücksichtigt
werden. Als Brücke zwischen dem technischen System und den Nutzern
sind die Interfaces zudem stark von deren Vorerfahrungen und Vorver-
ständnissen der Entwickler und Nutzer abhängig. Die Tastatur, der Joy-
stick und die Maus sind nicht einfach aus mechanischen Konstruktions-
elementen zusammengesetzt worden, sondern Resultate komplizierter
metaphorischer Prozesse und technikkultureller Wechselbeziehungen. In
kaum einem Bereich der Informatik spielen daher hermeneutische Phäno-

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

17

mene wie mentale Modelle, Benutzermodelle, Metaphern und Leitbilder
eine so eminente Rolle wie hier. Da diese über Gestaltvorbilder, Technik-
kulturen und Konstruktionsstile in hohem Maße kulturell und historisch
verankert sind, stoßen systematisierende und theoretische Ansätze hier
schnell an Grenzen. Historisch angelegte MCI-Forschungsberichte, tech-
nikgeschichtliche und technikgenetische Studien bieten demgegenüber
einen reichen historischen Erfahrungsschatz über Designstile, über erfolg-
reiche und gescheiterte Interface-Metaphern, über Leitbild- und Meta-
phern-Wanderungen zwischen den Techniken sowie über die periodische
Wiederkehr von Übertragungen.4

Die gegenläufigen Entwicklungslogiken der MCI

Eine historische Langzeitbetrachtung der Intermedien der Informations-
und Computertechnik ermöglicht darüber hinaus auch konkretere Einbli-
cke in die spezifische Entwicklungsdynamik von Bedienphilosophien und
Bauweisen der Interfaces als sie die bisherigen, relativ schematischen Ent-
wicklungsphasenmodelle bieten. Denn so wie die Wissenschaftsentwick-
lung der wesentlich gesellschaftlich und kulturell bedingten Gestaltungs-
disziplin MCI nicht einfach einem szientistischen Stufenkonzept folgt, so
wenig unterliegt ihr zentraler Gegenstandsbereich einer klar definierbaren
technischen, ökonomischen, sozialen oder kulturellen Eigenlogik. Für alle
vermeintlich eindeutigen Entwicklungsrichtungen lassen sich vielmehr
Gegentrends erkennen. So hat man die MCI-Entwicklung als einen unab-
lässig fortschreitenden Prozess der Miniaturisierung gesehen: Durch den
Übergang von mechanischen, elektromechanischen zu elektronischen
Bauelementen mit immer höherer Integrationsdichte gehe die Entwick-
lung nach Bell’s Law zu immer kleineren, breiter verteilten Gerätefamilien,
die von entsprechend miniaturisierten Interfaces und Displays bedient
werden. (Bell/Chen/Rege 1972; Weiser 1991). Als letzte Konsequenz des
Moore’s Law würden Computer bzw. Mikroprozessoren samt Interfaces in
Alltagsgegenstände eingebettet oder in Gestalt von Sensoren am oder von
Nano-Robotern gar im Körper plaziert (Kurzweil 2002). Dem Trend zum
ständig verkleinerten und letztlich »unsichtbaren Computer« wider-
spricht, dass die Miniaturisierung mit der Bedienungsfreundlichkeit kolli-
diert und dass daher eine Gegentendenz zur Größensteigerung zu beob-
achten ist, etwa bei Notebooks, bei Großbildschirmen, Walldisplays und
Rundumprojektionen in CAVES.

4 Siehe hierzu die frühen informatischen Überblicke von Carroll/Mack/Kel-
log 1988; Streitz 1988, die MCI-Forschungsberichte von Grudin sowie die
technikgenetischen Studien von Mambrey/Paetau/Tepper 1995; Konrad
2004, Kap. 2.; vgl. auch Hellige 1996a, S. 15-35.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

18

In anderen Entwicklungsmodellen steht der Prozess der zunehmenden
Abstraktion bzw. Entmaterialisierung im Zentrum: Von physikalischen
Bedienteilen wie Hebel, Schalter, Kurbel, Knöpfen, Schalttafeln und Tas-
taturen gehe die Entwicklung über Textmenüs, flächenartigen Bedien-
schnittstellen und virtuellen Schaltflächen zur virtuellen Realität als imma-
teriellem Interaktionsraum (Walker 1990). Doch diesem Trend zum quasi
immateriellen Intermedium steht entgegen, dass bei informationstechni-
schen Interfaces noch immer bestimmte Grundfunktionen mit mechani-
schen Stellgliedern ausgeführt werden und dass sich Joysticks großer
Beliebtheit erfreuen. Zudem wird gegen eine allgemeine Virtualisierung
und den Verlust haptisch erfahrbarer Interfaces ein »physical turn« mit
»graspable« bzw. »tangible objects« propagiert, also eine Gegenbewegung
mit dem Ziel der (Wieder)Vergegenständlichung (vgl. Fishkin/Moran/Har-
rison 1998 und unten den Beitrag von Hornecker).

Damit korrespondiert eine Sichtweise, die die MCI-Entwicklung als
einen Prozess der Verräumlichung der Bedienschnittstellen interpretiert,
der von punktuellen, eindimensional-linearen zu 2D und schließlich zu
3D-Interfaces führt (z.B. Meadow 1970, S. 31-34; Johnson 1999, S. 28
ff. und Robben 2006). Das Interface entwickle sich danach zunehmend
zu einem »Interplace« (Erickson, 1993). Dieser These vom auf den
»graphical turn« folgenden »spatial turn« widerspricht jedoch die schlep-
pende Ausbreitung virtueller Räume und 3D-Interfaces sowie das weitge-
hende Scheitern immersiver Interaktionsformen. Als weitere Entwick-
lungstendenz hat man die Zunahme der Modalität bzw. eine ständige
Ausweitung der Kommunikationskanäle gesehen (Balzert 1988). Danach
gehe die Entwicklung von monomodalen textuellen und visuellen Inter-
faces zu multimodalen Interfaces, die zusätzlich über akkustische, olfakto-
rische, haptische Schnittstellen alle Sinne ansprechen (vgl. unten den Bei-
trag von Encarnação/Brunetti/Jähne). Das Ziel sei ein Zustand, in dem der
Benutzer nicht mehr in der Lage sei, »to distinguish between actual pre-
sence, telepresence, and virtual presence.« (Sheridan 1992) Doch über
sehr bescheidene Ansätze in Unterhaltungsmedien hinaus ist der angeb-
liche Trend zum »multisensorischen Computer« bisher noch nicht hin-
ausgelangt, da die technischen Realisierungsprobleme und Kosten immens
hoch sind und sich bislang viele Erwartungen in Kombinationen von »na-
tural input modes« als Mythen erwiesen haben (Oviatt 1999). Zudem
widerspräche der sensorische Informationsüberschuss perfekter Teleprä-
senz dem stark situativen und selektiven Charakter alltäglicher Medien-
nutzung (vgl. Dertouzos 1999, S. 113).

Andere Ansätze wiederum sehen in einer Aufhebung der maschinellen
Form der Interfaces die vorherrschende Tendenz der MCI, also in einer
fortschreitenden Humanisierung der Interaktionsformen. Die Entwicklung

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

19

gehe von technikgeprägten zu immer natürlicheren Dialogformen mit
dem Ziel einer quasi-menschlichen Kommunikation mit dem Computer
auf der Basis von Sprache, Gestik und Körpersprache (siehe die Belege un-
ten in Kap. 8). Für einige ist der Endpunkt der Entwicklung ein huma-
noider Computer in Avatar- oder Robotergestalt, der dem Menschen als
Kommunikationspartner gegenübertritt. Der Vermenschlichungs-Ten-
denz widersprechen andrerseits Auffassungen einer zunehmenden Einbet-
tung der Interfaces in Alltagsgegenstände, ein Entwicklungstrend, der
letztlich in einer Welt von »smart objects« endet, die ›sehen‹ und ›denken‹
können und den Menschen mit Programmintelligenz dienen (siehe u.a.
Norman 1998, Denning 2002).

Beide Entwicklungsmodelle überschneiden sich mit einer weiteren
Richtung, die in der Steigerung des Intelligenzniveaus der Mensch-Com-
puter-Kommunikation den zentralen Entwicklungsfortschritt sieht. Be-
reits in den 50er und frühen 60er Jahren führten erste Erfolge der KI zu
Prognosen der Realisierung des intelligenten Mensch-Computer-Dialogs
um 2000 (Turing 1950, Mooers 1959; Ramo 1961) In den 80er Jahren
erlebten diese Erwartungen durch Expertensysteme und Rechner der 5.
Generation eine Renaissance (Shackel 1985), ebenso beflügelte die Ent-
wicklung von Software-Agenten erneut die Erwartungen in intelligente
Bedienschnittstellen (Kay 1984, 1990; Laurel 1990; Negroponte 1997;
Maybury/Wahlster 1998). Doch abgesehen von den gewaltigen Umset-
zungsproblemen sprechen die mit diesen Ansätzen verbundenen massiven
Eingriffe in die Arbeits- und Lebenswelt dagegen, sie als nicht hinterfrag-
bare Entwicklungsrichtung zu betrachten. Aus technikhistorischer und
-soziologischer Perspektive werden diese Entwicklungsmodelle vielmehr
als konkurrierende Leitbilder und Diskursangebote der MCI-Community
gewertet, aber nicht als Leitfaden für die historische Rekonstruktion.

Die folgende Darstellung unterstellt daher keine der beschriebenen
Entwicklungslogiken, sondern gliedert die MCI-Entwicklung idealtypisch
nach grundlegenden Bedienparadigmen in vier große Abschnitte: in die
manuell bedienbare Rechen- und Informationstechnik, in das vorweg ar-
rangierte, automatisch abgewickelte Computing sowie das Interaktive und
Proaktive Computing (in Kurzform: Manual, Automatic, Interactive und
Proactive Computing). Diese Typen treten zwar zeitlich nacheinander in
Erscheinung, sie werden aber nicht als normative Entwicklungsstufen ver-
standen, sondern als Wahlmöglichkeiten für bestimmte Benutzergruppen
und Einsatzzwecke.

Der eigentliche historische Ablauf wird dagegen aus innovationstheo-
retischer und kulturalistischer Perspektive betrachtet, also unter dem As-
pekt von Technologie-Lebenszyklen und sich wandelnden Technikstilen
und Benutzerkulturen. Dabei zeigt sich schnell, dass Intermedien und In-

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

20

teraktionsformen anderen Entwicklungsmustern folgen als die übrige
Hardware. Denn Bedienphilosophien und Bauweisen der Interfaces wäl-
zen sich im Unterschied zu der vom Moore’s Law-getriebenen Regel-
mäßigkeit der Bauelemente-Entwicklung höchst unregelmäßig und auch
nur in langen Zeiträumen um. Es gibt hier einen Wechsel von kürzeren
Krisen-, Such- und Innovationsphasen, die von einer divergenten Ent-
wicklung unterschiedlicher Interface-Techniken bestimmt ist, und lang-
fristigen Stabilisierungs- und Reifephasen mit ausgeprägt konvergenter
Entwicklungstendenz. Im Folgenden möchte ich nun entscheidende
Krisen- und Innovationsphasen der Intermedien herausgreifen und dabei
die innovations- und diffusionstheoretische Betrachtung mit hermeneuti-
schen Fragestellungen kombinieren.

2 Interfaces der manuel len Rechen- und
Informat ionstechnik

Obwohl die Computertechnik nicht aus der Entwicklung der Rechen-,
Schreib- und Kommunikationsmaschinen heraus entstanden ist, hat sie
stark von deren Interface-Angebot profitiert. Mechanische und elektro-
mechanische Rechenmaschinen können lediglich Einzel- oder Teilberech-
nungen maschinell durchführen. Ihre funktionale Begrenzung erzwingt
deshalb eine interaktive Bedienung im Rahmen eines umfassenden nutzer-
geführten Rechenplanes. Den Rechenvorgang steuerte der Benutzer der
frühen mechanischen Additions- und Subtraktions-Rechenmaschinen
über Kurbeln, Schieber, Stellräder und andere direkt mit den Rechenge-
trieben gekoppelte Stellelemente. Die Ablesung der Resultate erfolgte über
meist aus der Uhrentechnik entlehnte Zahlendisplays. Diese enge Anbin-
dung der Bedienschnittstellen an den Wirkmechanismus entspricht dem
genuinen Ingenieurverständnis (»engineering model«), sie ist kennzeich-
nend für die Frühphase vieler Techniken. Auch bei den Rechenmaschi-
nen bildeten sich erst im Laufe der Entwicklung Bauweisen heraus, die
sich stärker am Nutzerverständnis der Bedienung (»user task model«) ori-
entierten und die enge Bindung von Ein- und Ausgabe und Wirkmecha-
nismus lösten (vgl. Gentner/Grudin 1996).

Zuerst wurden bei den Vierspezies-Maschinen besser bedienbare Bau-
weisen entwickelt, die das Einstellwerk sowie Umdrehungs- und Resul-
tatwerk entkoppelten und so die Zahleneingabe von dem Rechenvorgang
mit der Kurbel trennten. Zu vereinzelten Rechenmaschinen-Entwürfen
mit Tastatur (Parmelee, Hill) und Klaviatur (Schilt) kam es erst um 1850,
der eigentliche Durchbruch erfolgte aber erst mit der speziell für Büro-
zwecke entwickelten Volltastatur-Addiermaschine von Dorr Eugene Felt

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

21

Ende des 19. Jahrhunderts und der Entwicklung der 10er-Block-Tastatur
durch Sundstrand nach 1900.5 Die Tasteneinstellung rationalisierte be-
sonders bei Büro-Additionsmaschinen wegen der Vorzüge kurzer Stell-
wege und genormter Einstellwerke die Nutzung erheblich. Schließlich
wurden mit dem Übergang zum elektromechanischen Antrieb seit den
1930er Jahren auch die Kurbeln durch Summen- oder Resultattasten ab-
gelöst. Die Kopplung von Interface und Rechengetrieben war damit end-
gültig gelöst, die Rechenmaschine erhielt den Charakter einer Blackbox,
mit der die Nutzer nur noch über das Drücken von Tasten und das Able-
sen von Resultatfenstern in Verbindung traten. Die Rechenmaschine hatte
sich so der Bedienphilosophie der Tastatur-basierten Büromaschinen an-
gepasst, wo der Trend zur Separierung der Bedienebene und zur Schnitt-
stellen-Konvergenz schon Jahrzehnte früher eingesetzt hatte.

Abb. 1: Die Pascal-Rechenmaschine im Gebrauch, überdimensionierte Darstel-
lung in einem Kupferstich im »Recueil des machines et inventions approuvés
par l’Academie Royale des Sciences«. Clermont- Ferrand 1735

Das um 1850 in Anlehnung an die Tastenform der Blasinstrumente ent-
standene Keyboard hatte sich um 1870 gleichzeitig in der Börsenticker-,
Fernschreiber- und Schreibmaschinentechnik gegenüber der jahrzehnte-
lang dominierenden Metaphern- und Konzeptvielfalt durchsetzen kön-
nen. Diese war geprägt durch Rückgriffe auf traditionale Ein-/Ausgabe-
techniken wie Klaviaturen (Schreibklaviere, Klaviatur-Telegraphen),
Kompass- bzw. Uhren-Formen (Nadel-, Zeigertelegraphen) und verschie-

5 Vgl. bes. Martin 1925, S. 66 f.; 91ff.; Lange 1986, S. 87ff.; Marguin 1994,
S. 123 ff.; de Beauclair 2005, S. 18-32.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

22

denartige Pen-Devices (Handschrift-Faksimileübertragung und Teleauto-
graphen). Im Marktsegment für Laien überlebte die anfängliche Vielfalt
der Bauweisen und Metaphern noch lange. Hier war nämlich durch die
rein professionelle Morsetelegraphie, die mit einem minimalistischen Ein-
tastenmedium dem Benutzer die gesamte Code-Umwandlung überließ,
eine fatale Interface-Lücke in der lokalen und innerbetrieblichen Text-
kommunikation entstanden. Der Mangel an einer laiengerechten elektro-
mechanischen Textkommunikation bewog auch Erfinder wie Elisha Gray
und Thomas Alva Edison zur Vereinfachung der Typendrucker-Technik
zu von jedermann bedienbaren Börsentickern, Geschäfts- und Stadttele-
grafen. Sie ersetzten dabei endgültig die Klaviatur durch die Typentasta-
tur und gaben damit auch das Vorbild für die erste in größeren Serien her-
gestellte Remington-Schreibmaschine von 1874.6

In der professionellen Informations- und Kommunikationstechnik
kam es mit der Etablierung der alphanumerischen Tastatur zu einer para-
digmatischen Schließung, die bis heute fortwirkt. Denn alle Versuche, die
zeitbedingten Designentscheidungen bei der Tastaturbelegung (QUER-
TY- bzw. QWERTZ-Tastensatz) oder bei der Tastenanordnung (unge-
teilte 4-Reihenanordnung der Zahlen und Buchstaben) durch alternative
Keyboard-Designs (Dvorak-Tastatur, Split-Keyboards, Health Comfort
Keyboard) zu revidieren, schlugen fehl (Lewis/Potosnak/ Magyar 1997).
Als folgenreich für die verspäteten Ansätze zu einer laiengerechten elektro-
mechanischen Textkommunikation erwies sich auch die seinerzeitige Ein-
führungskonstellation. Denn Markteinführung und -ausbreitung des
»Teletypewriter« wurden durch das noch leichter bedienbare »natural
speech interface« Telefon verzögert. Durch dieses historische Zusam-
mentreffen wurde die technisch bereits Ende des 19. Jahrhunderts mögli-
che Kommunikation zwischen Fernschreibmaschinen um Jahrzehnte hin-
ausgeschoben. Die mit Electronic Mail und »Bürofernschreiben« (Teletex)
in den 1970er Jahren einsetzende neue Welle der elektronischen Text-
kommunikation wurde dann aufgrund ihrer anfänglich massiven ergono-
mischen Defizite von der bewusst laiengerecht gestalteten Telefax-Tech-
nik noch einmal um über ein Jahrzehnt zurückgeworfen (Hellige 1995).
Dies zeigt, wie folgenreich sich sowohl frühe Festlegungen wie auch strate-
gische Defizite der MMK und MCI auf die Entwicklung von informa-
tionstechnischen Märkten auswirken können.

6 Dies beruht auf meinem noch unveröffentlichten Text: »Metaphern und
Konstruktionsstile bei der Gestaltfindung der Mensch-Maschine-Schnitt-
stelle in der Telegrafie« (Ms. 1994, siehe unter: http://www.artec.uni-bre-
men.de/team/hellige/veroeff), der demnächst stark erweitert erscheinen
soll.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

23

3 Die Bedientechnik im automatisch
abgewickelten Comput ing

Wie die manuelle Rechen- und Informationstechnik imitierte und variierte
auch die Computertechnik in der Pionierphase Bedienschnittstellen eta-
blierter Techniken. Aufgrund ihrer völlig anderen Bedienphilosophie,
dem vorarrangierten programmgesteuerten Prozessablauf, griff sie aber
nicht auf die Interfaces der vom Benutzer manuell interaktiv bedienten
Rechenmaschinen zurück, sondern auf die der Webautomaten bzw. Mu-
sikautomaten. Denn das »automatic computing« ergab sich nicht einfach
aus Entwicklungstrends traditioneller Rechengeräte und –maschinen oder
mathematischer Verfahren, sondern entstand aus dem Projekt von Charles
Babbage, die manufakturelle Tabellenberechnung von Gaspard Riche de
Prony mit Methoden industrieller Arbeitsteilung und Mechanisierung
weiterzuführen. Babbage organisierte die maschinelle Ausführung von
Rechenplänen (»plans and systems of computing«) mit Hilfe von im Prin-
zip frei kombinierbaren mechanischen Rechen- und Speicherwerken und
realisierte diese ab 1833 in Ansätzen in seiner »Analytical Engine« (Babba-
ge 1832, S. 138; Babbage 1864, S. 110). Für die Programmabwicklung
seiner »really automatic calculating machine« griff er auf das Vorbild ver-
ketteter Lochkartensätze bzw. Lochstreifen von Jacquard-Webstühlen zu-
rück. Die »communication« von »orders to the machine« erfolgte über »ar-
rangements« verschiedener »sets of cards«, die jeweils Daten, Variablen,
Operationen und Arbeitschritte repräsentierten (Babbage 1837, S. 45 f.).
Für die Planung der Rechenoperationen und die Verkettung der Karten-
sätze entwickelte Babbage bereits eine Tabellen-Darstellung, die Ada
Lovelace (1843, S. 73 ff.) noch weiter ausbaute. Hierdurch wurde die
Programmierung vereinfacht und von der weniger anspruchsvollen Ma-
schinenbedienung abgesondert. Die Resultate der Berechnung sollten zur
Vermeidung von Ablese- und Übertragungsfehlern gleich in Gestalt ferti-
ger Tabellen ausgedruckt werden. Das von Babbage entwickelte Prinzip
maschineller Rechenprozesse mit Lochkarten- bzw. Lochstreifen-Eingabe
und Tabellen-Ausgabe bestimmte, obwohl von ihm selber nicht realisiert,
über ein Jahrhundert die Pläne, Projekte und entwickelten Systeme pro-
grammgesteuerter Rechenautomaten und Lochkarten-Maschinen.

Da die als Automatenbeschickung angelegte ›Computernutzung‹ sehr
schwerfällig war, suchten Erfinder bereits um 1900 nach flexibleren For-
men der Programmeingabe und fanden sie zunächst in der Stecktafel.
Nach dem Vorbild der Telefon-Schalttafel erfand Otto Schäffler 1895
den »logischen Vermittlungsschrank«, der ab 1905 auch Bestandteil von
Lochkartenmaschinen wurde (Zemanek 1983, S. 100 ff.). Die Einfüh-
rung des »removable«, »portable« bzw. »automatic plugboard« in der IBM

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

24

601 von 1934 und der DEHOMAG D11 erlaubte sogar die Speiche-
rung, Auswechslung und Weitergabe der Steck›programme‹ (Kistermann
2000, S. 224 f.). Ab 1930 wurden Stecktafeln auch bei Buchungs-
maschinen und seit den 40er Jahren schließlich bei Analog- und Digital-
rechnern als Programmier- und Bedienschnittstelle eingeführt. Beim
ENIAC erstreckte sich die Plugboard-Metapher sogar über die Programm-
eingabe hinaus auf die aufgabenspezifische Verdrahtung der Rechner-
einheiten. Die Programmierung, Anlagensteuerung und Maschinenkon-
figuration waren bei diesem Typ der Verknüpfungsprogrammierung noch
nicht von einander getrennt. Obwohl die manuelle Programmiertechnik
recht umständlich und fehlerträchtig war, hielt sie sich noch bis in die
60er Jahre. Denn sie erlaubte vielen Firmen die Weiternutzung alter Loch-
karten-Datensätze und bot außerdem die Möglichkeit, die Programmie-
rung statt durch teures DV-Personal durch die mit den Sachproblemen
vertrauten Sachbearbeiter vornehmen zu lassen (Trimble 1986, S. 24 ff.;
Hellige 1998, 191 ff.). Doch für Laiennutzer war eine derart dicht am
technischen Prozess angesiedelte Bedientechnik nicht geeignet.

Auf Dauer aussichtsreicher war ein anderer Ansatz für die Ein- und
Ausgabe von Programmen und Daten, nämlich der tastenbasierte Fern-
schreiber. Der wurde bereits 1908 bzw. 1915 von Percy E. Ludgate und
Torres y Quevedo als Ergänzung zur Lochstreifen-Steuerung vorgesehen,
doch erst Konrad Zuse, George R. Stibitz und Howard H. Aiken verwen-
deten ihn in ihren Pioniercomputern als ein reguläres Ausgabe- und gele-
gentlich auch als Eingabemedium. Samuel Alexander (1948, S. 248) be-
zeichnete 1947 in dem ersten Gesamtüberblick über »Input and Output
Devices« den bereits mit Binärcode operierenden Teletypewriter als das ge-
eignete Medium für die Mensch-Computer-Kommunikation: »Thus it
was quite natural to borrow from this highly developed communcation art
for the initial development of input and output devices for conveying in-
formation into and out of electronic digital computers.« Durch Vorrich-
tungen für die automatische Lochstreifen-Fertigung und den Lochstrei-
fen-gesteuerten Papierausdruck entstanden in dieser Zeit die rechnerange-
passten »Flexowriter«, die bis in die frühen 50er Jahre zu den »principle
I/O units« avancierten (van Dam 1966, S. 240). Die Computertechnik
hatte damit Anschluss an die Standard-Interfaces der traditionellen elektro-
mechanischen Büromaschinentechnik gefunden. Die hierdurch erreichba-
re Bandbreite der Mensch-Computer-Kommunikation war zwar nur sehr
begrenzt, sie reichte aber für die rein alphanumerische Eingabe der Pro-
grammbefehle und die Ausgabe numerischer Daten bei dem die frühe
Entwicklung bestimmenden »scientific computing« meist aus. Denn noch
immer wurden hier Computer überwiegend zur Lösung mathematischer

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

25

Berechnungen in der Technik, den Naturwissenschaften und der Mathe-
matik genutzt (Aiken 1956, S. 31).

Abb.2: Bedienkonsole, Teletypewriter, Bandeinheiten und Tafel mit Ablauf-
plan der Rechenjobs beim ersten UNIVAC am US Census Bureau 1951
(The History of Computing. An Encyclopedia of the people and Machines;
www.computermuseum.li/.../ UNIVAC-1-Census.htm)

Der Bewältigung größerer Datenmengen, vor allem im »business compu-
ting«, dienten nach wie vor Lochstreifengeräte, Lochkarten-Einheiten so-
wie schnelle Drucker für die alphanumerische Ausgabe. Mitte der 50er
Jahre kamen auch erste Plotter und Kathodenstrahlröhren als Kurven-
zeichner hinzu (vgl. den Überblick bei Chapin 1962, Kap. 5 u. 6, bes. S.
71). Für die Ein- und Ausgabe sowie Speicherung von Massendaten führ-
ten John Presper Eckert und John W. Mauchly 1950/51 beim UNIVAC
Magnetbandgeräte ein, die wegen ihrer wesentlich größeren Geschwin-
digkeit und Leistungsfähigkeit bald zur regulären Ausstattung von Main-
frames gehörten. Dennoch hielt sich das seit langem etablierte Hollerith-
Input-Output-System einschließlich Stecktafeln als Rechner-›Peripherie‹
noch lange, da es zuverlässiger und flexibler war und von den Sachbear-
beitern unmittelbar gelesen und manipuliert werden konnte (Davies
1954, S. 317 f.). Insgesamt verlief die Entwicklung der Hardware-Inter-
faces in dieser Zeit in relativ traditionellen Bahnen, größere Fortschritte
gab es nur bei den Bedienschnittstellen für Programmierer. Hier wurde die
anfangs durchgängige Programmerstellung und -eingabe in Maschinen-
code durch die Entwicklung von Assemblern, Compilern und schließlich

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

26

durch die Schaffung elaborierter Programmiersprachen deutlich verein-
facht. Die damit erzielte Annäherung an die natürliche Sprache vermin-
derte die bisherige hohe Anpassungsleistung des professionellen Benutzers
an die Maschine und nährte schon um 1950 die Illusion einer baldigen
Erreichbarkeit der Konversation zwischen Mensch und Computer. Doch
die tatsächliche Entwicklung der MCI ging in die Gegenrichtung.

Ein folgenreicher Wandel der Organisation der Rechnernutzung ergab
sich nämlich aus dem Problem der zeitlichen Abstimmung von Ein-/Aus-
gabe-Prozeduren und Rechengeschwindigkeiten. Die Input-Outputgeräte
waren zwar für immer höhere Leistungen ausgelegt worden, doch sie
konnten letztlich nicht mit den ständig steigenden Prozessorgeschwindig-
keiten Schritt halten. Man koppelte sie daher vom Rechenbetrieb ab und
ließ über Pufferspeicher und Interrupt-Mechanismen viele Ein-/Ausgabe-
Einheiten auf den Rechner zugreifen (Sutherland 1967, S. 52). Durch die
generell eingeführte Zwischenspeicherung der Programme und Daten auf
Magnetbändern, Lochkarten oder Lochstreifen wurde die vom Rechen-
betrieb unabhängige Vorbereitung und Stapelung von Jobs wie Ausdruck
der Resultate möglich, und im Hinblick auf die Auslastung der extrem
teuren Computer auch notwendig. Daraus entwickelte sich im Laufe der
50er Jahre der fließbandartige Stapelbetrieb (batch processing), der zu ei-
ner wesentlich besseren Ausnutzung der Rechenkapazitäten führte.

Die Kehrseite der optimierten Mainframe-Ökonomie war freilich eine
stark arbeitsteilige Organisation aller Arbeitsgänge. Während die Erbauer
der Pioniermaschinen und die frühen Computernutzer noch Programmie-
rer, Maschinen-Benutzer und -Bediener in einer Person waren, führte der
Rechenzentrumsbetrieb nun eine strikte Arbeitsteilung ein: Er zerteilte das
Computing in die hoch qualifizierte Programmerstellung, die monotone
Kartenlochung bzw. Lochstreifen-Fertigung (gemäß der üblichen Arbeits-
teilung meist Frauenarbeit), die Programm- und Massendateneingabe so-
wie die Ausgabe und die Operator-Aufgaben bei der Rechenanlage. Auch
die Optimierung der Computerbedienung erfolgte nun getrennt nach
diesen Teilprozessen, was zwar die Rationalisierung, nicht aber die innova-
tive Ausweitung der Computernutzung beförderte. Im Gegenteil, denn
dem Benutzer wurde durch die fabrikmäßige Organisation des Stapel-
betriebes der Zugang zum Computer weitgehend versperrt. Die »user« lie-
ferten nur noch Lochkarten und Programmanweisungen ab und emp-
fingen, je nach Auslastung der Anlage nach Stunden oder Tagen, die Aus-
drucke der Ergebnisse zurück. Dies führte nicht nur oft zu akuten Eng-
pässen, sondern auch zu langen Wartezeiten und Wiederholschleifen bei
fehlerhaften Programmen (vgl. bes. Nake 1995, S. 32 ff.).

Nur eine Minderheit von Experten oder Programmierern im »scientific
computing« hatte noch direkten Zugang zum Rechner. Als Zugriffs-

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

27

medium diente diesen neben den Flexowritern vor allem die Konsole (con-
sole, desk). Die von den Rechen- und Steuereinheiten separierte Compu-
terkonsole war bereits von Zuse in der Z3 (1938-41) und Z4 (1941-45)
als zentrales Bedienpult zur Maschinensteuerung und -überwachung, zur
Programmabwicklung sowie als Ein-/Ausgabe-Einheit geschaffen worden.
Da er seine Rechenautomaten aus Nutzersicht konzipiert hatte, sah er von
Beginn an eine integrierte Bedieneinheit vor. Die ersten amerikanischen
Pioniermaschinen folgten dagegen mehr dem »engineering model« und
verteilten die verschiedenen Input-/Output-Einrichtungen und Bedien-
Einheiten wie beim ENIAC über die Anlage (siehe unten den Beitrag von
Horst Zuse). Die Bedienebene hatte sich hier noch nicht vom Wirksystem
des Rechenautomaten gelöst. Das Vorbild für Zuses Konsolen-Design wie
auch der späteren Pioniermaschinen bildeten die Steuerpulte von Maschi-
nen bzw. die Leitstände der Anlagentechnik, die sich ihrerseits an die
Form der Orgelkonsole (»organ console«) angelehnt hatten. Unabhängig
von Zuse entstanden das Control Panel beim britischen Colossus (1943)
sowie die Konsolen beim Model V des Bell-Computers von Stibitz
(1946/47) und beim Harvard Mark II und III von Howard Aiken (1947
bzw. 1949). Der Begriff Konsole bürgerte sich auch nur langsam seit
1948 ein und erst seit dem UNIVAC und LEO (1951) und der IBM
701 und 702 (1952) gehörten »operator’s consoles« zur Standard-Aus-
stattung von Mainframes.

Im Zuge der Entwicklung des Rechenzentrums und des Stapelbetrie-
bes wurde das Input-/Output-System von der Operator-Konsole abge-
trennt und beides nun in klimatisierten Räumen von den unmittelbaren
Nutzern abgeschottet. Nur wer in den Genuss des direkten Zugangs zur
Rechenanlage kam, konnte seine Programme ausprobieren und interaktiv
»debuggen«: »Dieser ›User‹ war voll beschäftigt, die Maschine nach seinem
Wunsche laufen zu lassen. [...] Dieser ›User‹ hatte ein Programm, das er
fast persönlich durch den Computer zog.« (Alberts 2005, S. 208). Als mit
dem Größenwachstum der Mainframes der Kreis der Privilegierten des
»Open-Shop-Betriebes« immer kleiner wurde und die Unzufriedenheit
der »Kunden« des »Closed-Shop« zunahm, wurde die gravierende Inter-
face-Lücke des maschinenzentrierten Computerbetriebes offenbar. Zum
fehlenden Direktzugang kam die noch immer höchst restriktive, von der
Maschine diktierte monologische Form der ›Kommunikation‹ mit dem
Rechner über lange maschinenlesbare Befehlssequenzen hinzu: »Most ma-
chines are still a complex interconnection of logical elements provided with
relatively primitive input-output facilities, usable by human beings only
through a very detailed set of instructions from them that are almost
micrological in nature.« (Carr 1962, S. 158) Es setzte daher in den 50er
Jahren eine Suchphase nach dialogischen, »symbiotischen« Interfaces ein,

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

28

die in der Lage wären, dem Benutzer wieder einen direkten Zugang zum
Rechner und interaktive Eingriffsmöglichkeiten in Rechen- und Verarbei-
tungsprozesse zu bieten und so die weitgehende Arbeitsteilung bei der
Rechnernutzung wieder zurückzuschrauben (zum Wechsel vom Monolog
zum Dialog siehe Meadow 1970, S. 3-15).

4 Die Anfänge des Interakt iven Comput ing

Als Entgegnung auf die Rechenfabrik entstanden um 1950 die anthropo-
morphen Leitideen eines »man-computer dialogue« bzw. einer »man-com-
puter communication« nach dem Vorbild der »human conversation«:
»The computer system should optimize around the characteristic variabi-
lities of real time human norms for effective system performance rather
than try to fit the human into an alien pace that may ostensibly be more
convenient from program and equipment considerations.« (Sackman
1967, S. 435 und Kap. 9) Die Bemühungen um eine technische Realisie-
rung des »conversational principle« waren dabei sehr breit angelegt, das
Suchfeld zur Schließung der Interface-Lücke erstreckte sich von weitrei-
chenden KI-Visionen eines bald erreichbaren natürlichsprachigen Dialogs
mit dem Rechner über die rein textuelle Konversation bis zu einer ganzen
Reihe neuartiger grafischer Interaktionsformen (zum Leitbild des »conver-
sational computing« siehe Pflüger 2004, S. 370-379).

Frühe Visionen einer natürlichen Konversation mit dem Computer
reichen allerdings bereits in die Anfänge des modernen Computing zu-
rück. Schon 1933-45 entwarf der große Pionier der analogen Computer-
technik Vannevar Bush mit seinem berühmten hypothetischen Desktop
»Memex« das Szenario eines persönlichen Text-, Bild- und Sprachverar-
beitungs- und Austauschsystems (Bush 1945, siehe auch unten den Bei-
trag von Müller-Prove). Er legte seiner medienkombinatorischen Fiktion
allerdings noch tradionelle Informationstechniken wie Trockenfotografie,
Lochkarten-, Mikrofilm- und Faxtechnik zugrunde, er dachte aber auch
schon an Erweiterungen mit mobilen Miniaturkameras und Sprachverar-
beitung. Doch Leitbildfunktion erhielt diese Vision eines interaktiven
Hypermediums erst um 1960, als mit der Time-Sharing-Technologie die
computertechnischen Voraussetzungen gegeben waren (Hellige 1996b, S.
207; Oinas-Kukkonen 2007). Die Idee einer Konversation mit dem Com-
puter ist implizit auch schon bei John v. Neumann und Alan Turing er-
kennbar. Sie betrachteten die Kommunikation mit dem Computer als
Überwindung von Sprachdifferenzen durch eine Kette von logischen und
physikalischen »translations«: »[...] problems can be coded, i.e. prepared in
the language the machine can understand [...] a unit which can un-

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

29

derstand these instructions and order their execution.« (Burks/Goldstine/
v. Neumann 1946, S. 34 f.) Wegen unterschiedlicher Intelligenzanforde-
rungen der verschiedenen Übersetzungsvorgänge hielt Turing deren ar-
beitsteilige Organisation vorerst für notwendig. Doch für die Zukunft er-
wartete er schon 1947 eine Zunahme des Sprachvermögens der Compu-
ter, so dass in wenigen Jahrzehnten eine quasi natürliche Konversation
zwischen Mensch und Maschine möglich würde (Turing 1947, S. 122).

Abb. 3: Der Mark III-Computer von Aiken in einer Karrikatur von Boris
Artzybasheff im Time-Magazine (Bd. 55, 4, 23.1.1950); sie symbolisiert die
Erwartungen einer Lösung der Interface-Krise durch KI und Kybernetik.

Die Erwartungen in die möglichen Dialog- und Übersetzungsleistungen
von Computern schaukelten sich dann im Laufe der 50er Jahre immer
weiter hoch. So beabsichtigte Harry Huskey 1949/50 mit seinem Compu-
ter »ZEPHIR« den Bau »eines Dolmetscher-Gehirns, das jeden beliebigen
Text aus dem Englischen automatisch in drei Fremdsprachen übersetzen
kann« (Strehl 1952, S. 33 ff.). Der IBM-Forschungsmanager Rex Rice
sagte in dem Szenario »Computers of the Future« von 1959 voraus, dass
als Folge der »Microminiaturization« schon in 10-15 Jahren »Micro-Mini-
ature Computers« Programme in »self-organizing-systems« erstellen und
auf diese Weise die direkte Übersetzung der menschlichen Sprache in
Maschinensprache leisten würden. Der führende Pionier für Information
Retrieval Systems Calvin N. Mooers glaubte 1959 sogar, dass in ca. zwan-

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

30

zig Jahren der Informationssucher in natürlicher Sprache den Computer
im »Information Center« um Auskunft über ein Fachproblem bitten und
dieser mit einem maschinell formulierten State-of-the-Art-Report in dem
zuvor gewünschten Umfang mündlich oder schriftlich antworten wird.

In den 50er Jahren kam auch die Idee eines »phonetic typewriters« auf,
der jeden gesprochenen Satz verstehen und als generelles »natural commu-
nication link between men and machines« fungieren sollte. Zwar wollte
man damit auch die »serious bottlenecks« in den großen militärischen
Computersystemen beseitigen, doch das Hauptinteresse galt der weiteren
Automatisierung der Büroarbeit: »The ultimate goal of workers in the area
of automatic speech recognition is the construction of a device which, in
effect, replaces a secretary taking dictation [...]« (Marill 1961, S. 34). Be-
reits die ersten zwischen 1952 und 1960 von Harry F. Olson (1975, S.
16-18) bei RCA entwickelten Prototypen eines »phonetic typewriter« ver-
folgten das Ziel, die Arbeit der Sekretärin auf die Korrektur der Ausdrucke
zu reduzieren. Doch so sehr auch die Vision des Sprechschreibers die For-
schung über Sprachverarbeitung beflügelte, gelangte man über eine noch
recht unzuverlässige, mit viel Trainingsaufwand verbundene Erkennung
einzelner Lautgruppen und festdefinierter Sprachbefehle nicht hinaus
(Rabiner/Juang 1993, S. 6-10).

So kam es im Laufe der 60er Jahre zu einer großen Ernüchterung,
denn »despite many illuminating discoveries, the physical realization of
automata that will recognize natural speech seems still far away.« (Lindgren
1965, S. 114) Man musste erkennen, dass die schnellen Erfolge bei der
Frequenzzerlegung der Sprache und der Einzellauterkennung in den 50er
Jahren nur ein erster Schritt zur Spracherkennung waren und dass die
wirklich komplizierten Probleme der Sprachverarbeitung, die Phonem-,
Wort- und Satzerkennung und gar das Sprachverstehen noch völlig unge-
löst waren. Daniel Bobrow (1967, S. 52, 55), einer der führenden For-
scher auf dem Gebiet der »natural language communcation«, warnte seine
Kollegen vor einer Unterschätzung der Komplexität natürlicher Sprache,
die sich gerade durch varierende Ausprache, fehlende Präzision, vage An-
spielungen und Spontaneität auszeichne. Er stellte auch die Grundan-
nahme der Forschung in Frage, dass »natural language« immer »the most
natural medium for communications« sei, eine Erkenntnis, die in der
Speech-Interface-Community jedoch bald wieder in Vergessenheit geriet.

Eine ähnliche Enttäuschung erlebte man bei dem Versuch, den Rech-
ner zur Schrifterkennung zu nutzen und so per Mustererkennung mit die-
sem zu kommunizieren. Turing ging schon 1950 davon aus, dass Com-
puter demnächst »written language« verarbeiteten könnten. Auch Andrew
D. Booth (1956, S. 18 f.), ebenfalls englischer Computerpionier, sah in
der Erkennung gedruckter und handschriftlicher Eingaben nach Loch-

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

31

streifen, Lochkarten und Magnetbandeinheiten »the next form of input to
a computing machine, in order of sophistication«. Nach ersten Erfolgen
bei der Buchstabenerkennung rechneten viele schon für die späten 50er
Jahre mit der breiten Einführung von Lesemaschinen. Ebenso erwarteten
Licklider und Pioniere des interaktiven Time-Sharing wie Herbert Teager
um 1960, dass die User sehr bald an einer Konsole handschriftliche Ein-
gaben machen könnten, die der Computer in Realzeit verarbeitete. Doch
trotz erster Systeme der »Intelligent Machine Research Corporation« für
das Lesen genormter Buchstaben ab 1953 gelangen Versuche mit einer
noch sehr groben Erkennung handschriftlicher Eingaben auf einem Bild-
schirm oder einem Digitalisiertablett erst Mitte der 60er Jahre. Der wirkli-
che Durchbruch der Optical Character Recognition (OCR) kam sogar erst
in den 70er Jahren, wobei es sich aber um eine sehr spezielle Zusatzein-
richtung zum Rechner für Maschinen- und Druckschrift-Erkennung han-
delte und nicht um das ersehnte handschriftliche »computer graphics
user/machine interface« (Rubenstein 1957; Hornbuckle 1967, Mori/Su-
en/Yamamoto 1992).

Da diese ersten Bemühungen, in einem Gewaltstreich die ›Sprachlü-
cke‹ zwischen Mensch und Computer über dessen Anpassung an die
natürlichsprachige oder schriftliche Kommunikationsweise zu schließen,
scheiterten, suchte man nach anderen Wegen, das Leitbild des »conver-
sational computing« zu realisieren. Eine Richtung setzte auf die entge-
gengesetzte Strategie: die Anpassung der menschlichen Sprache an die Ma-
schine. So hielt es Douglas Engelbart seinerzeit für denkbar, dass die
Computernutzer sich den Maschinencode so weitgehend aneigneten, dass
die teuren CRT Displays und Buchstabengeneratoren vermieden werden
könnten (Engelbart 1963, S. 20). Noch weiter ging der Chef des US-
Computerherstellers TRW Simon Ramo (1961, S. 49 f.) mit seiner Forde-
rung, durch die Schaffung einer neuen computergerechten Symbolspra-
che den die Entwicklung hemmenden Rückstand der »input output devi-
ces« auszugleichen: »A new type of English will come into common use,
based on quantitative or logically qualitative expressions, with a controlled
vocabulary to back it up, with rigid syntax and grammar, with phonetic
spelling. [...] As man-machine communication becomes common, this lan-
guage will become the ›natural‹ one to use.« Die binäre »universal language
of the future«, die auch keine Dezimalzahlen mehr kennt, würde unter-
stützt durch Bedeutung tragende Farbcodes auf dreidimensionalen »visual
displays« und »standard rythmical acoustic patterns.« Am Ende sollte der
Computer alle banalen Alltagsaufgaben automatisch abwickeln und so
den Zwang, mit der Maschine zu kommunizieren, auf komplexe Proble-
me, Normabweichungen und übergeordnete statistische Analysen reduzie-
ren (ebda., S. 51). Ähnlich sah Andrew D. Booth (1960, S. 360) die Ab-

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

32

lösung eines Großteils der Ein-/Ausgabe-Arbeit voraus: »Thus computers
of the future will communicate directly with each other and human
beings will only be called on to make those judgements in which aesthetic
considerations are involved.«

Realisten dagegen, die weder an eine baldige Vermenschlichung der
Computersprache noch an eine Maschinenanpassung der natürlichen
Sprache glaubten, setzten auf bewährte alphanumerische Ein-/Ausgabe-
techniken der traditionellen Büromaschinentechnik. Sie wollte mithilfe ei-
nes telegrammartigen Schreibmaschinen-Dialogs mit dem Rechner kom-
munizieren. Die Tastaturen wurden durch zusätzliche Funktionstasten für
Standard-Operationen und Overlay-Folientasten für Spezialfunktionen
noch stärker auf den Computer zugeschnitten. Neu an diesem an sich
konservativen Lösungsansatz war das Abgehen vom vorab erstellten voll-
ständigen Programm zugunsten eines kleinschrittigen Problemlösens im
Wechsel mit dem Computer, wie es beim Debugging an der Konsole
schon länger praktiziert worden war. Im Entwicklerteam des Whirlwind
am MIT entstand daraus 1951/52 die »keyboard interaction«. Ab 1952
wurde am ORDVAC bereits ein »1024-spot display« mit Licht- und
Tonsignalen für das interaktive Erstellen und Testen von Programmen er-
probt (Davis 1965, S. 26). Seit 1953 entwickelte sich aus diesen Ansätzen
im MIT-Projekt »Memory Test Computer« das Konzept des »interactive
computing« und des Direktzugriffs der User auf den Rechner (»hands-on
approach«, vgl. Friedewald 1999, S. 81, 110; Waldrop 2001, S. 144 ff.).

Computer wurden in diesem Kreis von Gegnern des Lochkarten-
basierten Closed-Shop-Betriebes um Wesley Clark vorrangig als Werk-
zeuge gesehen, die der Benutzer von der Konsole aus ganz selbständig im
»interactive use« bedienen sollte. Die »keyboard interaction« an der Konso-
le oder am Terminal wurde sehr bald die vorherrschende Form des »con-
versational computing«, 1967 schätzte Licklider, dass mehr als 95% aller
»consoles« Teletypewriter waren (Licklider 1968, S. 211). In Time-Shar-
ing-Systemen wurde sogar die Kommunikation von Keyboard zu Key-
board möglich, so dass Mooers 1963 von »reactive typewriters« sprach:
»a device as cheap to have and as easy to use as the phone.« (zit. nach Van
Dam 1966, S. 279) Doch so bahnbrechend dieser neue interaktive Be-
dienmodus auch war, so sehr zeigten sich vor allem im militärischen Be-
reich die Grenzen der weitgehend textuellen Interaktion. So kam es hier zu
den ersten Ansätzen für grafische Interfaces: Mit klar erkennbarer militä-
rischer Metaphorik entstanden um 1950 im Rahmen des computerge-
stützten Realzeit-Informationssystems SAGE zur Radarüberwachung der
CRT-Monitor sowie die ersten Tracking- und Pointing-Devices für eine
zweidimensionale Mensch-Computer-Kommunikation.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

33

5 Die mili tär ische Frühphase der
»graphical communication dev ices«

Die Aufgabe, eine Vielzahl von weiträumigen Flugbewegungen für das
Überwachungspersonal überschaubar zu machen, erzwang eine Umwäl-
zung der Bedienschnittstelle zwischen Mensch und Computer. Die bis-
lang verwendeten Flexowriter und »hard copy output devices« sowie die
Ein- /Ausgabegeräte auf Lochkartenbasis waren nach der Feststellung des
Whirlwind-Chefdesigners Jay Forrester bei militärischen Realzeitrechnern
als »terminal equipment [...] relatively inadequate«. Eine Lösung sah er al-
lein in der Weiterentwicklung der Kathodenstrahlröhre zu einem Video
Display. Der aus diesen Bemühungen hervorgengangene Monitor
(»refresh graphic screen«), der in ersten Vorläufern an der Wende
1948/49 im Whirlwind I entstanden war und seit 1951 als reguläres Aus-
gabemedium diente, ähnelte anfangs noch stark einem Radarbildschirm.
Seit 1952/53 wurde er im Cape Cod-Sector, dem Vorläufer des SAGE-
Systems, regulär zur interaktiven Spurverfolgung von Flugbahnen einge-
setzt.

Abb. 4: Die interaktive Bildschirmeingabe mit »light gun« im Radarüber-
wachungssystem SAGE (IBM-Archiv; http://www03.ibm.com/ibm/history/

exhibits/vintage/vintage_4506VV2216.html)

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

34

Als erstes Tracking-Device wurde Ende der 40er Jahre im Rahmen von
SAGE der Joystick zum Computer-Eingabemedium weiterentwickelt. Er
imitierte in Gestalt und Funktionsweise den bereits Anfang des 20. Jahr-
hunderts entstandenen »control stick« von Autos und Flugzeugen.
Unmittelbares Vorbild des Joysticks war der bereits 1942 in Deutschland
als Lenkwaffen-Steuerungssystem für Flugzeug-Cockpits entstandene
»Steuerknüppel« (Henschel Hs 293). Die aus dem Slang der Piloten
stammende, 1917 zuerst belegte sexuell-anzügliche Bezeichnung »Joy-
stick« erschien spätestens 1955 auch in amerikanischen Patentschriften im
Zusammenhang mit Positioniergeräten (Robert H. Peterson, RCA). Wie
später auch bei der »Maus« und beim »Puck« setzte sich die bildhafte
Namensgebung gegen alle technischen Bezeichnungen durch, ja die zu-
sätzliche Metapher aus der Lebenswelt förderte nicht unwesentlich die
Akzeptanz des Eingabemediums bei den Nutzern.

Doch als Positionsgeber reüssierte im SAGE-System nicht der wenig
zielgenaue Joystick, sondern die an der Jahreswende 1948/49 entstandene
»light gun«. Deren Erfindung wird aufgrund der späteren Selbstzuschrei-
bung meist dem »overall system designer« von SAGE Robert Everett zuge-
sprochen, ohne dass der je ein Patent dafür beantragt hat. Nach Norman
Taylor, einem der führenden SAGE-Entwickler, sei das Problem der An-
steuerung eines nicht ansprechbaren Bildschirmpunktes der Anlass für
Everetts Idee gewesen.7 In seinem 1957 angemeldeten und 1962 erteilten
Patent für ein interaktives »Data Processing System« taucht eine »light
pen« zwar als Eingabegerät auf, allerdings mit dem Verweis auf das 1956
angemeldete Patent der »Light Gun Assembly« von Ralph G. Mork von
IBM.8 Die Benennung der »light gun« ging entweder auf die »electron
gun« zurück, d.h. die Fokussierungsvorrichtung in der Kathodenstrahl-
röhre, oder sie war, was wahrscheinlicher ist, eine Anspielung auf die
Funktionalität des Eingabemediums. Denn die bestand in einem symbo-
lischen Beschießen verdächtiger Flugobjekte, um dem Rechner zu signali-
sieren, welche Flugbahnen er kontinuierlich verfolgen und auf dem Bild-
schirm als Graphen abbilden sollte. Als Gestaltvorbild ist auch relativ ein-

7 Norman Taylor (1989) schildert die Erfindung so: »So Bob Everett, our
technical director, said ›we can do that easily. All we need is a light gun
[sic] to put over the spot that stops and well get a readout as to which one
it is.‹ So he invented the light gun that afternoon and the next day we
achieved man machine interactive control of the display — I believe for the
first time.«

8 Siehe die US Patente Nr. 3037192 und 2915643 sowie »A Perspective on
SAGE«, S. 391. Carl Machover (1978. S 38) schreibt die Erfindung Ivan
Sutherlands Bruder Bert zu. Die Idee, mit einem »Electronic Tracing Sy-
stem« auf einem CRT-Bildschirm zu schreiben, war übrigens schon 1946
von Lloyd Espenschied von den Bell Labs patentiert worden (US Patent
674395).

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

35

deutig eine Handwaffe erkennbar: »The Whirlwind light gun was shaped
like a backward pistol.« (Ross 1988, S. 64)

Die Prägung durch den militärischen Entstehungskontext konnten
diese Ein- und Ausgabemedien jedoch schon bald zu einem großen Teil
abstreifen. Der Monitor näherte sich dem rechteckigen Erscheinungsbild
etablierter informationstechnischer Bildschirmsysteme, nämlich dem Fern-
seher und dem Library-Screen von Mikrofilm-Lesegeräten. Aus der un-
handlichen »gun« entwickelten Benjamin Gurley und Charles E. Wood-
ward (1959) am MIT-Lincoln Laboratory 1957/58 mithilfe der Halblei-
ter-Bauweise eine leichtere und besser bedienbare Miniaturversion, die sie
Light »pen« nannten. Parallel dazu schufen Skramstad, Ernst und Nigro
(1957) ein Erprobungssystem für die zivile und militärische Objektverfol-
gung an Bildschirmen einen »Light Pencil« in sehr ähnlicher Technik. Die
für das SAGE-System charakteristische starre Einbindung des Bedie-
nungspersonals in die halbautomatische Ablaufkette von »detection, deci-
sion and response« wurde von dem Studenten Dom Combelec im Rah-
men einer Master-Thesis zu einem offenen interaktiven Designprozess
umgewandelt. Dieses wohl allererste CAD-Programm ließ schon 1950 er-
kennen, »that interactive displays were the real tool to link people with
computers« (Taylor 1989, S. 20). Douglas T. Ross, der 1954 sein erstes
Programm für die manuelle Grafikeingabe per Lightgun geschrieben hat-
te, entwickelte ab 1959 zusammen mit Steven A. Coons am MIT das zivi-
le »pen-tracking« und die interaktive graphische Objekt-Erzeugung am
Bildschirm zu den ersten CAD-Systemen weiter (Ross 1988, S. 68 f.).

Die Kombination von Monitor-Display und Lightpen-Eingabe galt
sehr bald als die ideale »workstation« für die interaktive Computergrafik
(Gilmore 1989, S. 46). Doch die Lightpen blieb wie ihr Vorläufer ein rei-
ner Pulsdetektor und somit kein ›natürliches‹ Schreib oder Zeichengerät,
wie es der Name suggerierte. Ihre noch immer bestehende Unhandlichkeit
und vor allem ihre vertikale Nutzungsweise sah Licklider noch 1976 (S.
94) als eine Erbe der Lightgun an: »The result was to tire the user’s arms,
to fail to take advantage of their years of experience with pens and pencils
on horizontal surfaces, and to doom the light pen to an early grave.«
Gleichwohl blieb die Lightpen noch bis weit in die 80er Jahre ein beson-
ders im CAD und der grafischen Datenverarbeitung verwendetes Einga-
bemedium, ja in Automatisierungssystemen, Operationssälen und Wahl-
maschinen wird sie bis heute als Alternative zur Maus verwendet.

Beim Joystick blieb die militärische Metaphorik zwar in der Folgezeit
durch den häufigen tatsächlichen Einsatz bei Waffensystemen oder die
virtuelle militärische Verwendung in Computerspielen immer erhalten.
Dennoch wurden Joysticks auch in vielen nicht-militärischen Umgebun-
gen zur Maschinen-, Geräte- und Fahrzeugsteuerung eingesetzt. So fan-

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

36

den sie besonders in Automatisierungssystemen zur Bahnensteuerung, in
Kränen und Aufzügen und in Flugzeugen (Fly-by-wire-Systemen) Ver-
wendung. Später wurden sie auch aus Platzgründen als Mausersatz in
Keyboards integriert. Demnach kann bei Mensch-Computer-Schnittstel-
len, die vorwiegend auf einer Gestaltmetapher beruhen, der Zusammen-
hang zum Ursprungsmilieu gelöst und mit völlig abweichenden Funk-
tionalitäten verbunden werden.

Anders verhielt es sich dagegen mit dem zentralen Kontrollraum des
SAGE-Systems, dem Urbild des computergestützten Kontrollzentrums.
Es bestand aus der Großbildanzeige, die die einzelnen Überwachungs-
zonen der Monitore zu einem kontinentalen Lageplan zusammenrechnete
und mit der sogenannten »light cannon« auf die Wand projizierte.9 In ihm
kamen alle wichtigen Informationen zusammen, es war daher auch das mi-
litärische Entscheidungszentrum, so wie es die traditionellen »map tables
und counters« noch im Zweiten Weltkrieg gewesen waren. Das »control
center« mit dem »wall-display« war im Unterschied zu den Gestaltmeta-
phern Lightgun und Joystick vorwiegend Funktions- und Systemmetapher.
Der Übertragungsvorgang betraf hier in hohem Maße Aspekte der
Arbeitsteilung und -organisation im Gesamtsystem, der Hierarchie und
Entscheidungsstrukturen. Das Ursprungsmilieu wurde damit über die
Metaphernverwendung teilweise mitübertragen. Die Lösung aus dem mi-
litärischen Entstehungskontext erfolgte deshalb beim Kontrollzentrum
erst sehr viel später. Nach gescheiterten Bemühungen von SAGE-Ent-
wicklern wie Jay Forrester und Angehörigen des militärisch-industriellen
Komplexes, in den späten 50er und frühen 60er Jahren, die »War Rooms«
als Lösungsansatz für die zentrale Überwachung und Steuerung aller gro-
ßen Firmen und Organisationen durchzusetzen, gelang es erst in den 80er
Jahren mit den Group Decision Support-Systems, die »War-Rooms« in
»Konferenzräume« umzuwandeln. In ihnen repräsentierten die Wall Dis-
plays nun keine Lagepläne mehr, sondern Wandtafeln und Whiteboards
für die Gruppenkooperation. Es erscheint mir ein lohnendes Aufgaben-
feld für die Technikgeschichte und die HCI-Forschung zu sein, die Prä-
gungen von Metaphern durch den Entstehungskontext und die jeweils
mögliche Dekontextualisierung vergleichend zu analysieren.

9 Das SAGE-Kontrollzentrum hatte bereits einen bisher nicht beachteten
Vorläufer, das von der RCA 1945/46 entwickelte TELERAN »Traffic Con-
trol Center«, das die Radar-Flugraumüberwachung verschiedener Bereiche
zu Lagebildern integrierte und für dichte Verkehrszonen bereits den Com-
putereinsatz vorsah (Ewing/Smith 1946/47, besonders die Abb. der Com-
puter-Version auf S. 611).

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

37

6 Die Innovat ionsphase graf ischer Interfaces
und der mehrdimensionalen Interakt ionswelt

Die vom militärischen Computing ausgelösten Nachfrageimpulse hatten
die Suche nach interaktiven Mensch-Computer-Interfaces angestoßen.
Der Whirlwind II Computer und das SAGE-Project waren, wie Licklider
es formulierte, »the fountainheads of oscilloscopes with light pens (›guns‹)
and man-computer interaction« (Licklider 1965b, S. 477). Doch für den
erforderlichen grundlegenden Wandel der Hardware- und Software-Inter-
medien reichten sie allein nicht aus. Es bedurfte eines komplexen Zusam-
menspiels personeller und institutioneller Innovationsbedingungen, damit
der Paradigmenwechsel in der Mensch-Computer-Beziehung gelingen
konnte. Dazu gehörte eine mit dem »Closed-Shop-Betrieb« unzufriedene
»programmer opposition« als Rekrutierungsfeld für ein innovatives Ent-
wicklerpersonal. Diese universitäre Subkultur von Programmierern, die
nach Alternativen zu den erstarrten Bedienphilosophien der kommerziel-
len Computerhersteller suchte, erfuhr in den USA eine im MCI-Bereich
bisher beispiellose staatliche Förderung (zu deren Bedeutung siehe Myers
1998).

Die konzeptionelle und strategische Initialzündung erfolgte dabei
durch Schlüsselfiguren wie Licklider und Robert Taylor, die im entschei-
denden Augenblick für die Forschungsfinanzierung im Computerbereich
zuständig waren. Bei ihnen handelte es sich um multidisziplinäre Gate-
keeper, die als eigentlich Fachfremde zwischen den Entwicklern und Nut-
zern der Technik standen und die früh die zentrale Bedeutung der
Mensch-Computer-Interaktion für die Ausweitung der Computernut-
zung in Denk- und Arbeitsprozessen erkannten (Friedewald 1999, S.
121). Es ging beiden gerade nicht um eine bloß technische Optimierung
von Interfaces, sondern um neue mediale Nutzungsweisen von Compu-
tern, bei denen nicht mehr programmgesteuerte Berechnungen, sondern
die Informationsbeschaffung und -verarbeitung, die dynamische Reprä-
sentation von Ideen sowie die Kooperationsunterstützung im Mittelpunkt
standen. Alles zusammen sollte menschliches Denken und Problemlösen
auf eine neue Stufe stellen: »Through such interaction, the heuristic capa-
bilities of men and the algorithmic capabilities of computers - the highest
capabilities of the cooperating partners - can be melded together to pro-
duce what may turn out to be a significant augmentation of intellectual
power.« (Licklider 1967, S. 40)

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

38

Die medienkombinatorische Erneuerung der MCI

Das MCI-Erneuerungsprogramm von Joseph C. R. Licklider beruhte auf
praktischen Erfahrungen mit Computern und Time-Sharing-Versuchen,
auf einer Auswertung des SAGE-Projektes sowie auf einer ganzen Reihe
von eigenen Aufsätzen und State-of-the-Art-Reports über Interfaces und
Computer-Bedienung. All dies verdichtete er in theoretischen Studien
und Grundsatzartikeln, von denen einige wie »Man-Computer Symbio-
sis« von 1960 Leitbild-Funktion für das Interactive Computing erhielten.
Er entwickelte in diesen Schlüsseltexten die Methode einer Kombination
neuer Interfaces und Medien aus bekannten Mustern, denn für ihn stand
fest: »A new concept is achieved, not by creating a new schema ab initio,
on a custom basis, but by adapting an old schema or, if necessary, arran-
ging several refurbished schemata into a new, complex structure.« (Lickli-
der 1965a, S. 3) Um sich dabei aber von bekannten Techniken zu lösen,
formulierte er die »schemata« abstrakt, denn dann war es möglich »to
break them down and recombine them into new configurations, always on
the lookout for new elements, if one is to progress. « (Ebda., S. 92 f.)

Auf der Basis ergonomischer Bewertungen vorhandener Interfaces und
der Projektion zu erwartender technischer Verbesserungen spielte er ver-
schiedene Arrangements von »intermedia« durch. So untergliederte er den
MCI-Designraum in ein grafisches Interaktionsschema (»The Oscillo-
scope-and-Light-Pen Schema« einschließlich diverser Pointing Devices), in
eine textuelle Interaktionsform (»The Typewriter-Hardcopy-Display Sche-
ma«), in ein der klassischen Tafel entsprechendes »Group-Computer-
Interaction Schema« sowie das am gewohnten »writing desk« orientierte
»Consoles and Workspaces Schema«, das bereits in Richtung »Desktop-
Computer« wies (Licklider 1960, S. 9 ff.; 1965a, S. 93-104). In ihm sah
er für die Zukunft auch das größte Potential, da es der Leitidee der »man-
computer symbiosis« schon sehr nahe komme: »Devise an electronic input-
output surface on which both the operator and the computer can display,
and through which they can communicate, correlated symbolic and picto-
ral information.« (Licklider/Clark 1962, S. 121) Die »general-purpose
console« künftiger Zeiten beschrieb Licklider (1965c, S. 508) als ein mul-
timediales Universal-Interface, das neben Bildschirm und Tastatur auch
Light-Pen, Digitalisier-Tablett, Kamera, Projektor, Mikrophon, Lautspre-
cher, Telefon, Uhr sowie für die 3D-Ansteuerung einen »bowling ball«
aufweisen sollte. Die von ihm anfangs stark favorisierte kombinierte
Sprach- und Handeingabe, wie sie Herbert Teager nach dem Vorbild des
»Memex« von Vannevar Bush plante, betrachtete er Mitte der 60er Jahre
dagegen nur noch als ein Fernziel, ebenso mobile Interfaces in der Art von
Electronic Paper »for fast, natural, nonconstraining, effective interaction«:

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

39

»If I had three wishes, one would be for a thin sheet of plastic - sensitive to
a stylus, capable of bright display in colour with selective erasure, control-
lable by computer, and inexpensive.« (Licklider 1968, S. 210)

Neben den Rekombinationen neuartiger Intermedien aus vorhande-
nen Komponenten erwog Licklider Mitte der 60er Jahre auch bereits grafi-
sche Dialogtechniken, etwa visuelle Symbole und menügesteuerte Dialoge.
So wollte er dynamisch im Programmablauf sich ändernde Schaltfelder
(»light buttons«) auf den Bildschirm bringen und durch Lightpen oder
Joystick ansteuern. Ebenso forderte er unterschiedliche Interaktionsspra-
chen für Experten und Anfänger, wobei er schon den Grundgedanken
der »Direkten Manipulation« vorwegnahm: »The computer should con-
tinually tell the neophyte what options are open to him and, when an in-
struction is partly defined, what additional arguments are required.« (Lick-
lider 1967, S. 63, 67) Derartige Überlegungen flossen unmittelbar in die
ARPA-Förderungsprogramme für neue Programmierkonzepte und graphi-
sche Interaktionstechniken ein, so wie er auch mit Forschungsgeldern die
Entwicklung und Erprobung neuer Interfaces gezielt vorantrieb.

Die künftigen Nutzungskonzepte für das »dynamic medium compu-
ter« entwarf Licklider aber nicht aus den kombinatorischen Arrangements
von Hard- und Software, sondern aus grundlegenden Anwendungsszena-
rien. Er unterschied dabei die lokale Kooperation (»project meeting as a
model«), die individuelle Kommunikation über ein Computernetz (»face
to face through a computer«), die On-line-Bibliothek und den universalen
Zugang zum Wissen (»library of the future«, »distributed intellectual re-
sources«) und schließlich die sich selber organisierenden Nutzergemein-
schaften (»on-line interactive communities«) (Licklider/Taylor 1968, S. 23
ff.). Damit wurde wie bereits in Bushs Memex-Aufsatz die Medienkombi-
natorik auf der Anwendungsebene durch die Generierung praxisnaher
Szenarien ergänzt. Hierdurch wie durch sein stark Grafik-orientiertes Inte-
raktions-Konzept hatte sich Licklider endgültig von seinen früheren KI-
basierten anthropomorphen Visionen einer direkten Konversation mit
dem Rechner freigemacht und war auf die pragmatischen Ansätze einge-
schwenkt, wie sie besonders Engelbart und die Pioniere der graphischen
Datenverarbeitung vertraten. Ihre Entwicklungsaktivitäten wurden dann
auch neben Time-Sharing-Systemen und Computernetzen der dritte
Hauptschwerpunkt des ARPA-Förderungs-Programms.

Auch Douglas C. Engelbart legte als Quereinsteiger in die Computing
Community das Hauptgewicht nicht auf Berechnungen, sondern auf die
Informationsverarbeitung, auf das »Individual as a User, Generator, and
Retriever of Information« (Engelbart 1961) Er hatte sich schon ab 1958
im Rahmen von Überlegungen über ein »technical information center«
näher mit dem Memex-Aufsatz beschäftigt und in den Folgejahren

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

40

gründlich rezipiert (Bourne/Engelbart 1958 und Oinas-Kukkonen 2007,
der aber die frühen Aufsätze nicht heranzieht). Er übernahm von Bush
nicht nur die Idee eines »Microdocumentation System« und einer persön-
lichen Arbeitsstation, sondern auch dessen Methode, »to combine lower-
level technologies into a simple machine with a higher level function.«
(Engelbart 1961; Nyce/Kahn 1991, S. 44). Ganz im Gegensatz zum da-
maligen KI-gläubigen Mainstream der Computer-Community bildete die
Entwicklung neuer Interfaces und die Schaffung einfacher Werkzeug-
Kombinationen für die Informationsverarbeitung den Ausgangspunkt
seiner MCI-Forschung, denn hiervon erwartete er eine bedeutende Erwei-
terung intellektueller Tätigkeiten. Dabei ging er bei der Auslotung des
physikalischen Design-Space der Interaktionstechniken im Gegensatz zu
den in der Interface-Entwicklung üblichen Ad-hoc-Entwurfsmethoden
sehr systematisch vor.10

Nach frühen Designstudien für Feedback-Lernmaschinen Ende der
50er Jahre spielte Engelbart 1962/63 alle menschlichen Dateneingabe-
möglichkeiten durch. Von den bekannten »man-machine interfaces« hielt
er allein die Standard-Tastatur für die Interaktion mit dem Computer ge-
eignet, während Morsetaste und das »keyboard-shorthand system« den
Benutzer überforderten. Die so viel propagierten »most natural« Interface-
Techniken, die Handschriftenerkennung und die »voice communication«
schieden ebenfalls für ihn aus, denn »we have no way of knowing how
long it will be before a system-applicable speech recognition machine will
be able to decode full English transmission.« (Engelbart 1963, S. 14-16)
Die Alternativen für die alphanumerische Eingabe sah er in einer 5-Tas-
ten-Einhand-Tastatur (»chording device«) bzw. in einem daraus abgeleite-
ten Datenhandschuh (»glove«) für die Eingabe von »five-key codes«. Für
die Ansteuerung eines von ihm »indicator mark« benannten Cursors er-
probte er vergleichend die bekannten Positionsgeber Lightpen, Joystick
und Trackball und konzipierte selber mit »fiber-optic ›light pipes‹ « be-
stückte Datenhandschuhe. Neben den manuellen »screen-select devices«
entwickelte sein Team »feet control devices« (später kamen noch »nose-
pointing control« und »knee control« hinzu) und erwog sogar schon »eye
position tracking schemes« (Engelbart 1963, S. 23-25; English/Engel-
bart/Berman 1967, Engelbart 1988, S. 194 ff.).

Engelbart ordnete für komparative Konzeptstudien und Vergleichs-
tests alle »input devices« in einer mehrdimensionalen Matrix an: »Much as
the periodic table of the elements has characteristics which define groups

10 Siehe hierzu wie zum Folgenden vor allem Friedewald 1999, S. 168-185;
ihm verdanke ich auch eine Kopie des Briefes bzw. Memorandums von En-
gelbart an Robert Taylor vom 5.4.1963 aus der Douglas C. Engelbart Col-
lection, Stanford University Library.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

41

along rows and columns, we laid out a grid of existing devices. And just as
the periodic table’s rules have led to the discovery of certain previously
unknown elements, this grid ultimately defined the desirable characte-
ristics of a device that didn’t exist. That device was the mouse.« (Maisel/
Engelbart 1996; ähnlich schon im 3. Engelbart-Interview, März 1987)
Aber beim Antrieb der Maus knüpften er und William English direkt an
ein konkretes historisches Vorbild an, das Planimeter mit zwei orthogo-
nalen Laufrädern, ein Designfehler, der erst 1973 durch die Ballmouse
von Ronald Rider behoben wurde (Rider 1974, Aford 1990, S. 395).
Doch insgesamt erfolgte die Umsetzung seines von Licklider und Taylor
geförderten Forschungsprogramms für neue Interaktionsmedien und die
graphische Computerkommunikation bereits auf der Basis einer ersten
Systematik des Input-/Output-Equipments und einer frühen Interak-
tions-Design-Methodik.

Auf der medialen Eben kombinierte Engelbart die Interfaces Bild-
schirm, Maus, Keyboard und Chording Device zu einer Arbeitsstation für
professionelle Informationsverarbeitung. Durch Software-Tools für Text-
verarbeitung, Grafiken, hypertextartige Dokumenten-Organisation ent-
stand daraus ein viele PC-Errungenschaften vorwegnehmendes dynami-
sches Medium (»dynamically cooperative man-machine intelligent team«,
Engelbart 1960) Die kombinatorische Synthese erfolgte dabei wie bei
Bushs »Memex« nicht aus dem Gerätepark, sondern von praktischen Nut-
zungsszenarien her und auf der Basis einer »hypothetical description« des
Systems der ›Intelligenzverstärkung‹. Das Ergebnis seiner medienkombina-
torischen Entwicklungsmethode präsentierte er in der berühmten Demo
von 1968, bei der er die ganze Spannweite seiner medialen Neuschöpfun-
gen vorführte (Textverarbeitung, E-Mail, Hypertext, Tele-/Videoconfe-
rencing). Die Bilanz dieser Vorgehensweise war eine außergewöhnliche
Verbreiterung des Such-, Experimentier- und Entwicklungsfeldes für in-
novative Interfaces und die Entdeckung und Erprobung des Computers
als eines dynamischen Mediums während der 60er und 70er Jahre.

Die Interface-Innovationen der 60er Jahre

Aufgrund dieser Anstöße und der optimalen Innovationsbedingungen
kam es zu dem erstaunlichen Sachverhalt, dass im Laufe nur eines Jahr-
zehnts ein Großteil der physikalischen Intermedien und Software-Inter-
faces entstanden, die noch heute die Grundlage des interaktiven Compu-
ting ausmachen. Dazu gehörten neben verbesserten Lightpen- und Joy-
stick-Bauweisen die grafischen Koordinatengeber Maus, Puck und Track-
ball. Wie die Maus beruhten auch Puck und Trackball auf Gestalt- und
Bedienmetaphern aus dem Bereich der Zeichengeräte und mathemati-

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

42

schen Instrumente. Der Maus-ähnliche Puck, auch Sensor Probe genannt,
der per Lupe und Fadenkreuz eine weit genauere Ansteuerung von Punk-
ten auf Bildschirmen, Grafiktabletts oder Menutabletts ermöglichte, lehn-
te sich eng an bestehende Präzisionszeichengeräte an, er wurde demgemäß
auch überwiegend als professionelles Interface beim CAD eingesetzt. Vor-
läufer des Trackballs (Tracker Ball, Roller Ball, Bowling Ball) waren bereits
in der Mitte des 19. Jahrhunderts analoge Rechengeräte für die »harmoni-
sche Analyse« wie die Kugelkalotte bzw. das Kugel-Rollplanimeter. Eine
neue Welle von »ball type computing devices« entstanden im Zweiten
Weltkrieg für Feuerleitsysteme, Scheinwerfer-Steuerungen und Flugbahn-
berechnungen. Obwohl »ball computers« bereits Ende der 40er Jahre
auch für Werkzeugmaschinen-Steuerungen verfügbar waren, wurden die
ersten »control balls« für das Bildschirm-Tracking und zur Cursor-Len-
kung erst 1961 bzw. 1966 patentiert (Alexander 1961; Laman 1966).

Im gleichen Zeitraum führten die erheblichen Mängel der Lightpen-
Bedienung zu dem Digitalisiertablett mit Stifteingabe, dem »input draft-
ing table for handwritten and drawn programs« von 1961, nach ihrem
Erfinder auch Teager-Table genannt. Durchgesetzt hat sich aber erst das
von Malcolm R. Davis und Thomas O. Ellis (1964) in der Rand Corpora-
tion geschaffene Rand-Tablet, aus dem sich bis heute unzählige Varianten
von Pen-Tabletts entwickelten. Die Spannweite reicht von kleinen Sketch-
pads bis zu Digitizern im Zeichenbrett-Format. Die Koordinationsmängel
zwischen Ein- und Ausgabe wurden einerseits Anlass für eine Direktver-
kopplung von Monitor und Tablet (»GRAIL-Console« bei Rand) und
andrerseits zu einer Verlegung des elektrischen Koordinaten-Gitters auf
den Bildschirm. Damit wurde 1962 durch Christian Paul Charles Lesage
von der »Compagnie des Machines Bull« auch die Touchpanel- und
Touchscreen-Entwicklung angestoßen. Sein »manually controlled coding
device« (U.S. Patent 3.220.00, 23.11.1965) sollte untrainierten Laien die
Bedienung von Computern ohne die Zwischenschaltung komplizierter
Eingabegeräte erlauben. Der Touchscreen gilt seither aufgrund seiner
Bedienung durch einfache Zeigegesten als der einfachste und natürlichste
aller Positionsgeber, denn »there is no spatial mapping between input de-
vice and the screen.« (Douglas/Mithal 1997, S. 72) Ben Shneiderman
brachte gar die Entstehung dieses elementarsten aller Eingabemedien mit
Michelangelos Darstellung der Erschaffung des Menschen in Verbin-
dung: »Inventors of the touchscreen in the 1960s may have been inspired
by this image in their cultural unconscious. Touchscreens have an unriva-
led immediacy, a rewarding sense of control, and the engaging experience
of direct manipulation.« (Shneiderman 1991, S. 93)

Auch dem Pen-basierten Grafik-Tablett sagte man damals eine große
Zukunft voraus, da es dem natürlichen Schreiben und Zeichnen am

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

43

nächsten käme, denn »the nearer the operator action approaches the natu-
ral act of writing or drawing the more successful is the man/machine relati-
onship.« (Evans 1969, S. 11). Doch die Trennung von Ein- und Aus-
gabemedium ließ die Tablets mit Graphic Pencil bzw. Stylus bis heute
nicht über eine professionelle Nischentechnik hinauskommen. Auch der
»Berührbildschirm« blieb wegen seiner starren Dialogführung lange Zeit
auf Public Access Systeme beschränkt. Sein Einsatz im industriellen Um-
feld wurde zudem bis vor kurzem durch die mangelnde Genauigkeit der
Ansteuerung kleinerer Ziele mit dem Finger behindert. Hier wie in der
professionellen grafischen Datenverarbeitung blieb es lange bei Lightpen-
oder Stift-basierten Eingabesystemen. Für den Allgemeinbedarf fügte man
um 1965 in die Tastatur »cursor control keys« (Schreibmarken-Tasten,
Pfeiltasten) ein, die bei Buchungsmaschinen schon seit den 50er Jahren
üblich waren (Lange 1986, S. 107 ff.). Später kamen noch der dreh-
knopfartige »Pro Pointer« und »spin-wheels« als in Keyboards integrier-
bare Positionsgeber hinzu. Mit diesen nachgeschobenen fortschrittlich-
konservativen Lösungen wurde auch das weit verbreitete Standard-Inter-
face mit begrenzten, aber preiswerten 2D-Interaktions-Möglichkeiten aus-
gestattet.

Die 2D und 3D-Grafik-Revolution in der MCI

Neben den diversen neuen Hardware-Interfaces entstand im Laufe der
60er Jahre auch der Grundstock an graphischer Interaktions-Software.
Hier war es vor allem Ivan Sutherlands Pioniersystem »Sketchpad« von
1962/63, das den Umgang mit dem Computer auf eine neue Stufe stellte:
»Heretofore, most interaction between man and computers has been slow-
ed down by the need to reduce all communication to written statements
that can be typed. In the past, we have been writing letters to rather than
conferring with our computers. « (Sutherland 1963, S. 329 und unten
Nake) Mit den interaktiven Grafik-Programmen von Sketchpad wurde es
hingegen möglich, dass der Benutzer direkt mit dem Computer konferier-
te »through the medium of line drawings.« Der Übergang von den Pro-
grammzeilen zur grafischen 2D-Interaktion wurde von Sutherland nicht
nur als eine bedeutende Ausweitung der Bandbreite in der Mensch-Com-
puter-Interaktion gesehen, sondern als ein grundlegender medialer Wech-
sel: »The Sketchpad system, by eliminating typed statements [...] in favor
of line drawings opens up a new area of man-machine communication.«
Durch die verwendete »picture language perfectly natural to the human«
könne der Nutzer komplizierte Zusammenhänge viel leichter überschauen
und verstehen. Es entstehe ein »novel communication medium«, dessen
Einsatzspektrum von der mathematischen Modellierung über Konstrukti-

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

44

onszeichnungen und Schaltkreisentwürfen bis zu »artistic drawings«, Kar-
rikaturen und animierten Grafiken reiche (Sutherland 1962, S. 9, 18;
1967, S. 61).

Abb.5: Ivan Sutherlands Grafiksystem Sketchpad von 1963, das die
interaktive grafische Kommunikation mit dem Rechner revolutionierte
(Machover 1999)

Wie Sutherland und andere Pioniere der grafischen Datenverarbeitung
erwartete auch Licklider vom Übergang vom »one-dimensional stream of
alphanumeric characters« zur Kommunikation mit zwei- und dreidimensi-
onalen grafischen Skizzen und Bildern eine Erschließung breiter Nutzer-
schichten: »[...] I think that it will probably be realistic graphics that do-
minates the mass introduction of computing into the lives of the people.«
(Licklider 1967, S. 41; 1976, S. 95) Licklider war derart überzeugt von
der grafischen Wende der MCI, dass er als Organisator der Forschungsför-
derung im Computerbereich die Grafik zu einem Kern seines Forschungs-
programms machte und sogar zur Absicherung dieses Schwerpunktes
Sutherland zu seinem Nachfolger berief (Norberg/O’Neill 1996, S. 125
ff.).11 Als Leiter der ARPA-Computer-Abteilung formulierte dieser nun
seinerseits strategische Überlegungen für den MCI-Bereich und Zukunfts-
szenarien für Online-Systeme und die grafische Interaktion. Ein Schwer-
punkt waren darin »neuartige Eingabegeräte«, denn diese »können dem

11 Auch dessen Nachfolger Robert W. Taylor war sehr an der Computergrafik
und der MCI interessiert, vgl. Taylor 1968; Norberg/O’Neill 1996, S. 131
ff.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

45

Computer eine größere Vielfalt an Informationen zuführen«. Auch von
besseren Computer Displays sowie neuen Visualisierungs- und Simula-
tionstechniken erwartete er eine Erweiterung des menschlichen Wahrneh-
mungshorizontes, (Sutherland 1967, S.; 1970, S. 57). So wie er durch die
Verknüpfung von Darstellung, Bearbeitung, Speicherung, Simulation,
Animation und Übertragung grafischer Informationen ständig neue medi-
ale Möglichkeiten erkundet hatte, so wollte jetzt über die Verbesserung
und Kombination von Interfaces und Interaktionstechniken dem Compu-
ter ein breiteres Anwendungsfeld in Wissenschaft, Technik und Schulwe-
sen eröffnen.

Nach der erfolgreichen Erschließung der 2D-Welt gab Sutherland
noch während der 60er Jahre auch den Anstoß für eine erste Inangriffnah-
me des dreidimensionalen Interaktionsraumes. Bereits 1963/64 nutzten
John E. Ward und Douglas Ross im interaktiven Grafik-Projekt »Kludge«
am MIT das Ball-Computing-Prinzip in einem 3D »rate-control joystick«,
den sie »chrystal ball« bzw. »globe« nannten. Sie manipulierten mit ihm
dreidimensionale CAD-Grafiken auf einem Bildschirm, »so that one can
get a feeling of the figures from all sides.« (Lindgren 1966, S. 65 f.; Wil-
des/Lindgren 1985, S. 350 f.) Lawrence G. Roberts, der erste Chefent-
wickler des von Licklider und Taylor angeregten Arpanet, baute die Light-
pen durch Ultraschall-Sensoren zu einem 3D-Tracking-Device aus und
erweiterte zusammen mit Timothy E. Johnson die Sketchpad-Software in
den 3D-Bereich (Roberts 1989). Von dem Übergang zur Dreidimensio-
nalität versprach sich Roberts (1964) eine weitere Erleichterung der
Mensch-Computer-Kommunikation, denn: »A graphical language is tre-
mendously powerful because it is a natural form of human representation
and it derives richness and economy from its multi-dimensional character.«
Sutherland selbst ging Mitte der 60er Jahre dann den nächsten Schritt
von statischen 2D- und 3D-Objekten zu einer dynamischen Modellierung
dreidimensionaler Räume.

Er schuf im Anschluss an frühe Helm-Display-Konstruktionen von
Flugsimulatoren, wie sie Comeau und Bryan (1961) für die U.S. Airforce
entwickelt hatten, und an multisensorische 3D-Kino-Systeme von Morton
Heilig (Halbach 1994; Schröter 2004, S. 180 ff.) in den Jahren 1965-68
das erste Computer-gesteuerte »Head-Mounted Device« (HMD) mit zwei
Miniatur-CRTs. Er experimentierte auch bereits 1966/67 mit durch
Kopfhaltung gesteuertem Navigieren in virtuellen 3D-Räumen, die durch
Drahtgitter angedeutet waren. Trotz der noch primitiven Visualisierung
begriff er dieses Display bereits als Einstieg in eine völlig neue Interface-
Welt, in der der Benutzer sich schwerkraftlos in mathematischen Räumen
bewegen kann. Die Bedienung sollte nicht mehr durch Tastaturen, Knöp-
fe, Joysticks, Grafiktabletts oder sonstige »manual input devices« erfolgen,

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

46

sondern durch ›natürliche‹ Muskel- und Körperbewegungen, die über
Sensoren erfasst würden. Selbst die Eingabe über die Augenstellung
(»measure rotation of the eyeball«, Sutherland 1968, S. 757) wurde erwo-
gen, aber wegen technischer Schwierigkeiten zunächst aufgegeben.

Ähnlich wie bei Engelbart und Licklider kulminierte Sutherlands kom-
binatorische Erkundung des MCI-Designraums in einem fiktiven Inter-
medium, das alle neuen »methods of controlling machines« integrierte. In
dem Essay »Ultimate Display« von 1965 beschrieb er ein »kinesthetic dis-
play«, das mit einem Joystick mit »force feed back capability«, mit Hand-,
Arm- bzw. Ganzkörperbewegegungen oder Sprache gesteuert wird und
daher auch über eine exquisite Audioausgabe verfügt. Dieses neuartige
Computer-Display sollte nach Möglichkeit das gesamte natürliche Sinnes-
spektrum ansprechen und dadurch zugleich die physikalische Welt wie
auch fiktive Modellwelten abbilden können. So wie das Mikroskop die
mikroskopische Welt und das Fernrohr die makroskopische Welt erschlos-
sen habe, so würden Computer-Displays den Menschen befähigen, die
Strukturen der vom Menschen erzeugten mathematischen Welt in einem
elektronischen Mechanismus zu simulieren und zu erkunden, wobei es
gleichgültig sei, ob die simulierten und manipulierten Objekte den
Naturgesetzen folgten oder nicht:

»If the task of this display is to serve as a looking-glass into the mathematical
wonderland constructed in the computer memory, it should serve as many
senses as possible. [...] The ultimate display would, of course, be a room within
which the computer can control the existence of matter [...] With appropriate
programming such a display could literally be the Wonderland into which Alice
walked.« (Sutherland 1965a, 507 f.)

Viele Hardware- und Software-Komponenten wie auch Nutzungskon-
zepte der Virtual Reality waren somit bei Sutherland schon in der zweiten
Hälfte der 60er Jahre vorweggenommen, es fehlte nur noch der Begriff.
Hier blieb er noch langezeit auf die literarischen Metaphern des »looking
glass« und des »mathematical wonderland« fixiert. Doch auch ohne einen
konkreten Leitbegriff lenkte Sutherland die MCI-Community in die Rich-
tung multimodaler Interaktionsformen. Er erweiterte die von Engelbart
erschlossene zweidimensionale Matrix der Ein-/Ausgabemöglichkeiten, die
noch stark an Texten, statischen Grafiken, hierarchischen Begriffsnetzen
und klassischen Kommunikationsmedien orientiert war, zu einem nahezu
unerschöpflichen mehrdimensionalen multisensorischen Designraum und
gab damit wichtige Anstöße für die spätere Natural Interface-Forschung.
In der Praxis galt allerdings wegen der hohen Kosten und der unzurei-
chenden Speicher- und Prozessorkapazitäten bis in die 80er und 90er Jah-

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

47

re hinein die Hauptaufmerksamkeit nicht den umfassenden Visionen von
dreidimensionalen Datenräumen, Computer-simulierter multisensorischer
Telepräsenz und ›Virtueller Realität‹, sondern den »conventional inter-
faces, working in flatlands« (Blundell/Schwarz 2005, S. 10).

Am Ende trieb Sutherland seine kombinatorischen Überlegungen
über die Interfaces und Medien hinaus auf die Ebene der On-Line-Syste-
me. Denn von einem Zusammengehen der sich bisher getrennt entwi-
ckelnden »Process Control«, »Inquiry Systems«, »Problem-Solving«- und
»Instrumentation-Systems« versprach er sich ungeahnte neue Möglichkei-
ten der Arbeitserleichterung, Arbeitsteilung und Wissensbeschaffung.
Resultate wären »automated libraries«, die die Informationswünsche der
User kennen, »on-line programming systems« einschließlich »program sha-
ring« und räumlich verteilte »on-line design systems«: »We have yet to
combine the functions of the design system and the inquiry system [...]
The time is ripe to collect the techniques of pattern recognition, process
control, and heuristic programming together to gain a new capability«
(Sutherland 1965b, S. 11 f.). Durch fortschreitende Integration von »pro-
cess control on-line studies« und »automatic problem-solving work« könn-
ten in Zukunft »automata« die menschliche Interaktionsarbeit immer
mehr ersetzen. Die Computer würden Wissen über ihre jeweilige Umge-
bung erlangen, den Benutzer von sich aus fragen und selber aktiv werden.
Im Unterschied zu Licklider und vor allem zu Engelbart rechnete Suther-
land nämlich mit einer relativ kurzen Übergangsperiode der ›symbioti-
schen‹ Online-Interaktionswelt. Daher beschäftigte er sich bereits 1965
mit dem Gedanken eines Menschen und Dinge verkoppelnden proakti-
ven Computing als Grundlage einer zukünftigen »leisure society«: »What
I am predicting is that today’s interest in systems in which a man and a
machine get together on-line will be replaced in the distant future by inte-
rest in systems in which a computer gets directly on-line with the real
world, sensing and interacting with it directly through transducers. The
›real world‹ with which such systems interact will include human beings,
of course.« (Ebda., S. 13) Er gelangte damit noch Mitte der 60er Jahre
wohl als einer der Ersten zu der Vision einer sich selber regelnden Welt
von ›intelligenten‹ Dingen und Alltagsprozessen.

Die medienkombinatorische Synthese der PC-GUI-Welt

Mit der durch die neuen Positionsgeber und Zeigeinstrumente ermög-
lichten grafischen Manipulation von 2D- und 3D-Objekten auf einem
Rasterbildschirm wurden nicht nur die Grenzen der bisherigen zeilenge-
bundenen textuellen Interaktion gesprengt, es erschloß sich nun auch ein
nahezu unendlicher Raum von Software-Interfaces. Denn durch bloßes

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

48

Zeigen auf einen Punkt, eine Linie, eine Fläche, ein Wort, ein Feld mit
Schaltfunktion oder ein Symbol konnten die unterschiedlichsten Soft-
ware-Objekte und -Prozesse angewählt und Aktionen ausgelöst werden.12

Das Zeigeinstrument entwickelte sich so zu einem Navigator zwischen vir-
tuellen Schaltflächen wie Windows, Icons, Menus und Softkeys, mit de-
nen sich verschiedene Bedeutungsebenen ansteuern, Zeichenprozesse akti-
vieren und mediale Funktionen realisieren ließen (siehe dazu unten den
Beitrag von Nake). Dadurch entstanden völlig neuartige, Hardware-unab-
hängige symbolische Interaktionsmöglichkeiten. Sie erst verliehen dem
Computer den Charakter eines dynamischen Mediums, das neben die
klassischen Informations- und Kommunikationsmedien trat. Zu den bis-
herigen Geräte- und Hardware-Interface-Metaphern trat so eine Fülle von
Software-Metaphern, die vor allem durch Sutherlands Schüler Alan Kay in
der Ende der 60er Jahre konzipierten »Desktop-Metapher« gebündelt
und im »graphical user interface« zu einem multifunktionalen »meta-
medium« integriert wurden (siehe Friedewald 1999, S. 249 ff; Barnes
2007).

Kay setzte sowohl die graphische wie auch die multimodale Entwick-
lungsrichtung seines Lehrers fort, doch ging es ihm nicht um synthetische
Räume und ein mathematisches Wunderland, sondern um ein universelles
Mikrocomputer-Lernmedium, das im Gegensatz zur passivisierenden TV-
Berieselung und behaviouristischen Lernautomaten Wissens- und Phanta-
sieräume aktiv und spielerisch erschließt und so die kreative Entfaltung
fördert. Unter dem starken Einfluß der Reformpädagogik der 60er Jahre
und in bewusster Anknüpfung an die Medienfiktionen von Bush, Lickli-
der, Engelbart und Sutherland entwickelte er seine Vision eines »personal,
portable information manipulator« ebenfalls in Form eines Zukunftsszena-
rios und einer »fantasy machine« (Kay 1972). Diese sollte den medialen
Spielraum ausloten und zugleich als »Holy Grail version« des zukünftigen
»personal computer« die Designer in ihren alltäglichen Entwicklungsarbei-
ten immer wieder an die ursprünglichen Zielsetzungen erinnern (Kay
1975, S. 4). Bei der Konkretisierung der Medienvision griff er weder auf
das »Ultimate Display« Sutherlands noch auf die Electronic Library- und
»Public Information Utility«-Konzepte der 60er Jahre zurück, sondern ori-
entierte sich in Anlehnung an McLuhans Medientheorie an der Buchme-
tapher. So nannte er seine von einem grafischen Terminal ausgehende
Medienprojektion ausdrücklich »Dynabook«. Als ein »carry anywhere de-
vice« sollte dieses aktive, dynamische Medium langfristig viele alte Medien
in sich aufnehmen und völlig neue, noch nicht erfundene ermöglichen:

12 Um 1975 prägte David Canfield Smith im Rahmen seiner von Kay betreu-
ten Dissertation für das generalisierte Konzept symbolischer Schaltfelder
den Begriff »icon« (Perry/Voelcker 1989, S. 50).

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

49

»Imagine having your own self-contained knowledge manipulator in a portable
package the size and shape of an ordinary notebook. How would you use it if it
had enough power to outrace your senses of sight and hearing, enough capacity
to store for later retrieval thousands of page-equivalents of reference materials,
poems, letters, recipes, drawings, animations, musical stores, waveforms, dy-
namic simulations, and anything else you would like to create, remember, and
change?« (Kay 1975, S. 2)

Obwohl Kay seine »Fantasy amplifier«-Vision und das »Personal Compu-
ting«-Szenario durchaus auch als »science fiction« verstanden wissen woll-
te, war er doch bei deren technischer Umsetzung darum bemüht, sich
ganz realistisch an verfügbare Interfacetechniken zu halten (Kay 1972).
Denn er setzte, auch hier den medienkombinatorischen Vorbildern fol-
gend, nicht auf Technologiesprünge in der Zukunft, sondern auf die
Neukombination erprobter Techniken. Auch er glaubte nicht an schnelle
Erfolge der KI, denn »nobody knows whether artificial intelligence is a 10-
year problem or a 100-year problem.« (Kay/Postman 1999) Er wollte die
Interface- und Interaktions-Techniken nicht intelligenter machen, son-
dern ähnlich wie Bush und Engelbart in Fortführung erkennbarer Trends
der vorhandenen Techniken mit Computern völlig neue Repräsentations-
möglichkeiten für Ideen schaffen: »We haven’t gotten any smarter, we’ve
just changed our representation system. We think better generally by in-
venting better representations; that’s something that we as computer
scientists recognize as one of the main things that we try to do.« (Kay
1989, S. 6) Über das Manipulieren von Repräsentationen sollten sich die
Dynabook-Nutzer eigene Denk- und Phantasieräume aufbauen und mit
anderen kommunizieren: »External mediums serve to capture internal
thoughts for communications and, through feedback processes, to form
the paths that thinking follows.« (Kay 1977, S. 231). Seinen eigenen An-
teil an der Entstehung dieser »Personal Dynamic Media« (Kay/Goldberg
1977) erblickte Kay daher auch nicht so sehr in einer radikalen Neuent-
wicklung als vielmehr in der Integration von bereits Bestehendem, im Auf-
greifen von Nutzerwünschen der Computerlaien sowie im Zusammenfü-
gen von objektorientierten Softwaretools, symbolischen Interaktionsan-
sätzen und neueren Interfaces zu einem universellen Spiel-, Wissens-, De-
sign-, Planungs- und Kommunikations-Medium: »All the ingredients we-
re already around. We were ready to notice what the theoretical frame-
works from other fields of Bruner, Gallway, and others were trying to tell
us. What is surprising to me is just how long it took to put it all together.«
(Kay 1990, S. 196, siehe zu Kay unten den Beitrag von Pflüger)

Mit der Integration der graphischen Interaktionstechniken und der
neuen grafikorientierten Interfaces bzw. Intermedien zur Desktop-GUI-

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

50

Welt fand die medienkombinatorische MCI-Revolution der 60er Jahre ih-
ren Abschluss. Während vor Kay alle Neuerungen im Umgang mit Com-
putern noch fast auschließlich professionellen Anwendern galten, ermög-
lichte nun ein Angebot leicht zu bedienender Werkzeuge, mit Analogie-
bildungen, die die Computerbedienung viel enger an die Büro- und All-
tagswelt heran rückten, selbst Kindern, die Funktionen und Inhalte des
Metamediums selbst zu bestimmen und auszufüllen. Kays Designstrategie
lief ja darauf hinaus, die Nutzer zu befähigen, sich ihre »personal tools« aus
Bausteinen und Objekten selber zusammenzusetzen: »The burden of sy-
stem design and specification is transferred to the user. This approach will
only work if we do a very careful and comprehensive job of providing a
general medium of communication which will allow ordinary users to
casually and easily describe their desires for a specific tool.« (Kay/Goldberg
1977, S. 40 f.) Die neue Welt von Software-Interfaces befreite auf diese
Weise die Computernutzung von den bisher dominierenden Zwängen
vordefinierter algorithmischer Prozesse und Programmieranforderungen,
sie lastete ihm damit aber auch die Mühe eines kleinschrittigen Vorgehens
auf, ein Problem das Kay schon bald veranlasste, wie seine Lehrer Suther-
land und Minsky nach intelligenter Entlastung des Users durch Automa-
ten zu suchen.

7 Die Selektions- und Stabi l i s ierungsphase
des Interact ive Comput ing

Alle wesentlichen Neuerungen bei Hard- und Software-Interfaces der 60er
Jahre erfolgten noch in der Welt der Time-Sharing-Systeme. Erst im Laufe
der 70er Jahre trat neben das an einen Mainframe oder Minicomputer an-
geschlossene Terminal der »Personal Computer« als geschlossene Hard-
ware-Software-Konfiguration. Die Idee von »personal computers«, »perso-
nal consoles« bzw. »personal terminals« entstand zwar bereits kurz nach
1960 in der Time-Sharing-Community, doch handelte sich dabei nur um
»remote input-output consoles which have all characteristics of a user’s
own personal computer with respect to access.« (Teager 1961 und weitere
Belege bei Hellige 1996b, S. 218 f.) Erst Ende der 60er Jahre vollzog Kay
den Bruch mit der Time-Sharing-Technologie und setzte nun voll auf
Mikrocomputer und die LSI-Technik als Basis seines »personal computing
medium«. Prototypisch wurde dieses Konzept erstmals 1971-76 in dem
»Alto« am Xerox PARC realisiert, doch erst in der zweiten Hälfte der 70er
Jahre begann die Markteinführung von Workstations und PCs. Hierdurch
änderte sich der Umgang mit Computern grundlegend, denn: »data pro-
cessing was liberated from centralized, fortress-like clean-rooms attended

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

51

by men in white coats, to appear on nearly every desktop and in millions
of homes.« (Netravali 1999, S. 202)

Die durch die Fortschritte der Mikroelektronik forcierte PC-Ausbrei-
tung profitierte in technischer Hinsicht entscheidend vom MCI-Innova-
tionsschub der 60er Jahre, sie selber gab der Evolution der physikalischen
Intermedien aber zunächst keine wesentlich neuen Anstöße. Vor allem aus
Kostengründen dominierte in der PC-Entwicklung noch bis zum Anfang
der 80er Jahre die textuelle Interaktion mit Keyboard und Drucker als
wichtigsten Ein-/Ausgabemedien. Bildschirme waren anfangs die große
Ausnahme, auch Maus, Joystick und Trackball blieben kostenbedingt auf
professionelle Anwendungen beschränkt, die eher auf Mainframes und
Workstations liefen. So beklagte Sutherland 1971 das Ausbleiben der Gra-
phik-Revolution: »But today, after nearly ten years, we don’t find acres of
draftsmen using computer output terminals; we don’t see widespread ap-
plication of computer graphics in architecture, mechanical design, or even
in numerical parts of programming. Why does it take so long for these very
good ideas to catch on?«13 So kam es, dass die Massenausbreitung der gra-
phischen Interface-Innovationen der 60er Jahre erst 15-20 Jahre später
einsetzte. Ende der 80er Jahre hatte der Normal-PC-Besitzer, wie Roberts
(1989, S. 65) voller Erstaunen feststellte, nahezu dieselbe grafische Hard-
ware- und Software-Ausstattung, über die die Pioniere bereits in den
60igern verfügten: »So today, one has more or less the same capability
even though the computers are a lot faster. And so you see a lot of the sa-
me programs, in terms of drawing programs and the like as Sketchpad ori-
ginated.« Dies zeigt einmal mehr, mit wie langen Zeiträumen man bei der
tatsächlichen Einführung und breiten Durchsetzung neuer Intermedien
und Interaktionstechniken zu rechnen hat.

Die nun einsetzende Diffusion veränderte die Entwicklungsbedingun-
gen und -richtungen der MCI grundlegend, es kam zu einer paradigmati-
schen Schließung der Interface-Entwicklung. Auf der Hardware-Seite
führte das Massenprodukt PC zu einer starken Einengung der anfäng-
lichen Vielfalt der Hardware-Schnittstellen auf die Standardkonfiguration
»Bildschirm-Keyboard-Maus«. Während der noch nicht als marktfähiges
Produkt geschaffene »Alto« die Wahl zwischen »mouse«, »joystick«, »sty-
lus« und »tablet« offen ließ, sah das kommerzielle Folgeprojekt, der zwi-

13 Alan Kay ergänzte sein berühmtes »Predicting the Future«-Zitat von 1989
mit einer ähnlichen Feststellung: »Another way to predict the future is to
realize that it takes a very long time – about 10 to 20 years – to get a tech-
nology out of the research lab and into everyday life. It’s very difficult to
get brand new ideas out in less than a decade; in the case of the transistor,
it took almost 25 years. No matter what you do, it may take several com-
panies, several different groups of people, several different areas of venture
capital funding and more before you get something back.« (Kay 1989)

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

52

schen 1977 und 1981 als »office automation system« entwickelte »Xerox
Star« nur noch die Maus als Eingabeinstrument vor (Johnson u.a. 1989).
Die Maus hatte damit aufgrund ihrer relativ günstigeren ergonomischen
Eigenschaften gegenüber den anderen Positionsgebern gesiegt, sie wurde
zum universalen Ansteuerungsinstrument. Die Maus erlebte zwar eine
Reihe von Verbesserungsinnovationen, doch trotz der Entwicklung von
der Räder- über die Rollmaus zur drahtlosen Optomaus, trotz der Varia-
tion bei ihren Funktionstasten und der gelegentlichen Hinzufügung eines
Rollrades oder eines Trackballs blieb die grundlegende Funktionalität als
Instrument der Cursor-Ansteuerung bis heute nahezu unverändert. Das
Papier blieb, obwohl es ursprünglich durch das »Electronic Paper« auf
dem CRT-Display abgelöst werden sollte, neben dem Bildschirm weiter-
hin das wichtigste Ausgabemedium und ein wesentlicher, meist verdräng-
ter Bestandteil der sich etablierenden intermedialen Konstellation. Diese
blieb über mehr als 20 Jahre nahezu unverändert, obwohl sich Prozessor-
leistung, Arbeitsspeicher- und Festplattenkapazität eines PC in diesem
Zeitraum weit mehr als vertausendfachten (Baudouin-Lafon 2004, S. 15).

Abb.6: Xerox Star 1810, der 1981 als erster kommerzieller PC mit grafischer
Benutzungsoberfläche herausgebracht wurde. (Quelle Xerox-PARC-Archiv;

img.zdnet.com/ techDirectory/_STAR1.GIF)

Während die Hardware-Innovationen stagnierten, verlagerte sich die Ent-
wicklungsdynamik in diesem Zeitraum zu den Software-Interfaces hin. Es
entstand hier eine immer vielfältigere Welt von virtuellen Objekten und
Operationen im zwei- und bald auch dreidimensionalen Datenraum, die

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

53

der Benutzer per Mausklick ansteuern bzw. auslösen konnte (ausführlich
dazu unten Müller-Prove). Durch die zunehmende Visualisierung ver-
schob sich der Anteil der Eingabe-/Ausgabeoperationen am Gesamtvolu-
men der Computerbefehle beträchtlich. Lag der Input-/Output-Anteil in
den 70er Jahren noch bei ca. 10%, stieg er bis zur Mitte der 90er Jahre auf
rund 85%: »Die Rechnersysteme scheinen uns auf merkwürdige Weise zu
imitieren, indem sie mehr und mehr ihrer Leistungsfähigkeit der Ein- und
Ausgabe widmen, denn drei Viertel unserer Hirnrinde dienen dem Sehen,
also unserem wichtigsten Sinnesorgan.« (Dertouzos 1999, S. 107) Doch
auch die technische Evolution der Software-Interfaces beruhte während
der Selektions- und Stabilisierungsphase noch immer weitgehend auf dem
Innovationsschub der späten 60er und frühen 70er Jahre: »Most of the
code in modern desktop productivity applications resides in the user inter-
face. But despite its centrality, the user interface field is currently in a rut:
the WIMP (Windows, Icons, Menus, Point-and-Click) GUI based on
keyboard and mouse has evolved little since it was pioneered by Xerox
PARC in the early ’70s.« (Van Dam 1999) Selbst im Jahre 2006 ergab ei-
ne Bestandsaufnahme der HCI-Entwicklung nur geringe grundlegende
Fortschritte seit dem noch immer vorbildlichen »Xerox-Star«-Design von
1981: »HCI hasn’t produced major innovations in the last 20 years; the
WIMP interface today is almost identical to what it was in the 1980s.«
(Canny 2006, S. 26)

Die Monopolstellung der Maus unter den Positioniergeräten blieb bis
in die 90er Jahre unangetastet. Erst durch den Aufstieg der Portables in
den späten 80er Jahren und der mobilen Computer seit den frühen 90ern
erlebten Joystick und Trackball, aber auch der Touchscreen eine größere
Verbreitung. Waren diese bis dahin weitgehend auf Nischenanwendun-
gen wie den Spielesektor, professionelle Spezialanwendungen oder öffent-
liche Terminals beschränkt, so ersetzten sie nun als »built-in pointing de-
vices« in Laptop- und Notebook-Keyboards die Maus (Reinhardt 1991).
Die ergonomischen Defizite der reinen Formen führten bald zu einer viel-
gestaltigen Variation und Rekombination verschiedener Zeigeinstrumente
und miniaturisierter Grafiktabletts zu neuen Mischformen.

Den Anfang machten noch in den 80er Jahren die »Wobbleplate«, die
bei Xerox (US-Patent 431113) als Verbesserung der getrennten Pfeil-
tasten-Bedienung entwickelt wurde, sowie Touch Tablet und Touchpad,
die Hewlett-Packard und Epson aus der Kombination von Softkey-Prin-
zip und miniaturisiertem Touchscreen schufen. Der von Ted Selker für
die IBM-Notebooks entwickelte »Trackpoint« verkleinerte den schon seit
den 60er Jahren verwendeten drucksensiblen isometrischen Joystick und
plazierte ihn inmitten der Tastatur. Doch trotz einer nahezu zehnjährigen
aufwendigen Entwicklung und mannigfacher Imitationen bei anderen

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

54

Computerherstellern gelang dem Trackpoint weder die erhoffte Totalver-
drängung der Maus noch eine führende Stellung bei den »keyboard poin-
ting devices« (Thompson 1996). In den 90er Jahren folgten noch weitere
Kombinationen taktiler Zeigeinstrumente, die wie Twintouch, Touch-
mouse, Isopoint, Keymouse, Unmouse und Touch-Trackball als Maus-
ersatz bei Notebooks und Handhelds dienen sollten oder die wie Puck
Pointer, Ballpoint-Pen und Trackmouse nur ein sehr begrenztes Navigier-
feld benötigten (Hinckley/Sinclair 1999). Aus der Interface-Lücke, die
durch den Aufstieg miniaturisierter mobiler Computer entstanden war,
ging so ein ganzes Feld von Interface-Varianten hervor, die mit ihren
mannigfachen Kreuzungen, Rekombinationen und Mimikry-Effekten ein
Musterbeispiel evolutionärer Technikgenese darstellen, wie sie Basalla
(1988) theoretisch entwickelt hat.

Für eine noch weitergehende Schrumpfung der Computergröße reich-
ten aber auch diese Größenanpassungen und evolutionären Weiterent-
wicklungen bestehender Ein-/Ausgabemedien nicht mehr aus. Eine
Unterschreitung der durch das Bedienfeld als kritischem Engpassfaktor
definierten Gerätegröße war nur möglich durch Lösungsansätze, die den
Bereich grafikorientierter Hardware-Interaktionstechniken hinter sich lie-
ßen. Neben der Miniaturisierungs-Problematik bei der Bedienfläche gab
es seit der Mitte der 80er Jahre aber noch weitere Anlässe für eine Suche
nach Alternativen zum sich gerade etablierenden Desktop- und WIMP-
Paradigma. Da war die zunehmende Ausbreitung von Public Access Syste-
men wie Informations-Kioske, Online-Kataloge und Selbstbedienungs-
Terminals, bei denen weder die Maus noch komplizierte GUI-Dialoge ge-
eignet sind. Doch auch beim Desktop-Computing selber bewirkte das
kleinschrittige Vorgehen der »Direkten Manipulation« mit zunehmender
Komplexität der Anwendungs-Software immer mehr Verdruss. Infolge der
aus Marktstrategien resultierenden Hardware-Software-Spirale bei PCs
und der skalenökonomisch bedingten geringen Spezialisierung wuchs die
Funktionalität der Softwarepakete derart, dass die Errungenschaften des
Graphical User Interface, Visualisierung und sequentielle Eingaben mit
ständigem Feedback, immer dysfunktionaler wurden (Norman 1998, S.
72 ff.). Schließlich nahm infolge der vermehrten multimedialen Ausstat-
tung von Workstations und PCs, des Einsatzes von Wall-Displays und
3D-Visualisierungen, insbesondere von Virtual Reality-Systemen, die
Asymmetrie zwischen Eingabe- und Ausgabetechniken ständig zu:
»Computers today are deaf, dumb, and blind. They communicate with
their environment principally through an slow serial line to a keyboard
and mouse.« (Pentland 1995, S. 71) All dies löste noch in den 80er Jahren
ein Interesse an breitbandigeren Eingabe-Systemen und ›natürlicheren‹
Formen des »Mensch-Computer-Dialogs« aus, der sich in verstärkten Ent-

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

55

wicklungsaktivitäten auf den Gebieten der Sprach-, Schrift-, Blick- und
Gestenerkennung niederschlug. Hieraus entwickelten sich nach 1990 als
neue MCI-Leitbilder das »Non-WIMP-User-Interface«, die »Post-Mouse-
Era« und, positiv gewendet, die »Natural User Interfaces«.

8 Natura l User Interfaces a ls A lternat ive zum
Desktop-Paradigma

Die Hoffnung auf eine baldige Realisierung einer quasi natürlichen Kom-
munikation mit Computern wurde trotz permanenten Scheiterns nie auf-
gegeben. So plädierte Raymond S. Nickerson 1969 für eine Umkehrung
der HCI-Forschung: »the need for the future is not so much for compu-
ter-oriented people as for people-oriented computers« (zit. nach Newell
1985, S. 231). Fünf Jahre später verkündete Morton I. Bernstein (1974,
S. 194) das neue Entwicklungsziel: »With the tremendous developments
in computing which we have witnessed in the past two decades, it is now
time that computers should be ›humanized‹ and that many men and wo-
man be liberated from distance between men and machines.« Schon 1980
sollten Ein- und Ausgaben in der natürlichsten Weise erfolgen: »One will
speak those things normally spoken and draw pictures and write equations
for those things normally drawn and written. The computer’s response
will be the spoken word, perhaps a song where appropriate, pictures,
graphs, and charts, and even the printed word.« (Ebda., S. 183). Wenige
Jahre später formulierte Peter F. Jones als neues MCI-Design-Prinzip, »that
the human interface with the computer is best when it resembles human
communication as much as possible.« (zit. nach Newell 1985, S. 231) Im
Jahre 1987 verkündete dann der IBM-Forschungschef den natürlichen
Umgang mit Computern als ein wesentliches Charakteristikum der »Next
Computer Revolution«: »A considerable fraction of the computer’s power
will go to making the machine easier to use by accommodating a natural
human-machine interaction based for example on voice and handwriting.«
(Peled 1987, S. 40) In der ersten Hälfte der 90er Jahre wurden die an-
fangs noch separaten Bestrebungen zur Realisierung von »natural langua-
ge« bzw. »natural gesture interfaces« unter den Begriffen »Natural I/O«
und »Natural User Interfaces« zu einem neuen Leitbild mit hohen Erwar-
tungen erhoben: »Natural I/O is the ultimate user-friendly interface. It
places the burden of communication squarely on the computer rather than
on the human: Instead of the user having to learn the computer’s prefer-
red interface, the computer must deal with the user’s preferences.« (Cau-
dill 1992, S. 135)

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

56

Sprach- und Gesten-Interfaces als Hoffnungsträger

Im Mittelpunkt der Bemühungen um eine natürlichere MCI stand noch
immer die Sprachverarbeitung. Da selbst nach der ersten großen Ernüch-
terung in den 60er Jahren die Sprache weiterhin als die natürlichste
Kommunikationsform auch zwischen Mensch und Rechner galt, wurden
die Forschungen zu »speech interfaces« auch in den folgenden Jahrzehn-
ten kontinuierlich weitergetrieben. Daraus gingen in den 70er Jahren erste
noch sprecherabhängige Spracherkennungssysteme mit kleinem Vokabu-
lar und Einzelworteingabe hervor (Norberg/O’Neill 1996, S. 224-239).
Die aus jedem Fortschritt folgenden Versprechungen der Entwickler und
Anbieter vom endgültigen Durchbruch endeten jedoch regelmäßig in ei-
ner Ernüchterung: »Over the past four decades it has often been felt that
the solution to the problem of ›machine recognition of speech‹ is just
around the corner.« (Hogan 1983, S. 178)

Höhere Speicher- und Prozessorleistungen ermöglichten seit Mitte der
80er Jahre die Verwendung größerer Wörterbücher und erste Kontext-
abgleiche auf der Basis statistischer Überprüfungen von Worthäufigkeiten
und Wortkombinationen, dies alles lief freilich noch immer auf Großrech-
nern. Erst seit den 90er Jahren kamen erste Produkte für PCs und Work-
stations auf den Markt, die allerdings erst Ende des Jahrzehnts für den
Allgemeingebrauch geeignet waren (vgl. u.a. Rabiner 1995). Nach 2000
begann die Einführung von Sprachverarbeitungssystemen für mobile Ge-
räte, diese haben aber mit ähnlichen Ressourcenproblemen zu kämpfen
wie vordem die stationären PC-Systeme. Doch trotz ständig leistungsfähi-
gerer Prozessoren und erfolgreichem Einsatz von statistischen Methoden
(Markov-Ketten) bietet die Verarbeitung sprecherunabhängiger fließender
Sprache noch immer für den Alltagsgebrauch von Diktier- und Dialogsys-
temen unbefriedigende Erkennungsraten. Nur die Sprachsteuerungs- und
-dialogsysteme mit begrenztem Befehlssatz arbeiten schon relativ zuverläs-
sig. Die gegenüber den GUI-Interfaces langsamere Sprachein-/-ausgabe,
fehlendes oder unzureichendes Feedback sowie umständliche Korrektur-
prozeduren lassen »speech interfaces« für den Benutzer noch immer nicht
als die natürliche Alternative zur WIMP-Welt erscheinen, als die sie seit
langem propagiert wurden. Rabiners Erwartung (1993, S. 495), dass in
den Jahren nach 2000 die natürlichsprachige Interaktion mit »totally un-
restricted vocabulary, syntax, and semantics, including the capability of
translating telephony« erreicht würde, hat sich so wie die früheren Progno-
sen für die Sprachverarbeitung als zu optimistisch erwiesen. »Human-
human relationships«, so das ernüchterte Resultat von Ben Shneiderman
(2000, S. 63), »are rarely a good model for designing effective user inter-
faces. Spoken language is effective for human-human interaction but often

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

57

has severe limitations when applied to human computer interaction.«
Auch die Bestandsaufnahmen von Kato (1995, S. 10060) und Ogden/
Bernick (1998, S. 150 ff.) stellten fest, dass die jahrzehntelange Erfahrung
gezeigt habe, dass Voice Interfaces sehr spezieller Natur seien und daher
nicht als generelle Lösung des »man-machine interface« taugten, zumal
den »Voice-Processing Technologies« der für die zwischenmenschliche
Kommunikation charakteristische Kontextbezug fehle. Trotz dieser Ein-
sichten werden Speech-Systems in den meisten MCI-Zukunftsszenarien
nach wie vor als die Patentlösung für die Mensch-Computer-Kommuni-
kation gehandelt.

Als die nach der Sprachverarbeitung ›natürlichste‹ Interaktionstechnik
galt und gilt die Gesteneingabe. Da in der zwischenmenschlichen Verstän-
digung mit sehr einfachen, aber aussagekräftigen Hand- und Körpergesten
sehr komplexe Sachverhalte kommuniziert werden können, erhofft sich
die MCI-Forschung vom gezielten Gesteneinsatz eine vereinfachte Hand-
habung der zunehmend komplexeren Anwendungsprogramme. Als Ges-
ten dienen dabei sowohl vereinbarte Hand- und Fingerstellungen, Kopf-
oder Körperbewegungen als auch »drawing gestures« nach dem Muster
von Korrekturzeichen oder stenografischen Kürzeln (Huang/Pavlovic
1995). Die Entwicklung von Gesteneingabetechniken setzte bereits in
den 60er Jahren ein, zunächst mit dem Schwerpunkt »pen-based gestures«
im Anschluß an die »Light-pen gestures« in Sutherlands »Sketchpad« und
die Gestenerkennung auf dem Rand-Tablet. Um 1970 kam dann auch
die maschinelle Interpretation von Handgesten ins Spiel, hier führte das
Problem der Interaktion mit Walldisplays, die speziell beim US-Militär
eingesetzt wurden, zu ersten Entwicklungen von Gesture-Systemen.

Im militärischen Kontext entstand ab 1976 auch das bahnbrechende
»Put That There-System« der »Architecture Machine Group« am MIT
um Nicholas Negroponte und Richard Bolt. Hier wurde das Muster eines
»Media Room« geschaffen, in dem der User von einem Sessel aus über
kombinierte Sprachbefehle und Zeigegesten »command events« auf einem
visualisierten Einsatzfeld auslöste (Bolt 1980, siehe die Abb. 7). Das als
»image of an office of the future« geplante System wurde zwar durch ein
»spatial data management« zu einem persönlichen Dokumentenbearbei-
tungs- und Lesemedium ausgebaut (»Dataland« und »Books without pa-
ges«), aber mit seinem zentralen Steuerstand im abgedunkelten Raum und
der Interaktion mit dem Walldisplay per Zeige-, Touch- und Sprachkom-
mandos ähnelte es eher noch den Command-and Control-Interfaces der
SAGE-Ära als den immersiven Virtual Environments der 80/90er Jahre
(Bolt 1979: Brand 1990, S. 170 ff.; Wagner 2006).

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

58

Abb.7: Das »Put-that-there-System« der »Architecture Machine-Group« am
MIT kombinierte erstmals Sprach- und Gesten-Erkennung (Bolt 1980)

In den 80er Jahren wurde das Anwendungsspektrum der Gesteneingabe
stark ausgeweitet. Die Kombination der Zeigefunktion mit Menüs ermög-
lichte bald die direkte Manipulation von beliebigen Text-, Grafik- und
Multimedia-Dokumenten. Doch erst die Einführung von Datenhand-
schuhen und Videokameras für das Tracking und Erkennen von Gesten
erschloss über die bloßen Zeigegesten hinaus den Bereich emblematischer
bzw. semiotischer Gesten, d.h. symbolischer Handbewegungen mit kultu-
rell tradierter oder vorab definierter Bedeutung. Der Datenhandschuh,
den Engelbart bereits als Eingabemöglichkeit erwogen hatte, entstand zu-
erst 1976/77 an der School of Art & Design der University of Illinois in
Chicago. Die Computerkünstler und Interface-Entwickler Daniel J. San-
din und Thomas A. DeFanti entwickelten den »Sayre Glove«, benannt
nach dem Anreger der Idee Richard Sayre, um damit Sound- und Lichtef-
fekte bei elektronischen Musik- und Multimedia-Performances zu ›dirigie-
ren‹ (Sturman/Zeltzer 1994).

Auch die Gestenerkennung per Videokamera ging aus der Nutzung
des Computers zu künstlerischen Zwecken hervor. Myron W. Krueger
setzte 1969/70 als erster Videokameras zum Tracking von Hand- und
Körpergesten ein, da er Sutherlands HMD und die 3D-Zeigegeräte in sei-
nen experimentellen »responsive environments« als zu störend empfand.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

59

Er schuf durch die Projektion von Gesteneingaben auf eine Wand zwi-
schen 1969/70 und 1987 eine ganze Reihe von interaktiven Raumin-
stallationen, die als Vorformen der Virtuellen Realität angesehen werden
können. In der hierdurch erreichten Kombination von »gesture input« mit
Großdisplays sah er die Basis für ein »new aesthetic medium«, für das er
Mitte der 70er Jahre den Begriff »Artificial Reality« prägte (Krueger
1991, S. XIII). Bereits 1970 hatten er und Sandin sogar schon an eine
Rundumprojektionsfläche für 3D-Visualisierungen gedacht. Unter Krue-
gers Einfluss entwickelten Sandin, Cruz-Neira und DeFanti dann 1991
tatsächlich das »CAVE Automatic Environment« (Turner/Krueger 2002).
Damit waren Computerkünstler und Mediendesigner als eine neue Grup-
pe von Innovatoren auf dem Gebiet der Bedienschnittstellen und Interak-
tionsmedien hervorgetreten, die vor allem der Simulation virtueller Räume,
der Ganzkörpergestik und der multimodalen Ausweitung der Interakti-
onsformen neue Impulse gaben.

Die Virtual Reality als Kombinationskonzept
für die »Natural Interfaces«

Durch die Mediendesigner erweiterte sich das bis dahin stark auf HMDs
und Cockpit-Simulationen fixierte 3D-Interface-Forschungsprogramm
der US Air Force unter der Leitung von Thomas A. Furness in Richtung
auf weniger kostspielige, auch zivil verwendbare »virtual spaces« bzw. »vir-
tual worlds«. Doch letztlich gelang die Öffnung der Entwicklung erst
nach 1989 im Rahmen der zivilen Ausgründung des »Human Interface
Technology Lab« (Furness 1986 und 1988; Rheingold 1991, Kap. 9).
Erfolgreicher bei der Zusammenführung der 3D-Simulationsentwick-
lungsrichtungen wurde so ein weiterer Akteur, die NASA. Sie war beson-
ders an Flugsimulatoren für das Astronauten-Training auf der Erde sowie
an Teleaktorik- und Telepräsenz-Medien für Raummissionen interessiert
und wollte deshalb Interfacetechniken wie Datenhandschuhe, Videoka-
meras, Head- und Helmet-Mounted Devices, die Methoden der Gesten-
steuerung Computer-generierter Objekte und der 3D-Visualisierung zu
einem funktionsfähigen Gesamtsystem integrieren (Ellis 1995, S. 21 ff.).
Sie initierte ab 1981 die Entwicklung verbesserter Head- bzw. Helmet-
Mounted Devices auf LCD-Basis (»Virtual Visual Environment Dis-
plays«), die die ergonomischen Mängel der in der Air Force verwendeten
HMDs überwanden, und unterstützte besonders die Weiterentwicklung
von Thomas G. Zimmermans »optical flex sensor« (1981/82, U.S. Patent
4.542.291, 17.9.1985) zu einem marktfähigen Produkt.

Den zwischen 1985-87 geschaffenen »DataGlove« verstanden seine
Entwickler Thomas Zimmerman und Jaron Lanier (1987, S. 192), nun

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

60

nicht mehr nur als ein spezielles Gesteninterface, sondern als eine »natürli-
che« Alternative zu Maus und Joystick in der Manipulation von 2D- und
3D-Objekten und als Zugang zur neuen Welt der Computersimulation:
»Just as speech is our natural means of communication, the human hand is
our natural means of manipulating the physical world. As computer sy-
stems begin to simulate the physical world, the technologies presented in
this paper suggest a broad spectrum of possibilities to a wide variety of
users. It is increasingly important that we shape the simulated world of our
computer in ways which reflect our human universe, rather than allow
ourselves to be shaped by our machines.« Das Erscheinen des DataGlove
auf dem Markt wird in historischen Abrissen meist als das Schlüsselereignis
für die Genese der »Virtual Reality« gewertet und in unmittelbaren
Zusammenhang mit der von Jaron Lanier beanspruchten Prägung des Be-
griffs gebracht.14 Doch entgegen Laniers Selbststilisierung als VR-Guru
war es vor allem der Leiter des Virtual Environment Workstation Project
(VIEW) am NASA-Ames Research Center Scott S. Fisher, der die entschei-
denden Weichen für die Integration der einzelnen Entwicklungsstränge
stellte.

Der »artist-engineer« Fisher verknüpfte ab 1981 die Stereoskopie- und
3D-Simulations-Konzepte der Architecture Machine Group, die vorwie-
gend aus der militärischen Sphäre stammenden HMD-Entwicklungen
und die künstlerische Richtung kollaborativer Telepräsenz-Experimente
Myron Kruegers (Rheingold 1991, Kap. 6). Durch stufenweise Integra-
tion der einzelnen Eingabe-/Ausgabe-Techniken schuf er ein »three-
dimensional visual environment« (1982) bzw. ein »virtual environment
display system controlled by operator position, voice and gesture« (Fisher
1986, S. 1) Wie Morton Heilig und Sutherland wollte er am Ende alle
Sinne in die »Telepresence«-Simulation einbeziehen, also auch »auditory
feedback«, »tactile interaction«, »eye-tracking«, »full arm and body interac-

14 Das erste Auftreten des Fachbegriffs ist nach wie vor ungeklärt. Lanier be-
hauptete 1999, er habe den Begriff »in the early days of our company«
(1985 gegr.) zur Abgrenzung von Sutherlands »virtual worlds« geprägt, um
den Vernetzungsaspekt zu betonen. 2001 datierte er vager auf »in the mid-
to-late 1980s«. In dem bekannten Vortrag auf der CHI ’87 (Zimmerman/
Lanier 1987) ist nur von »virtual objects« bzw. »environments« die Rede,
erst 1989 taucht »virtual reality« in Laniers Texten auf, als schon andere
Autoren den Begriff verwendeten (Lanier 1989). Die im Oxford English
Dictionary nachgewiesene erste Verwendung durch Yaak Garb (1987)
knüpft an den Begriff der »virtual machine« an und bezieht sich ohne jeden
Hinweis auf die 3D-Interaktion nur allgemein auf die zunehmend abstrak-
ter werdende Computertechnik. Die Menschen operieren am Ende nur
noch fern der »physical reality« in »virtual realities«, d.h. im »mind space«
und in »selfcontained symbolic worlds« (Vgl. allgemein hierzu Schroeter
2004, S. 206 ff.; 216 ff.).

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

61

tion« (Fisher 1990, S. 429 ff.). Seine Ziele waren dabei eine »operator in-
terface configuration that features human matched displays and controls
for transparent, natural system interaction« und »collaborative virtual envi-
ronments.« (Fisher 1986, S. 1) Die »virtuellen Räume« wurden so zu ei-
nem Integrationskonzept für alle Einzeltechniken der »natural interfaces«
und zu einem Schmelztigel vieler Medien, ja am MIT Media Lab sah man
darin den Inbegriff eines User Interface: »Interactive virtual environments
provide perhaps the greatest generalization of the notion of a user inter-
face, as they seek to ›immerse‹ a user into a machine-made world. A user
should be able to interact with objects or agents in these environments in
as natural a manner as possible.« (Darrell/Pentland 1995, S. 135)

Die in Prototypen erreichte Konvergenz vieler Interface- und Sensor-
technologien ließ sehr bald die Erwartung aufkommen, die Verwirkli-
chung des »ultimate display« bzw. des »final interface« stünde unmittelbar
bevor. Die »Virtuelle Umgebung« erschien als »eine neue Epoche der
Mensch-Maschine-Komunikation«, die das Potential besitze, Industrie,
Gesellschaft und den Alltag der Menschen innerhalb kurzer Zeit völlig
umzuwälzen (Astheimer/Böhm u.a, 1994, S. 282; Walker 1990; Jacobson
1992). Auf dem Höhepunkt des 1988/89 abrupt einsetzenden Hypes
entwickelten sich die VR-Leitbilder zu einer regelrechten Heilsbotschaft:

»Does this mean that VR represents the early stages of the arrival of the ulti-
mate medium? Or, as in the past, are we just projecting this longstanding desi-
re for the essential copy and for physical transcendence - for a dream machine -
onto another promising but inadequate technology? [...] It is fitting that VR
appears at the end of the millennium. One suspects that the ultimate display
wears a messianic crown of thorns; it is a technoGodot, long awaited but yet to
arrive. It may even be an expression of our desire to assume a Godlike control
of reality.« (Biocca/Levy 1995, S. 13)

Doch die bereits ab 1991/92 erkennbare »interface crisis« bei Virtual En-
vironments machte die Grenzen der VR deutlich, und der Höhenflug war
schon nach wenigen Jahren zu Ende (Bowman/Kruijff 2005, S. 13). Man
mußte einsehen, dass trotz erreichter Fortschritte »the major technical
problems that existed in the late 1960s remain with us today« (Holloway
1992, S. 180). Denn HMDs, Datenhandschuhe und Bodysuits waren
für die Alltagsnutzung zu invasiv, und die Immersion isolierte den Nutzer
völlig von seiner Umgebung. Die extrem hohen Einstiegskosten schränk-
ten das Anwendungsspektrum stark ein und ließen die VR wie ein Jahr-
zehnt zuvor die Computergrafik zu einer »solution in search of a problem«
werden (Machover/Tice 1994, S. 15). Der »Cyberspace« als Gegenwelt
zum bestehenden Interface-Repertoire und als finales Medium wurden so

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

62

entmystifiziert zu »Spatial Input« und »3D User Interfaces«. Diese entwi-
ckelten sich zu einer zunehmend erfolgreichen Spezialtechnik, die neben
die bestehenden Intermedien trat, diese aber nicht verdrängte. Der inte-
grale Ansatz der multisensuellen und multimodalen Virtual Environments
wurde wieder zurückgestellt zugunsten einer intensiveren Erforschung der
einzelnen Natural Interface-Techniken.

Die zweite NUI-Welle: Augen, Gesicht und
Hirn als Eingabemedien

Die Gesture-Eingabetechniken, die sehr vom VR-Hype profitiert hatten,
litten besonders stark unter dessen Ende: Statt der favorisierten Daten-
handschuhe und HMDs wurden 3D-Erweiterungen der klassischen Posi-
tioniergeräte Maus, Trackball, Joystick und Grafiktablett, also Space-
mouse, Spaceball, 3D-Joystick und 3-Draw-System zu Standard-Einga-
begeräten der nun das Gebiet beherrschenden »Desktop-VR«.15 Auch die
Stilisierung des mit skriptuellen Gesten gesteuerten Pencomputers zum
universalen intelligenten Informations- und Kommunikationsmedium,
das den Desktop-PC endgültig ablösen sollte, scheiterte schon nach weni-
gen Jahren kläglich an den Mängeln der Handschriftenerkennung und
des Gestendialoges. Erst neuerdings erleben einzelne, als Zusatztechnik
verwendete Zeigegesten bei mobilen Geräten größere Verbreitung. Von
dem nach der Markteinführung des »DataSuit« 1987 ausgelösten Body-
suit-Mythos blieb nur ein bescheidenes Randgebiet des Arm- und Body-
tracking übrig. Der Schwerpunkt von Forschung und Entwicklung verla-
gerte sich stattdessen zu Input-Techniken mit kürzeren Stellwegen, zum
Head-, Face- und Eye-Tracking sowie zum Lipreading, das als Ergänzung
der Sprachverarbeitung gedacht war.

Die Computerbedienung mit den Augen schien dabei besonders viel-
versprechend, da Augenbewegungen schneller als alle anderen Eingabe-
medien sind. Seit der Verfügbarkeit von Eye-Tracking-HMDs ab 1948
gab es daher viele Bemühungen, Blicke für Bombenabwürfe und Geräte-
steuerungen, aber auch für Marktforschungen und HCI-Usability-Stu-
dien zu nutzen (Jacob/Karn 2003). Für die Computerbedienung kamen
Eye-Tracking-Systeme erst seit den 80er Jahren infrage, als die Aufzeich-
nung weniger störend per Videokamera erfolgte (zum Pioniersystem siehe
Bolt 1982). Doch die ständigen unbewussten Lidbewegungen und die
schwierige Realisierung von Maustasten-Funktionen machen die Blick-

15 Die 2003 als eine die Internetwelt umwälzende Massenanwendung konzi-
pierte virtuelle Multiuser-Plattform »Secondlife« muss gar wegen der ge-
ringen Verbreitung von 3D-Positioniergeräten für das Teleportieren von
Avataren noch auf Pfeiltasten zurückgreifen.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

63

auswertung am Ende aufwendiger, langsamer und unzuverlässiger als die
klassischen manuellen Eingabetechniken. Ähnlich wie bei den Speech In-
terfaces tauchten auch beim Eye-Tracking in jedem Jahrzehnt seit 1950
neue Probleme auf, dadurch wurde auch diese Technik zu einem »Phoe-
nix raising from the ashes again and again with each new generation of
engineers« (J. W. Senders 2000, zit. nach Jacob/Karn 2003, S. 575).
Gleichwohl gilt Eye-Gaze noch immer als großer Hoffnungsträger: »Scan-
ning light beams to the retina could revolutionize displays for everything
from cellphones to games.« (Lewis 2004 S. 16)

Noch größer sind die technischen Probleme bei der direkten Überset-
zung von Hirnsignalen in Computerbefehle in den sogenannten Brain-
Computer-Interfaces (BCI). Da bei ihnen die Maschinenbedienung ohne
Stellwege und daher mit kürzester Reaktionszeit erfolgt und dabei, so hofft
man, auch komplexere Denkinhalte abgetastet werden können, gelten sie
bei manchen MCI-Forschern als ideale Lösung für die Aufhebung der
Asymmetrie zwischen Ein- und Ausgabemedien oder gar als das Endsta-
dium der MCI: »The ultimate HCI is the ability to control devices
through the modulation of one’s brain signals.« (Watson/Luebke 2005)
Ray Kurzweil und Hans Moravec sehen im Scanning ganzer Hirninhalte
und der Direktkopplung von Hirn und Computer sogar den Endzustand
der Mensch-Computer-Beziehung.

Die in den 1970er Jahren einsetzende und seit den Neunzigern
expandierende Forschung auf diesem Gebiet hat jedoch gezeigt, dass
nicht-invasive BCI-Systeme nur eine geringe Bandbreite der Hirn-Com-
puter-Verbindung ergeben. Die Asymmetrie zwischen Input und Output
wird dadurch also noch erhöht. Invasive BCI-Systeme dagegen verfügen
zwar über höhere Bandbreiten, doch sie stellen aufgrund der erforderli-
chen Hirnimplantate eine derartige Beeinträchtigung dar, dass sie sich al-
lenfalls bei Schwerstbehinderten rechtfertigen lassen (Lebedev/Nicolelis
2006, S. 536 ff.). Insgesamt machen lange Abtast- und Auswertungs-
zeiten für EEG-Daten BCIs aber noch aufwendiger, langsamer und unzu-
verlässiger als Eye-Tracking-Systeme.16 Doch erste experimentelle Erfolge
bei Cursor-Steuerungen und »mental typewriters« nährten um 2000 die
Erwartung, »that such a future is just around the corner.« (ebda., S. 535)
In MCI-Zukunftsvisionen stehen BCIs ungeachtet aller Schwierigkeiten
als Überwinder der WIMP-Welt sogar oft an vorderster Stelle: »Ultimately
I prefer the computing environment would simply carry out my wishes via

16 Dass hierbei offenbar grundsätzliche Grenzen bestehen, zeigen Ebrahimi
u.a (2003, S. 9): »One of the first problems to address is the limitation of
the information transferrate, which is at best currently 20 bits/min. It
seems dubious that BCI protocols based on mental task classification can
improve this figure by much.«

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

64

a form of telepathy - cogito ergo fac - (I think therefore do it).« (Van Dam
2001, S. 50)

Der Anspruch von Forschern und Entwicklern, die Mensch-Compu-
ter-Interaktion so weit wie möglich natürlichen Kommunikationsweisen
anzunähern, bewirkte eine fortschreitende Anthropomorphisierung der
Interfaces. Sie entwickelten sich von stationären über portable zu am Kör-
per getragenen Kleidungsstücken (Handschuhe, Helme, Gürtel) Prothe-
sen (Shutterbrillen, Hörgeräte) und Sensoren. Bei diesen soll einerseits der
physische Aufwand durch Verkürzung der Stellwege minimalisiert wer-
den, andrerseits sollen möglichst viele Sinne bzw. Kommunikationskanäle
einbezogen und kombiniert werden: Sprache, Hand- und Körpergesten,
Gesichtsausdruck, Blicke und am Ende Hirnaktivitäten. Die Erfassung
und algorithmische Interpretation dieser verschiedenen Zeichenprozesse
sowie deren Umsetzung in Computerprozesse ist bislang nur mit seman-
tisch vereinbarten Befehlssprachen wirklich gelungen, doch diese sind
schwerer zu erlernen und komplizierter zu bedienen als herkömmliche
GUI-Techniken. Andrerseits stecken die Versuche, die Realisierungsprob-
leme der Interaktion mit Natural Interfaces durch einen Verzicht auf die
direkte Manipulation und eine deutliche Reduktion des Interaktionsauf-
wandes zu lösen, noch ganz in den Anfängen. Denn die Verarbeitung
wirklich natürlicher Kommunikationsformen (natürliche Sprechweise,
spontane Gestik, Gesichtsmimik und Körpersprache usw.) ist bislang nur
ansatzweise gelungen, da alle »Recognition-based Interfaces« (vgl. My-
ers/Hudson/Pausch 2000, S. 18 ff.) auf unscharfen, interpretationsbe-
dürftigen Eingaben beruhen, die sehr fein strukturiert, mit einander ver-
woben und höchst kontextabhängig sind:

»The difficulty, of course, is that we generally do not understand humans well
enough to model their behavior accurately. This difficulty has forced most at-
tempts at human-machine interface to adopt the simplest possible model of the
human. [...] Such simple models, however, also make it impossible to build a
system that takes real advantage of the human’s abilities. The general approach
we have developed is to instead model the human as a Markov device with a
(possibly large) number of internal mental states, each with its own particular
behavior, and interstate transition probabilities.« (Pentland 1995, S. 72)

All dies hat bislang auch die Integration der verschiedenen NUI-Tech-
niken zu einem konsistenten multimodalen Gesamtsystem verhindert. Der
erste Integrationsansatz, die VR, schuf mit ihrem Versuch einer radikalen
Abkehr vom Desktop Computing neue unnatürliche Kommunikations-
formen: Sie trennte den Benutzer von der Alltagswelt und versenkte ihn in
virtuelle Räume mit schwer manipulierbaren schwerelosen Objekten. Die-

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

65

se Defizite an Natürlichkeit trieben innerhalb der VR-Community die
Entwicklung von Force-Feedback-Techniken und vor allem des CAVE
voran, der die Bewegungsfreiheit nicht mehr durch »bulky gloves and
heavy electronic packs« einschränken sollte (Burdea 1996; DeFanti/San-
din/Cruz-Neira 1993). Doch der extrem hohe Preis und Raumbedarf
verhinderten bislang eine breitere Einführung als »home- or business-
based Caves«.

»Back to the Reality«: Die Alltagswelt als Interface

Die aufgrund ergonomischer Mängel misslungene Ablösung der GUI
durch die VR ließ in der MCI-Community Anfang der 90er Jahre erneut
eine Interfacelücke offenbar werden. Die Folge war, dass um 1990 gleich-
zeitig mehrere grundlegende Alternativen zur Virtualisierung der Welt
und zum Desktop-Computing auf dem Plan erschienen. Die wie ein
Schumpeterscher Schwarm auftretenden Ansätze für »next-generations
computing environments« (Weiser 1993, S. 75) stellten sich im Juli 1993
erstmals gemeinsam unter der Parole »Back to the Reality« der breiteren
Fachöffentlichkeit vor (Wellner/Mackay/Gold 1993 und unten Horne-
cker). Allen Gegenkonzepten zur VR war gemeinsam, dass sie den User
nicht mehr in eine vollkommen künstliche Computer-generierte Umge-
bung versetzen, sondern ihn ›in der Welt‹ belassen und die Arbeits- bzw.
Alltagsobjekte lediglich mit Rechenkapazität anreichern wollen.

Zu den Alternativansätzen gehört zum einen die von Steven Feiner
1991/92 begründete »Augmented Reality« (AR), die reale Objekte mit wis-
sensbasierten Grafikinformationen überblendet. In ihr wird die Welt nicht
mehr in ein feststehendes Computerdisplay geholt, sondern die reale Welt
mithilfe halbtransparenter HMDs oder Shutterbrillen wird selber zum In-
terface (siehe unten Encarnação/Brunetti/Jähne). Als Erweiterung des AR-
Ansatzes entwickelte sich seit Mitte der 90er Jahre die »Mixed Reality«, die
auf verschiedene Weise fließende Übergänge zwischen Realität und
Modellwelt herstellen will (siehe Rügge/Robben u.a. 1998; Brauer 1999).
Besonders radikal gegen die VR tritt hierbei ab 1995 die Forschungsrich-
tung der »Graspable« bzw. ab 1997 der »Tangible Interfaces« (TUI) auf.
Sie möchte anstelle einer Virtualisierung aller Objekte und Räume dem
Benutzer durch gegenständliche Bedienschnittstellen und Modelle realer
Gegenstände das rechnergestützte Arbeiten in der gewohnten haptisch er-
fahrbaren Welt ermöglichen (»physical computing«). Die Aufspaltung der
Computerbenutzung in analoge Operationen und Denkweisen an der
Bedienschnittstelle und algorithmische Formalisierung und Berechnungen
in dem im Hintergrund aktiven Rechner gelten dabei als idealer Weg der

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

66

Überwindung der Bedienkomplexität und der Kooperationsdefizite der
herkömmlichen MCI (siehe unten den Beitrag von Hornecker).

Auch bei diesem Ansatz wurde versucht, die »tangible« und »embo-
died interfaces« als logische Entwicklungsschritte einer Paradigmen-Evo-
lution zu definieren, die auf »Keyboard UI«, »Graphical UI« und »Gestu-
ral UI« folgen und selber die Vorstufe eines endgültig in die Alltagsumge-
bung integrierten »invisible user interface« bilden (Fishkin/Moran/Harri-
son 1998). Doch entgegen dieser Zuversicht hat eine ganze Reihe techni-
scher Probleme diese Richtung bisher noch nicht über eng begrenzte
Nischenpositionen hinausgelangen lassen. So ermöglicht die unmittelbare
Verbindung von Informationen mit physikalischen Alltagsobjekten oder
gegenständlichen Symbolen (»physical icons« bzw. »phycons«) zwar viel-
fach eine intuitive Benutzung, doch die erweiterten Freiheitsgrade bei den
Interaktionsmöglichkeiten sind dem User nicht immer transparent, so dass
doch wieder ein Befehlssatz entwickelt und vom User gelernt werden
muss. Ebenso steigt bei »TUIs« bzw. »Real« und »Mixed Realities« mit
zunehmendem Grad der Annäherung an die reale Welt der Dedizierungs-
grad, die Spezialisierung der Bedientechnik und damit der Realisierungs-
aufwand für die Interfaces, so dass man mit den Massenprodukten der
traditionellen PC-GUI-Welt nur schwer konkurrieren kann.

Zu dem Philosophiewechsel am Anfang der 90er Jahre gehört auch das
»Wearable Computing«, das sich zwar vieler von der VR geschaffener Inter-
faces bedient, jedoch auf die Immersion verzichtet. In ihm werden auch
traditionelle Ein- /Ausgabemedien wie »pens«, »tablets« und Einhandtas-
taturen einbezogen und für den mobilen Einsatz angepasst. Zusätzlich
entstand hier eine Fülle neuer funktionsspezialisierter »wearable devices«,
die an den Armen oder auf dem Kopf placiert, in Kleidungsstücke integ-
riert oder als Accessoires getragen werden: »smart clothes«, »smart shoes«
sowie Komponenten in Gürtel- und Schmuck-Form. Lange Zeit waren
tragbare Computer mangels entsprechender Integrationsdichten nur Ent-
wicklungsziel von Außenseitern wie Steve Mann, der mit einem am Kör-
per getragenen Computer ein wirklich »persönliches«, die eigene Daten-
hoheit wahrendes Computing anstrebte (Mann 1997). Seit der Etablie-
rung als MCI-Forschungsthema Anfang der 90er Jahre zielt WearComp
darüber hinaus auf einen »intelligent assistent«, ein »visual memory
prosthetic« und generell auf eine »natural extension of the user« (Mann
1998; Starner 2001). Doch die Erwartungen, mit WearComp ein ultima-
tives Interface zu schaffen, das den stationären PC ersetzt und endlich
Lickliders Vision der »Man-Computer Symbiosis« verwirklicht, ist bisher
nicht eingetroffen. Dazu war die Anwendungsentwicklung bisher zu tech-
nikzentriert, die Ergonomie für den Alltagsgebrauch oft zu unzureichend,
die Interface-Landschaft zu heterogen und proprietär. Chancen haben da-

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

67

her eher an Bedürfnissen mobiler Tätigkeiten orientierte pragmatische
Konfigurationen von Hard- und Softwarekomponenten (siehe dazu Rüg-
ge 2007 und ihren Beitrag unten).

Alle diese mit natürlichen Analogien operierenden neuen MCI-Inte-
grationskonzepte vermochten bisher die Komplexität der Computerbe-
dienung nicht radikal zu vereinfachen. Die Ausuferung der Funktionalität
und die starke Kontext- und Situationsabhängigkeit der Anwendungen
erfordert auch bei den vermeintlich natürlichen Interfacetechniken ausdif-
ferenzierte Bediensemantiken, die als neue Programmiersprache gelernt
werden müssen. Der propagierte schnelle Generationswechsel von den
GUI- zu den NUI-Interfaces blieb daher im ersten Anlauf stecken. Und so
hörten trotz aller Bemühungen um natürlichere Bedientechniken die Kla-
gen der Community über Asymmetrien in der Mensch-Computer-Kom-
munikation nicht auf:

»It’s an interesting paradox, computers and applications grow increasingly so-
phisticated but they still demand to be ›spoken‹ to in ways only they can un-
derstand: a mouse, keyboard or touchpad. Why shouldn’t we reverse that.
Why shouldn’t computers understand our distinctly human ways of communi-
cating? We speak, we gesture, we write: Why can’t they get it.« (Accenture
Technology Labs 2003)

Die NUIs der 80er und 90er Jahre zielten auf eine Ablösung der Desktop-
Metapher und WIMP-Welt, sie blieben aber zunächst noch weitgehend
innerhalb des Paradigmas der Direkten Manipulation. Dadurch unterla-
gen auch sie dem Problem, daß bei immer komplexerer Anwendungssoft-
ware die Schwierigkeiten des vom Benutzer geleiteten kleinschrittigen Vor-
gehens ständig zunehmen. Dieses Dilemma setzte bald auch Bemühungen
in Gang, über die Suche nach natürlicheren Kommunikationskanälen hin-
aus auch die Arbeitsteilung zwischen User und System durch einen Über-
gang von interaktiven zu proaktiven Interfaces grundlegend zu ändern.
Die neuen Leitbilder hießen nun »Intelligent«, »Perceptive« und »Intuiti-
ve Interfaces« sowie »Proactive« und »Invisible Computing«. Damit deutet
sich eine neue Entwicklungsspirale in der MCI-Geschichte an. In der ers-
ten Phase des Computing waren die Probleme des interaktiven manuellen
Computing durch die Automatisierung der Rechenprozesse gelöst wor-
den. Die Insuffizienz des Automatic Computing führte zur Wiederein-
beziehung des Benutzers in einen interaktiven Prozeß. Die zunehmende
Funktionalität und Komplexität der Interaktion wurde durch die Verlage-
rung in die Software-Interfaces zunächst aufgefangen, längerfristig aber
verschärft. Jetzt soll ein Netz lernender Automaten im Hintergrund den
User wieder von der lästigen Interaktionsarbeit befreien.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

68

9 Proact ive Comput ing als Lösungsansatz
für die Interface-Kr ise?

Die Suche nach intelligenteren Bedientechniken wurde in den 90er Jah-
ren neben den »Natural Interfaces« ein Hauptschwerpunkt der MCI-For-
schung. Doch bereits Mitte der 80er Jahre, als die Diffusion der Benutzer-
gesteuerten »Direkten Manipulation« in den Massenmarkt gerade begon-
nen hatte, tauchten erste Ideen auf, die Computerbedienung durch das
aus der KI stammende Konzept von Software-Agenten radikal zu vereinfa-
chen. Alan Kay schlug bereits 1984 (S. 58 f.) vor, die von ihm selber
maßgeblich entwickelte schrittweise ikonische Arbeitsweise der direkten
Objekt-Manipulation bei komplexen Eingaben aufzugeben und durch
intelligente Assistenten bzw. Agenten zu ersetzen: »The question of soft-
ware’s limitations is brought front and center, however, by my contention
that in the future a stronger kind of indirect leverage will be provided by
personal agents: extensions of the user’s will and purposes, shaped from
and embedded in the stuff of the computer«. Kay bezog sich bei seinen
»soft robots« ausdrücklich auf John McCarthy, der bereits in den 50er
Jahren begrenzte Aufgaben an kleine autonom arbeitende Programme de-
ligieren wollte, für die Oliver G. Selfridge 1958/59 den Agentenbegriff
einführte.17 Die Psychologin Susan Brennan prägte ebenfalls 1984 für
den neuen MCI-orientierten Agententyp den Begriff »interface agent«
(Laurel 1990, S. 359) In der zweiten Hälfte der 80er Jahre begannen
dann systematische Entwicklungsanstrengungen für spezialisierte Agenten
zur Informationsbeschaffung und -filterung, vor allem bei der E-Mail-
Verwaltung, sowie zur Kooperationsunterstützung (Groupware). In den
90er Jahren verschob sich der Entwicklungsschwerpunkt auf Informa-
tionsagenten für das Internet und Transaktionsagenten für E-Commerce,
wobei zunehmend im Hintergrund arbeitende »autonome Agenten« bzw.
Multiagentensysteme ein größeres Gewicht erhielten.

Ende der 80er Jahre erhielt das Agenten-basierte Computing dann
den Rang eines generellen Lösungsansatzes für die »conversational inter-
action«, ja als Next-Generation-Technologie der Software überhaupt. Für
Kay (1990, S. 206) war der Übergang vom interaktiven Manipulations-
werkzeug zu einem vom Computer gesteuerten Prozess »the next big di-
rection in user interface design«, ein größerer Schritt als die Entwicklung
vom Teletype zum Macintosh-Interface: »The creation of autonomous
processes that can be successfully communicated with and managed is a

17 Auch Licklider und Taylor hatten schon 1968 (S. 38 ff.) erwogen, bei der
Abwicklung der E-Mail und bei Online-Transaktionen Intermediäre einzu-
setzen, die sie zu Ehren von Selfridge OLIVER (Online Interactive Expedi-
ter and Responder) nannten (siehe hierzu Pflüger 2004, S. 394).

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

69

qualitative jump from the tool – yet one that must be made.« Im gleichen
Jahr verkündete Michael C. Dertouzos (1990, S. 1) vom MIT bei der
CHI’90 eine generelle Abkehr der MCI-Entwicklung von der GUI-Welt
zugunsten von »smarter interfaces«, die partiell die Intentionen der Benut-
zer erkennen »instead of brutally forcing us through a litany of repetitive
and dumb rituals [...]. But to do this, we need to redefine the profession,
from its current narrow confines of dealing with windows, mice and ergo-
nomic factors to a far broader discipline that encompasses and seeks to im-
prove everything that humans and computers do together, including pur-
pose - in other words the total user interface of and for tomorrow.«

Das »totale Interface« bzw. das »intelligente Interface« soll durch die
Ausstattung des Computers mit Programm-Intelligenz endgültig die be-
stehende, ja inzwischen noch verschärfte Disparität zwischen Mensch und
Computer aufheben und am Ende eine ›Konversation‹ auf annähernd
gleichem Intelligenzniveau ermöglichen. Während beim »concept of dia-
logue« der Computer immer erst auf die äußerst schmalbandigen Ein-
gaben des Users warten muss und die Ergebnisse visuell rückkoppelt, er-
fassen die aktiven intelligenten Interfaces nun permanent alle sprachlichen
Äußerungen, Gestik, Mimik, Emotionen, Körperbewegungen sowie Zu-
stände des Körpers und der Umgebung, interpretieren sie und reagieren
proaktiv. Der Benutzer ist hierbei nicht mehr an den PC und seinen Bild-
schirm gekettet, denn nun dienen der menschliche Körper selber und
»real-world objects« als »the total UI«: »Good-bye keyboard, so long key-
board. Hello smart rooms and clothes that recognize acquaintances, under-
stand speech, and communicate by gesture. And that’s just the begin-
ning.« (Pentland 2000, S. 35) Seit 1991-93 setzten sich für dieses Tech-
nologiebündel dann die Begriffe »Noncommand User Interfaces«, »Per-
ceptual Interfaces«, und noch mehr der Sammelbegiff »Intelligent User In-
terfaces« durch (Sullivan/Tyler 1991; Nielsen 1993, S. 98 f.; Roth/Malin/
Schreckenghost 1997; Maybury/Wahlster 1998).

Bei den Überlegungen für intelligente Intermedien und Assistenzsyste-
me deuteten sich schon Ende der 80er Jahre zwei grundlegende Entwick-
lungsrichtungen an. Auf der einen Seite standen menschenähnliche Inter-
face-Agenten, die an alltägliche Anthropomorphismen anknüpfen und ein
partnerschaftliches Verhältnis suggerieren (Laurel 1990). Der Computer
erscheint hier als ein »old friend«, der den Benutzer immer besser kennt
und selber zum Träger sozialer Rollen wird. So verallgemeinerte Nicholas
Negroponte vom MIT-MediaLab 1989 die bereits 1985 von Dannen-
berg und Hibbard entwickelte Idee eines Agenten-basierten »Butler Pro-
cess« für die Verwaltung von Netzressourcen zu einem Butler-Agenten als
personalisierter Bedienschnittstelle, an die die Benutzer ganze Aufgaben-
bündel deligieren: »The best metaphor I can conceive of for a human-

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

70

computer interface is that of a well-trained English butler.« Doch auto-
nom agierende Agenten sollen auch als Assistenten, SekretärInnnen, Tuto-
ren oder Makler fungieren, die jeweils mit ›ihrem‹ User kooperieren und
kommunizieren und für ihn aktiv werden. (Negroponte 1989; 1991, S.
190; 1997, S. 59) Aus derartigen Überlegungen entwickelte sich seit den
90er Jahren eine breite Skala anthropomorpher Interface-Agenten, denen
aufgrund ihrer laiengerechten, intuitiven Bedienbarkeit, emotionalen An-
sprache und Vertrauen schaffenden Wirkung in Zukunft ein großes Feld
persönlicher Dienstleistungen zugewiesen wird. Die Spannweite reicht
dabei von vage angedeuteter Personalität bis zu detailgetreuer Menschen-
ähnlichkeit in Aussehen und Kommunikationsformen. Dieses personifizie-
rende Agentenkonzept geht einher mit einer generellen Häufung anthro-
pomorpher Metaphern, humanoider Interface-Konzepte und erneuten
Annahmen einer schnellen Erreichbarkeit natürlichsprachiger Kommuni-
kation mit Computern.

Die andere Richtung zielt nicht auf eine Vermenschlichung der Com-
puter-Beziehung, sondern auf eine Verdinglichung. Da menschenähnliche
»intelligent agents« und Spracheingabe als Interface noch immer eine zu
hohe Aufmerksamkeit des Benutzers erforderten, soll die Bedienkomplexi-
tät hier über eine »world full of invisible widgets« beseitigt werden:
»A good tool is an invisible tool. By invisible, I mean that the tool does not
intrude on your consciousness; you focus on the task, not on the tool.«
(Weiser 1994) Geräte und Interfaces werden deshalb in der alltäglichen
Dingwelt verborgen, sie verschwinden in »all knowing rooms« und in ei-
ner interagierenden »society of objects«, die eine »heimliche Intelligenz« im
Hintergrund entwickeln und aus Handlungserkennung selber Aktivitäten
ableiten: »Computers will go underground. My refrigerator will know
when it is out of milk, but take appropriate action only after a conversation
with my calendar or travel planning agent.«18

Um den Benutzer von den Mühen des interaktiven Computing mit
diesen unzähligen »smart objects« zu entlasten und die physikalische Welt
mit der virtuellen Datenwelt zu verbinden, bedarf es jedoch nicht nur
autonom agierender Software-Agenten, sondern auch einer intelligenten
Sensorik. Diese soll permanent Zustände registrieren, Befindlichkeiten
wahrnehmen und den Computern melden, Personen, Mobilgeräte und
Dinge identifizieren und lokalisieren, und schließlich die erhobenen Da-

18 Negroponte (1991, S. 184) führt fast dieselben »smart appliances« auf, die
der Architekt und und Futurist Roy Mason bereits Anfang der 80er Jahre in
einer Vision von »computer-controlled homes« entwarf und in dem intel-
ligenten Musterhaus »Xanadu« prototypisch entwickelte, und die trotz
ihrer technikzentrierten Alltagsferne noch immer leitmotivisch durch die
UbiComp-Szenarien geistern (Halfhill 1982).

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

71

ten mit den gespeicherten Präferenz- und Kontext-Informationen in Be-
ziehung setzen, um daraus sinnvolle Aktionen abzuleiten. Als neue Inter-
face-Gattung entstehen so seit den 90er Jahren intelligente Sensor- und 
Aktornetze, drahtlose automatische Identifikationssysteme (RFIDs) und 
neue Tracking- und Lokalisierungs-Technologien, die zur technischen Ba-
sis des »Internets der Dinge« und von »Location-based Services« werden 
(siehe dazu unten den Beitrag von Encarnação/Brunetti/Jähne sowie 
Fleisch/Mattern 2005).

Abb 8.: Aware Home-Scenario des Smart Medical Home Research Laboratory 
(http://www.futurehealth.rochester.edu/smart_home/smh.pdf): ständige Über-
wachung der Körperfunktionen, Handlungen und Bewegungen mit
automatischer Ermahnung zu Medikamenten-Einnahme oder Artztbesuch.

Wie bei den Natural Interfaces konkurrieren auch bei den proaktiven 
Hard- und Software-Techniken eine Reihe von Integrationskonzepten 
und übergeordneten Leitbildkomplexen. Die ersten entstanden um 1990 
überwiegend im akademischen Bereich, so »Ubiquitous Computing« und 
»Calm« bzw. »Invisible Computing«. Ihnen folgten seit Ende der 90er 
Jahre die besonders von Herstellerverbänden propagierten Konzepte »Per-
vasive Computing«, »Ambient Intelligence« und »Pro-active Computing« 
(ausführlich dazu unten Friedewald und Encarnação/Brunetti/Jähne). 
Wohl als erster formulierte Abraham Peled von IBM 1987 das Leitbild ei-
ner auf vernetzten PCs und vor allem »embedded computers« beruhen-

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

72

den Ubiquitous Intellectual Utility, die über »visual and other natural in-
terfaces« Computer-Intelligenz allgegenwärtig machen sollte. Am Xerox
PARC hatte sich ab 1988 Ubiquitous Computing nach Anfängen als Koo-
perations-unterstützendes Arrangement von Walldisplay, Notebooks und
Handhelds (Weiser/Gold/Brown 1999) zunächst als natürlichere Alterna-
tive zur VR und zum Desktop-Computing placiert.19 Man setzte sich
zugleich von den nomadischen bzw. monadischen WearComp-Visionen
ab, indem man das Computing nicht an den Körper bringen, sondern
durch Einbettung von Programm-Intelligenz in Alltagsgegenstände in die
Prozesse der Alltagswelt integrieren wollte. An die Stelle von »virtual envi-
ronments« treten hier »ubiquitous smart spaces«, »smart rooms«, »smart
buildings« und »aware homes«, in denen die Dinge ›sehen‹, ›denken‹ und
fürsorgend für die verschieden User/Bewohner agieren.

Am Ende führt die Vernetzung aller Personen, intelligenten Gegen-
stände und Prozesse zu einem integrierten programmgesteuerten Daten-
raum, in dem die Computer selber nicht mehr sichtbar sind, denn »The
most profound technologies are those that disappear. They weave them-
selves into the fabric of everyday life until they are indistinguishable from
it.« (Weiser 1991, S. 94) Die Computer verlieren damit ihren Werkzeug-
und Mediencharakter, sie werden in der Peripherie der Alltagsdinge ver-
borgen und treten nur bei ›Bedarf‹ in Erscheinung: »The computer is real-
ly an infrastructure, even though today we treat it as the end object. Infra-
structures should be invisible [...] a user-centered, human-centered huma-
ne technology where today’s personal computer has disappeared into invi-
sibility.« (Norman 1998, S. 6; Weiser/Brown 1996) Interfaces und Inter-
medien werden in diesem »Calm«, »Hidden« bzw. »Invisible Computing«
kaum noch benötigt, die Aufgaben der MCI verlagern sich in das Design
der Auswertungssysteme der intelligenten Sensorik und vor allem der
hochkomplexen Netze von Software-Agenten. Nach dem Chef der Intel-
Forschung David Tennenhouse (2000, S. 43, 48) erfordert der anstehen-
de Paradigmenwechsel von der bisherigen interaktiven zur künftigen pro-
aktiven »Man-Computer Symbiosis« deshalb eine radikale Umwälzung
der gesamten Forschungs-Agenda der MCI: »Given a few billion human
users, each of whom is able to generate a sizable agent constituency, we
should anticipate interaction spaces involving many trillions of agents.
Since these agents will interact with each other as they go about our busi-
ness, we need to invent technologies that sustain human control over
agent-based systems, yet allow agents to autonomously negotiate with each

19 »Perhaps most diametrically opposed to our vision is the notion of ›virtual
reality‹, which attempts to make a world inside the computer. [...] Virtual
Reality focuses an enormous apparatus on simulating the world rather than
on invisibly enhancing the world that already exists.« (Weiser 1991, S. 95).

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

73

other in ways that honor overall systems objectives and constraints. [...]« Es
stellt sich so, wie Tennenhouse einräumt, das große Problem, wie die
Menschen mit Interfaces interagieren, die über bedeutend schnellere Ant-
wortzeiten verfügen und wie angesichts von Tausenden von Computern
und Millionen von »Knowbots« pro Person das »human-supervised com-
puting« überhaupt realisiert werden könne.

Ungeachtet der exponentiell ansteigende Komplexität und der unbe-
wiesenen Alltagstauglichkeit erscheint für Tennenhouse der Übergang
vom »Human-in-the loop computing« zum »Human-supervised compu-
ting« aber als logisch-zwingende Entwicklungsstufe, die sich unmittelbar
aus der Moore’s-Law-getriebenen Vermehrung der »embedded computers
and microprocessors« ergibt. Auch bei Ubiquitous Computing wurde die
breite Durchsetzung der Technik vorwiegend aus Entwicklungsmodellen
abgeleitet. So definierte Peled (1987, S. 36) ganz in der Tradition des
Bell’s Law den »embedded computer« nach der Ära des Mainframe, des
Minicomputers und des Personal Computers als »next computer revoluti-
on«, die zur »ubiquitous intellectual utility« führen werde. Nach Weisers
späterem, sehr ähnlichem Modell folgt auf die »mainframe era«, in der sich
viele Nutzer einen Computer teilen mussten, und der »personal compu-
ting era«, in der der User über einen Computer verfügte, als dritte Welle
die »UC Era«, in der jedem Benutzer Hunderte, ja Tausende Computer
und Prozessoren zur Verfügung stehen (Weiser 1998). Schon aus diesem
Mengenwachstum der dem Menschen dienenden Computer ergibt sich
für Weiser ein Zwang, die Interfaces in »augmented artifacts« verschwin-
den zu lassen.

Der Rekurs auf die Entwicklungslogik überspielt die massiven Realisie-
rungs- und Nutzungsprobleme des proaktiven ubiquitären Computing,
so die uneinheitlichen Schnittstellen zu Alltagsgegenständen, die Probleme
des Zusammenspiels multimodaler Kontrollinformationen und der
Programmierung heterogener und kontextsensibler Anwendungsprozesse.
Durch den weitgehenden Verzicht auf interaktive Eingaben wird nämlich
die gewachsene Komplexität in intelligente Hintergrundprozesse verlagert,
denn diese müssen nun die Vielfalt wechselnder situativer Anforderungen
und die disparaten Nutzungskontexte vorab berücksichtigen, um den
Usern die richtigen Informationen zur richtigen Zeit zu liefern. Dem
1994 von Bill L. Schilit am Xerox PARC geschaffenen MCI-Forschungs-
gebiet der »Context Awareness« ist aber bisher nur eine relativ grobe
Berücksichtigung von wechselnden örtlichen, zeitlichen und personenspe-
zifischen Kontextinformationen gelungen, denn besonders in Alltagssitua-
tionen geraten proaktive Anwendungsprogramme in eine kaum zu beherr-
schende Kompexitätsfalle: »The sophistication of commonsense reasoning
and context awareness that is required is daunting, given the current state

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

74

of our understanding of these fields. [...] No matter how hard the system
designer tries to program contingency plans for all possible contexts, inva-
riably the system will sometimes frustrate the home occupant and perform
in unexpected and undesirable ways. A learning algorithm would also ha-
ve difficulty because a training set will not contain examples of appropriate
decisions for all possible contextual situations.« (Schilit/Adams/Want
1994; zur »Context Awareness« ausführlich unten Pflüger).

Ebenso werden mögliche Gefahren ausgeblendet wie das Entstehen
unkontrollierbarer Wechselwirkungen zwischen Nutzer- und Umge-
bungssystem, Konflikte zwischen dem spontan agierenden Benutzer und
seinem im System gespeicherten Benutzermodell bzw. Verhaltensprofil
sowie ein verstärkter kommerzieller Zugriff auf Alltagsabläufe der Privat-
haushalte. Hinzu kommen gravierende Datenschutzprobleme bei der
durchgängig erforderlichen Preisgabe von Nutzerpräferenzen und Kon-
textinformationen an die allgegenwärtigen »invisible computers«. Dabei
geht es nicht mehr nur um Bewegungsdaten, sondern auch um die dau-
erhafte Registrierung von Nutzer-Emotionen und -Befindlichkeiten. Hin-
ter dem unter dem Siegel der erhöhten Benutzungsfreundlichkeit propa-
gierten MCI-Wandel von »computer-interfaces for people« zu »people-
interfaces for computers« verbirgt sich somit ein radikaler Wandel der in-
formationellen und politischen Kultur (siehe dazu unten Friedewald).

Die gewaltigen Probleme der Informatik bei der Bewältigung des
intendierten Paradigmenwechsels lassen die Frage aufkommen, ob
Vermenschlichung und Verbergung der Intermedien und Interfaces wirklich
die geeigneten Wege zur Lösung des derzeitigen Komplexitätsproblems
der MCI sind oder ob hier nicht unerfüllbare Versprechungen gemacht
werden. Aus technikhistorischer Perspektive entsteht sogar der Eindruck,
dass es sich bei »Humanoiden Interfaces« und beim »Invisible Compu-
ting« um die typischen Vereinfachungen der Bedienproblematik handelt,
die auch frühere Einstiegsphasen in neue MCI-Paradigmen kennzeichnen.
So glaubte man am Beginn der Entwicklung der Informationstechnik
maschinelles Sprechen, Schreiben und Musikmachen einfach durch me-
chanischen Nachbau des sprechenden, schreibenden und Klavier-spielen-
den Menschen technisch realisieren zu können, bevor man einsehen muss-
te, dass das Problem nur durch spezielle Mechaniken und nicht-anthropo-
morphe Medienkonstrukte zu lösen war. Auch am Anfang des Automatic
und des Interactive Computing behinderten Giant-Brain-Visionen bzw.
KI-Phantasien einer natürlichen Konversation mit dem Rechner zeitweise
eine realistische Entwicklung von Intermedien und Interfaces für die
Interaktion mit dem Computer.

Neben der anthropomorphen Vereinfachung scheinen sich in den
Visionen einer umfassenden »Informatisierung des Alltags« (Mattern,

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

75

2005) und ubiquitärer Computerintelligenz frühere Illusionen einer voll-
ständigen Berechenbarkeit und raschen Automatisierung von Alltagsab-
läufen zu wiederholen, die seit den 60er Jahren wellenartig immer wieder
auftauchen. So sehr auch überzogenene Erwartungen die Informatikent-
wicklung angespornt haben, so wenig haben sie tatsächlich für die Über-
windung von MCI-Krisen beigetragen. Hier waren es die medienkombi-
natorischen Inventionen und Innovationen der Pioniere des Graphik-
orientierten Computing, die die Computerbedienung vereinfachten und
so für breitere Schichten immer weitere Computeranwendungen erschlos-
sen. Methoden der Medienkombinatorik, d.h. eine analytische und empi-
rische Exploration neuartiger Medienkonstrukte und Medienanwendun-
gen aus bestehenden Medienkomponenten und Interfaces unter Einbe-
ziehung fortschrittlicher technischer Wirkprinzipen – werden m. E. in
Zukunft dringend gebraucht. Ebenso Methoden eines alltagsnahen Sze-
nario-Writing, das konsequent von den Anwendungen und nicht von der
Technik her denkt. Denn entgegen den Auffassungen der Vertreter des
Calm, Disappearing und Invisible Computing erzeugt nämlich die fort-
schreitende Diffusion des Computing in Alltagsgegenstände und -prozesse
sowie die vielfältigen mobilen Informationssysteme und Unterhaltungs-
medien gerade einen großen Bedarf an neuen alltagstauglichen Medien-
und Interface-Formen.

Legt man die Erfahrungen des erfolgreich bewältigten MCI-Para-
digmenwechsels in den 60er Jahren zugrunde, so bedarf es in der Gegen-
wart erneut
• einer Absage an überzogene KI- und NUI-Visionen,
• einer realistischen Bescheidung auf machbare Entwicklungskorridore,
• der Entwicklung neuartiger Intermedien, die für den User sichtbar

und kontrollierbar bleiben,
• einer Bündelung der universitären Forschung mit einer massiven

öffentlichen und privaten Förderung,
• der Schaffung einer explorativen Medienkombinatorik, die die histo-

rischen Erfahrungen der Medien-, Intermedien- und Interface-
geschichte aufarbeitet und systematisiert,

• eines langen Atems, wie er der langfristigen Entwicklungsdynamik der
MCI gemäß ist,

• eines Verzichtes auf Entwicklungsmodelle, die eine zwanghafte tech-
nische Logik unterstellen und dadurch argumentativ Wahlmöglichkei-
ten blockieren und schließlich

• einer Absage an alle Final Interface-Illusionen entsprechend der histo-
rischen Einsicht von Biocca, Kim und Levy (1995, S. 13):

»The ultimate display will never arrive. It is a moving target.«

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

76

Literatur

Aarts, E./Hartwig, R./Schuurmans, M. (2002): »ambiente intelligence«. In:
Denning, P. J. (Hrsg.) (2002): »The Invisible Future«. New York, Chicago,
San Francisco, S. 235-250.

Accenture Technology Labs (2003): »Communicating with the Online World
in Human Terms«. Juni 2003. (URL: http://www.accenture.com/xd/xd.
asp).

Aford, R. (1990): »The Mouse that Roared«. In: BYTE 15, 11, S. 395-401.
Aiken, H. H. (1956): »The Future of Automatic Computing Machinery«. In:

Hoffmann, W.; Walther, A. (Hrsg.), »Elektronische Rechenmaschinen und
Informationsverarbeitung« (Nachrichtentechnische Fachberichte, Bd. 4),
Braunschweig, S. 31-35.

Alberts, G. (2005): »Das Verschwinden der Konsole und die Vorläufer des in-
teraktiven User«. In: A. B. Cremers, R. Manthey, P. Martini, V. Steinhage
(Hrsg.), »Informatik 2005«, 2 Bde. Bonn, Bd. 1, S. 205-209.

Alexander, S. N. (1948): »Input and Output Devices for Electronic Digital
Calculating Machinery«. In: Proceedings of a Symposium on Large Scale
Calculating Machinery (1947), Cambridge, MA; wiedergedr. in: Charles
Babbage Institute (Hrsg.), Reprint Series for the History of Computing
Bd. 7, London, Los Angeles, San Francisco 1985, S. 248-253.

Alexander, W.F. (1961): »Tracking Control Apparatus«, US Patent 3013441,
19.12.1961.

A Perspective on SAGE (1983): »Discussion«. In: Annals of the History of
Computing, 5, 4, S.375-380.

Astheimer, P./Böhm, K. u.a. (1994): »Die Virtuelle Umgebung - Eine neue
Epoche in der Mensch-Maschine-Kommunikation. Teil I: Einordnung,
Begriffe und Geräte«. In: Informatik-Spektrum 17, S. 281-290.

Babbage, Ch. (1832): »On the Economy of Machinery and Manufacture«
(1832), zit. nach 4. Aufl. (1835). In: Campbell-Kelley, Martin (Hrsg.),
»Works of Babbage«, Bd. 5, New York 1989.

Babbage, Ch. (1837): »On the Mathematical Powers of the Calculating Engi-
ne«. In: Ders., »Works of Babbage«, hrsg. von M. Campbell-Kelley, 11
Bde. New York 1989, Bd. 3, S. 15-61.

Babbage, Ch. (1864): »Passages from the Life of a Philosopher«. In: Campbell-
Kelley, M. (Hrsg.), »Works of Babbage«, Bd. 11, New York 1989.

Baecker, R./Grudin, J./Buxton, W. A. S./Greenberg, S. (Hrsg.) (1995), »Rea-
dings in Human-Computer Interaction: Toward the Year 2000«. 2. Aufl.
San Francisco.

Balzert, H. (1988): »E/A-Geräte für die Mensch-Computer-Interaktion«. In:
Balzert, H./Hoppe, H. U. u.a. (Hrsg.), »Einführung in die Software-

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

77

Ergonomie. Mensch Computer Kommunikation. Grundwissen«, Bd. 1,
Berlin, New York, S. 67-98.

Barnes, S. B. (2007): »Alan Kay: Transforming the Computer into a Comuni-
cation Medium«. In: Annals of the History of Computing 29, 2, S. 18-30.

Basalla, G. (1988): »The Evolution of Technology«. Cambridge, New York.
Beauclair, W. de (2005): »Rechnen mit Maschinen. Eine Bildgeschichte der

Rechentechnik«, Braunschweig (1968) 2. Aufl. Berlin, Heidelberg, New
York.

Bell, C. G./Chen, R./Rege, S. (1972): »The Effect of Technology on Near
Term Computer Structures«. In: IEEE Computer 5, 2, S. 29-38.

Bennett, J. L. (1985): »The Concept of Architecture Applied to User Inter-
faces in Interactive Computer Systems«. In: Shackel, B. (Hrsg.): Human-
Computer Interaction - INTERACT ’84, Amsterdam 1985, S. 865-870.

Bernstein, M. I. (1974): »Toward Natural Man-Machine Dialogue«. In: Ro-
senthal, P. H.; Mish, R. K.: »Multi-Access Computing. Modern Research
and Requirements«. Rochelle Park, N. J., S. 178-183.

Biocca, F./Levy, M. R. (Hrsg.) (1995): »Communication in the Age of Virtual
Reality«. Hillsdale, N J.

Blackwell, A. F. (2006): »The Reification of Metaphor as a Design Tool«. In:
ACM Transactions on Computer-Human Interaction, 13, 4, S. 490-530.

Blundell, B. G./Schwarz, A. J. (2005): »Creative 3D Display and Interaction
Interfaces. A Transdisciplinary Approach«. Hoboken, NJ.

Bobrow, D. G. (1967): »Problems in Natural Language Communication with
Computers«. In: IRE Transactions on Human Factors in Electronics,
HFE-8, Mrz, S. 52-55.

Bolt, R. A. (1979): »Spatial Data-Management«. Architecture Machine
Group, MIT, Cambridge, MA.; http://www.media.mit.edu/speech/sig_pa-
pers1. html (zuletzt gesehen: 10.5.2007).

Bolt, R. A. (1980): »Put-that-there: Voice and gesture at the graphics inter-
face«. ACM SIGGRAPH Computer Graphics, Proceedings of the 7th an-
nual conference on Computer graphics and interactive techniques, 14, 3;
http://www. media.mit.edu/speech/sig_papers1.html (zuletzt gesehen:
10.5.2007).

Bolt, R. A. (1981): »Eyes at the Interface«. In: Proceedings of the ACM Hu-
man Factors in Computer Systems Conference, S. 360-362.

Booth, A. D. (1956): »Input-Output for Digital Computing Machines«. In:
Hoffmann, W.; Walther, A. (Hrsg.), »Elektronische Rechenmaschinen und
Informationsverarbeitung« (Nachrichtentechnische Fachberichte, Bd. 4),
Braunschweig, S. 15-20.

Booth, A. D. (1960): »The Future of Automatic Digital Computers«. In:
Communications of the ACM 3, 6, S. 339-341, 360.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

78

Bos, W. E. A. (1993): »Easier said or done? Studies in multimodal human-
computer interaction«. Diss. Leiden.

Bourne, Ch. P./ Engelbart, D. C. (1958): »Facets of the Technical Information
Problem«. In: Datamation, 4, 9/10.

Bowman; D. A./Kruijff, E. u.a. (2005): »3D User Interfaces. Theory and Prac-
tice«. Boston, San Francisco, New York.

Brand, St. (1990): »MediaLab. Computer, Kommunikation und neue Me-
dien«. Reinbek.

Brauer, V. (1999): »Gegenständliche Benutzungsschnittstellen für die Mensch-
Computer-Interaktion«. Diss. Bremen.

Brooks Jr., F. P. (1965): »The Future of Computer Architecture«. In: Informa-
tion Processing 1965, Proceedings of IFIP Congress ’65, 2 Bde. Washing-
ton, D. C., London 1965, Bd. 2, S. 87-91.

Brooks Jr., F. P. (1977): »The Computer ›Scientist‹ as Toolsmith - Studies in
Interactive Computer Graphics«. In: Information Processing 1977, Pro-
ceedings of IFIP Congress ’77, Amsterdam, London, S. 625-634.

Burdea, G. C. (1996): »Force and Touch Feedback for Virtual Reality«. New
York, Chichester, Brisbane.

Burks, A. W./Goldstine, H. H./Neumann, J. von, (1946): »Prelimininary Dis-
cussion of the Logical Design of an Electronic Computing Instrument«.
Part I, Vol. 1, Institute for Advanced Study Princeton, N. J. Juni 1946. In:
Taub, A. H. (Hrsg.), »Complete Works of John von Neumann«, 6 Bde.
Oxford (UK), New York 1961-63, Bd. 5, S. 34-79.

Buxton, W. A. S. (1983): »Lexical and pragmatic considerations of input struc-
tures«. In: Computer Graphics 17, 1, S. 31-37.

Buxton, W. A. S. (1990): »The ›Natural‹ Language of Interaction: A Perpecti-
ve on Nonverbal Dialogues«. In: Laurel, Brenda (Hrsg.): »The Art of Hu-
man-Computer Interface Design«. Reading, MA, Menlo Park, CA, New
York, S. 405-416.

Canny, J. (2006): »The Future of Human-Computer Interaction«. In: ACM
Queue, Juli/August.

Card, St. K./Mackinlay, J. D./Robertson, G. G. (1990): »The Design Space of
Input Devices«. In: CHI ’90 Conference Proceedings. Seattle, Washington
April 1-5, 1990. New York, S. 117-124.

Carr III, J. W. (1962): »Better Computers«. In: Elektronische Rechenanlagen
4, 4, S. 157-160.

Carroll, J. M. (1983): »Presentation and Form in User-Interface Architecture«.
In: BYTE, Dez. 1983, S. 113-122.

Carroll, J. M./Mack, R. L./Kellogg, W. A. (1991): »Interface Metaphors and
User Interface Design«. In: Helander, M. (Hrsg.), »Handbook of human-
computer interaction«. Amsterdam, New York, S. 67-82.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

79

Caudill, M. (1992): »Kinder, Gentler Computing«. In: BYTE 17,4, S. 135-
150.

Chapin, N. (1962): »Einführung in die elektronische Datenverarbeitung«.
Wien, München (Übersetzung von: An »Introduction to Automatic Com-
puters. A Systems Aproach for Business«. New York 1957.

Cruz-Neira, C./Sandin, D. J./DeFanti, Th. A. (1993): »Surround-Screen Pro-
jection-Based Virtual Reality: The Design and Implementation of the
CAVE«. In: Computer Graphics, Proceedings of SIGGRAPH ’93, ACM
SIGGRAPH, August, S. 135-142.

Dannenberg, R. B./Hibbard, P. G. (1985): »A Butler process for resource Sha-
ring on Spice Machines«. In: ACM Transactions on Office Information
Systems 3, 3, S. 234-252.

Darrell, T./Pentland, A. P. (1995): »Attention-driven Expression and Gesture
Analysis in an Interactive Environment«. In: Bichsel, M. (Hrsg.): Procee-
dings International Workshop on Automatic Face- and Gesture-Reco-
gnition, Zürich, S. 135-140.

Davies, D. W. (1954): »Input und Output«. In: International Symposium on
Automatic Digital Computation (National Physical Laboratory, 1953),
London; wiedergedr. in: »The Early British Computer Conferences«, edi-
ted and introduction by M. R. Williams and M. Campbell-Kelly, Charles
Babbage Institute (Hrsg), Reprint Series for the History of Computing,
Bd. 14, London, Los Angeles, San Francisco 1989, S. 310-324.

Davis, M. R./Ellis, Th. O. (1964): »The RAND-Tablet: A Man-Machine Gra-
phical Communication Device«. In: American Federation of Information
Processing Societies, (AFIPS), Conference, Proceedings Bd. 26, FJCC,
S.325-331.

Davis, R. M. (1965): »A History of Automated Displays«. In: Datamation, 9,
1, S. 24-28.

DeFanti, Th. A./Sandin, D. J./Cruz-Neira, C. (1993): »Room with a View«.
In: IEEE Spectrum, 30, 10. S. 30-33.

Denning, P. J. (Hrsg.) (2002): »The Invisible Future. The seamless integration
of technology into everyday life«. New York, Chicago u.a.

Dertouzos, M. L. (1990): »Redefining Tomorrow’s User Interface«. In: CHI
’90 Proceedings, New York April, S. 1.

Dertouzos, M. L. (1999): »What Will Be. Die Zukunft des Informations-
zeitalters«. Wien New York.

Dix, A./Finlay, J./Abowd, G./Beale, R. (1995): »Mensch-Maschine-Metho-
dik«. New York, London, Toronto.

Douglas, S. A./Mithal, A. K. (1997): »The Ergonomics of Computer Pointing
Devices«. London.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

80

Ebrahimi, T./Vesin, J.-M./Garcia, G. (2003): »Human-Machine Interface in
Multimedia Communication Communication – A Definition«. In: IEEE
Signal Processing Magazine, Jan. 2003, S. 14-24.

Ellis, St. R. (1995): »Origins and Elements of Virtual Environments«. In: Bar-
field, W./Furness, T. A.: »Virtual Environments and Advanced Interface
Design«. New York, S. 14-57.

Engelbart, D. C. (1960): »Augmented Human Intellect Study«. Proposal for
Research to Air Force Office of Scientific Research, SRI No. ESU 60-251,
13 December 1960 (Internet-Version, gesehen 22.3.2000: http:// slo-
an.stanford. edu/mousesite/EngelbartPapers/B6_F2_Augm Prop 1.html).

Engelbart, D. C. (1961): »Special Considerations of the Individual as a User,
Generator, and Retriever of Information«. In: American Documentation,
April, S. 121-125.

Engelbart, D. C. (1962): »Augmenting Human Intellect: A Conceptual Frame-
work«. AFOSR-3233 Summary Report, Oct. 1962 (Internet-Version, ge-
sehen zuletzt Januar 2008: http://www.bootstrap.org/augdocs/friede-
wald030402/augmentinghumanintellect/ahi62index.html.

Engelbart, D. C. (1963): Brief an Robert Taylor, 5. 4. 1963, Engelbart Papers,
Department of Special Collections, Stanford University Libraries, Box 6,
Folder 15, 11638.

Engelbart, D. C. (1987): Oral History Interview with Douglas Engelbart con-
ducted by Henry Lowood and Judy Adams, Interview 3, March 4, 1987, S.
7; unter der URL (gesehen 22.3.2000): http://www.histech. rwth-
aachen.de/www/quellen/engelbart/ARCRFC.html.

Engelbart, D. C. (1988): »The Augmented Knowledge Workshop«. In: A.
Goldberg (Hrsg.): »A History of Personal Workstations«. Reading, Menlo
Park, New York, S. 185-232.

English, W. K./Engelbart, D. C./Berman, M. L. (1967): »Display-Select-ion
Techniques for Text Manipulation«. In: IEEE Transactions on Human
Factors in Electronics, HFE-8, 1, S. 5-15.

Erickson, Th. (1993): »From Interface to Interplace: The Spatial Environment
as a Medium for Interaction«. In: Proceedings of the Conference on Spatial
Information Theory COSIT ’93, Berlin, Heidelberg, New York, S. 391-
405.

Evans, D. R. (1969): »Computer Graphics Hardware Techniques«. In: Pars-
low, R. D./Prowse, R. W./Green, R. E. (Hrsg.), »Computer Graphics.
Techniques and Applications«. London, New York, S. 7-15.

Everett, R. R. (1951): »The Whirlwind I Computer«. In: Proceedings of the
Joint AIEE-IRE Computer Conference, 2 Bde. New York, Bd. 1, S. 70-74.

Ewing, D. H./Smith, R. W. K. (1946/47): »TELERAN. Air Navigation and
Traffic Control by Means of Television and Radar«. In: RCA Review 7
(1946), S. 601-621; 8 (1947), S. 612-632.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

81

Farber, J. M. (1989), »The AT&T User-Interface Architecture«. In: AT&T
Technical Journal Sept./Okt., S. 9-16.

Feiner, St./MacIntyre, B./Seligman, D. (1993): »Knowledge-Based Augment-
ded Reality«. In: Communications of the ACM 36, 7, S. 51-63.

Fisher, S. S. (1982): »Viewpoint Dependent Imaging: An interactive stereosco-
pic display«. In: S. Benton (Hrsg.): »Processing and Display of Three-
Dimensional Data». Proceedings. SPIE 367, 1982

Fisher, S. S. et al. (1986) »Virtual Environment Display System«. ACM Work-
shop on 3D Interactive Graphics, Chapel Hill, NC., October 23-24.

Fisher, S. S. (1990): »Virtual Interface Environments«. In: Laurel, Brenda
(Hrsg.): »The Art of Human-Computer Interface Design«. Reading, MA,
Menlo Park, CA, New York, S. 423-438.

Fishkin, K. P./Moran, Th. P./Harrison, B. L. (1998): Embodied User Inter-
faces: Towards Invisible User Interfaces. In: Proceedings of Engineering for
HCI ’98, Heraklion, Crete, September 13-18, S. 1-18.

Fleisch, E./Mattern, F. (Hrsg.) (2005): »Das Internet der Dinge«. Berlin, Hei-
delberg, New York.

Foley, J. D. (1987): »Interfaces for Advanced Computing«. In: Scientific Ame-
rican 257, 4, S. 83-90.

Foley, J. D./Van Dam, A./Feiner, St. K./Hughes, J. F. (1990): »Computer Gra-
phics: Principles and Practice«. 2. Aufl. Reading, MA.

Friedewald, M. (1999): »Der Computer als Werkzeug und Medium: Die geis-
tigen und technischen Wurzeln des Personal Computers«. Berlin, Diep-
holz.

Frohlich, D. M. (1992): »The Design Space of Interfaces«. In: Kjelldahl, L.
(Hrsg.), »Multimedia. Principles, Systems, and Applications«. Berlin, Hei-
delberg, New York, S. 53-69.

Furness, Th. A. (1986): »Configuring Virtual Space for the Super Cockpit«. In:
Ung, M. (Hrsg.) Proceedings of Aerospace Simulation II, San Diego, CA,
S.. 103-110.

Furness, Th. A. (1988): »Harnessing Virtual Space«. In: Proceedings of Society
for Information Display International Symposium, Digest of Technical Pa-
pers 16, S. 4-7.

Gentner, D. R./Grudin, J. (1996): »Design models for computer-human inter-
faces«. In: IEEE Computer, 29, 6, S. 28-35.

Gilmore, J. T., jr. (1989): o. T. In: »Retrospectives II: The Early Years in
Computer Graphics at MIT, Lincoln Lab and Harvard«. SIGGRAPH ’89
Panel Proceedings, S. 39-55.

Grassmuck, V. R. (1995): »Die Turing-Galaxis: Das Universal-Medium auf
dem Weg zur Weltsimulation«. In: Lettre International, 28, Frühjahr 5, S.
48-55.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

82

Grudin, J. (1990): »The computer reaches out: The historical continuity of in-
terface design«. In: CHI '90 Proceedings, New York April 1990, S. 261-
268.

Grudin, J. (1993): »Interface. An evolving concept«. In: Communications of
the ACM, 36, 1, S. 103-111.

Gurley, B. M./Woodward, C. E. (1959): »Light-Pen Links Computer to Ope-
rator«. In: Electronics, 28,11, S. 85-87.

Halbach, Wulf R. (1994), »Reality Engines«. In: N. Bolz, F. A. Kittler, Chr.
Tholen (Hrsg.), Computer als Medium«. München, S. 231-244.

Halfhill, Thomas R. (1982): »Computers in the Home: 1990«. In: Compute !,
15.4.1982; siehe die Internet-Version unter : http://www. commodore.ca/
history/other/1982_Future.htm.

Hellige, H. D. (1995): »Leitbilder, Strukturprobleme und Langzeit-dynamik
von Teletex. Die gescheiterte Diffusion eines Telematik-Dienstes aus der
Sicht der historischen Technikgeneseforschung«. In: M.-W. Stoetzer, A.
Mahler (Hrsg.): »Die Diffusion von Innovationen in der Telekommunika-

tion«, (Schriftenreihe des WIK, Bd. 17). Berlin, Heidelberg, New York, S.
195-218.

Hellige, H. D. (1996a): »Technikleitbilder als Analyse-, Bewertungs- und
Steuerungsinstrumente: Eine Bestandsaufnahme aus informatik- und com-
puterhistorischer Sicht«. In: Ders. (Hrsg.), »Technikleitbilder auf dem
Prüfstand. Das Leitbild-Assessment aus Sicht der Informatik- und Compu-
tergeschichte«. Berlin, S. 13-36.

Hellige, H. D. (1996b): »Leitbilder im Time-Sharing-Lebenszyklus: Vom
‘Multi-Access’ zur ‘Interactive On-line Community’«. In: Ders. (Hrsg.),
»Technikleitbilder auf dem Prüfstand«. Berlin 1996, S. 205-234.

Hellige, H. D. (1998): »Der ‘begreifbare’ Rechner: Manuelles Programmie-ren
in den Anfängen des Human-Computer Interface«. In: I. Rügge, B. Rob-
ben, E. Hornecker, W. Bruns, (Hrsg.), Arbeiten und Begreifen: Neue
Mensch-Maschine-Schnittstellen«. Münster, Hamburg, S. 187-200.

Hellige, H. D. (2003): »Zur Genese des informatischen Programmbegriffs:
Begriffsbildung, metaphorische Prozesse, Leitbilder und professionelle Kul-
turen«. In: K.-H. Rödiger (Hrsg.), »Algorithmik - Kunst – Semiotik«. Hei-
delberg, S. 42-73.

Hellige, H. D. (2004a): »Sichtweisen der Informatikgeschichte: Eine Einfüh-

rung«. In: Ders. (Hrsg.), »Geschichten der Informatik. Visionen, Paradig-
men und Leitmotive«. Berlin, Heidelberg, New York, S. 1-28.

Hellige, H. D. (2004b): »Die Genese von Wissenschaftskonzepten der Com-
puterarchitektur: Vom ‘system of organs’ zum Schichtenmodell des De-
signraums«. In: Ders. (Hrsg.), »Geschichten der Informatik. Visionen, Pa-
radigmen und Leitmotive«. Berlin, Heidelberg, New York, S. 411-471.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

83

Hinckley, K./Sinclair, M. (1999): »Touch-Sensing Input Devices«. In: CHI 99
Papers, S. 223-230.

Hirose, M. (1995): »Foreword«. In: Chorafas, D. N./Steinmann, H., »Virtual
Reality: Practical Applications in Business and Industry«. Upper Saddle
River, N. J., S. XX.

Hogan, D. L. (1983): »Speech Interfaces: Session Introduction«. In: Applied
Natural Language Conferences. Proceedings of the First Conference on
Applied Natural Language Processing, Santa Monica, CA, S. 178-179.

Holloway, R. (1992): »Virtual Worlds Research Today«. In: BYTE 15, 4, S.
180.

Hornbuckle, G. D. (1967): »The Computer Graphics User/Machine Inter-
face«. In: IEEE Transactions on Human Factors in Electronics 8, 1, S. 17-
20.

Huang, Th. S./Pavlovic, V. (1995): »Hand Gesture Modeling, Analysis, and
Synthesis«. In: Bichsel, M. (Hrsg.): Proceedings International Workshop
on Automatic Face- and Gesture-Recognition, Zürich, S. 73-79.

Hutchins, E. L./Hollan, J. D./Norman, D. A. (1986): »Direct Manipulation
Interfaces«. In: D. A. Norman, S. W. Draper (Hrsg.), »User Centered Sys-
tem Design: New Perspectives on Human-Computer Interaction« Hillsda-
le, N. J., S. 87-124.

Jacob, R. J. K. (1996): »Human-Computer Interaction: Input Devices«. In:
ACM Computing Surveys 28, 1, S. 177-179.

Jacob, R. J. K./Karn, K. S. (2003): »Eye tracking in Human-Computer Inter-
action and usability research: Ready to deliver the promises«. In: J. Hyönä,
R. Radach, H. Deubel (Hrsg.), »The Mind's Eye: Cognitive and applied
aspects of eye movement research«. Amsterdam, S. 573-605.

Jacobson, B. (1992): »The Ultimate User Interface«. In: BYTE Apr. 1992, S.
175-182.

Johnson, J. u.a. (1989): »The Xerox Star: A Retrospective.« In: IEEE Compu-
ter, 22, 9, S. 11-26.

Johnson, St. (1999): »Interface Culture. Wie neue Technologien Kreativität
und Kommunikation verändern«. Stuttgart.

Kato, Y. (1995): »The future of voice-processing technology in the world of
computers and communications«. In: Rabiner, L. R. (Hrsg.), »Human-
Machine Communication by Voice«. Proceedings of the National Academy
of Sciences, Bd. 92, pp. 10060-10063, October.

Kay, A. (1972): »A Personal Computer for Children of All Ages«. In: Procee-
dings of the ACM National Conference, Boston, August 1972.

Kay, A. (1975): »Personal Computing«. In: Meeting on 20 Years of Computing
Science.. Instituto di Elaborazione della Informazione, Pisa, Italy,

Kay, A. (1977): »Microelectronics and the Personal Computer«. In: Scientific
American 237, 3, S. 231-244.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

84

Kay, A. (1984): »Computer Software«. In: Scientific American 251, 3, S. 53-
59.

Kay, A. (1989): »Predicting the Future«. In: Stanford Engineering, 1, 1, S. 1-6
(im Internet: http://www.ecotopia.com/webpress/futures.htm).

Kay, A. (1990): »User Interface: A Personal View«. In: Laurel, Brenda (Hrsg.),
»The Art of Human Computer Interface Design«. Reading, MA, S. 191-
207.

Kay, A./Goldberg, A. (1977): »Personal Dynamic Media«. In: IEEE Computer
10, 3, 31-42.

Kay, A./Postman, N. (1999): »The Last Word. Distant Thunder«. In: Con-
textmagazine Juli 1999; (URL: http://www.contextmag.com/ setFrameRe-
direct.asp?src=/archives/199907/TheLastWord.asp).

Kistermann, F. W. (2000): »The DEHOMAG D11 Tabulator - A Milestone
in the History of Data Processing«. In: Rojas, R./Hashagen, U. (Hrsg.),
The First Computers - History and Architectures«. Cambridge, MA, Lon-
don, S. 221-235.

Konrad, K. (2004): »Prägende Erwartungen. Szenarien als Schrittmacher der
Technikentwicklung«. Berlin.

Krueger, M. W. (1991): »Artificial Reality II«. Reading, MA, Menlo Park, CA,
New York.

Krueger, M. W. (1993): »The Artistic Origins of Virtual Reality«. In: T. Line-
ham (Hrsg.): SIGGRAPH Visual Proceedings. New York, S.148-149.

Kurzweil, R. (2002): »Fine Living in Virtual Reality«. In: Denning, P. J.
(Hrsg.) (2002): »The Invisible Future«. New York, Chicago, San Francis-
co, S. 193-215.

Laman, G. M. (1966): »Position Control Ball Assembly«, US Patent 3269190,
30.8.1966.

Lange, W. (1986): »Buchungsmaschinen. Meisterwerke feinmechanischer Da-
tenverarbeitung 1910 bis 1960« (Gesellschaft für Mathematik und Daten-
verarbeitung (Bonn), Berichte, Nr. 162), St. Augustin.

Lanier, J. (1989): »The Arrival of Virtual Reality in the Real World«. Abstract
of talk presented at NATO Workshop on Multi-Media Interface Design in
Education, Castelvecchio, September.

Lanier, J. (1999): »Virtual Reality. A Techno-Metaphor with a Life of its
Own«. In: Whole Earth Magazine, 98 (Fall 1999), S. 16-18 (URL:
http://www.wholeearthmag.com/ArticleBin/268.html).

Lanier, J. (2001): »Virtually There. Three-dimensional tele-immersion may
eventually bring the world to your desk«. In: Scientific American, April 17.

Laurel, B. (1990): »Interface Agents: Metaphors with Character«. In: Dies.
(Hrsg.): »The Art of Human Computer Interface Design«. Reading, Mass.,
S. 355-365.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

85

Lebedev, M./Nicolelis, M. A. L. (2006): »Brain-machine interfaces: past, pre-
sent and future«. In: Trends in Neurosciences 29, 9, S. 536-546.

Lewis, J. R. (2004): »In the Eye of the Beholder«. In: IEEE Spectrum Mai
2004, S. 16-20.

Lewis, J. R. /Potosnak, K. M./Magyar, R. L (1997): »Keys and Keyboards«.
In: Helander, M./Landauer, Th. K./Prabhu, P. V. (Hrsg.) (1997) Hand-
book of Human-Computer Interaction, 2. Aufl.,Amsterdam, New York, S.
1285-1315.

Licklider, J. C. R. (1960): »Man-Computer Symbiosis«. In: IRE Transactions
on Human Factors in Electronics, Bd.1 März, S. 4-11.

Licklider, J. C. R. (1965a), »Libraries of the Future«. Cambridge, Mass. 1965.
Licklider, J. C. R., (1965b) »Static and Dynamic Models«. In: Information

Processing 1965. Proceedings of IFIP Congress 65, 2 Bde Washington, D.
C., London, Bd. I, S. 476-478.

Licklider, J. C. R. (1965c), »Principles and Problems of Console Design«. In:
Information Processing 1965. Proceedings of IFIP Congress 65, 2 Bde Wa-
shington, D. C., London 1965, Bd. I, S. 508-509.

Licklider, J. C. R. (1967): »Graphic Input – a survey of techniques«. In F.
Gruenberger (Hrsg.), »Computer Graphics. Utility, Production, Art«. Wa-
shington, S. 39-69.

Licklider, J. C. R. (1968): »Man-Computer Communication«. In: Annual Re-
view of Information Science and Technology 3 (1968), S. 201-240.

Licklider, J. C. R. (1976): »User-oriented Interactive Computer graphics«. In:
Proceedings of the ACM/SIGGRAPH Workshop on user-oriented design
of interactive graphics systems, Oktober, S. 89-96.

Licklider, J. C. R/Clark, W. E. (1962): »On-line Man-Computer Communica-
tion«. In: AFIPS Bd. 21, SJCC, S. 113-123.

Licklider, J. C. R/Taylor, R. W. (Apr. 1968): »The Computer as a Commu-
nication Device«. In: Science and Technology, 76, S. 21-31, wiederge-
druckt in: In Memoriam Joseph C.R. Licklider 1915-1990, (Digital SRC
Research Report 61), Digital Research Center August 1990; Internet-Ver-
sion: http://gatekeeper.dec.com/pub/DEC/SRC/research-reports/abstracts
/src-rr-061.html

Lindgren, N. (1965): »Machine Recognition of Human Language. Part I: Au-
tomatic speech recognition«. In: IEEE Spectrum, Bd. 2, 3, S. 62-72.

Lindgren, N. (1966): »Human Factors in Engineering. Part II: Advanced Man-
Machine Systems and Concepts«. In: IEEE Spectrum, Bd. 3,4 S. 62-72.

Lovelace, A. A. (1843): »Sketch of the Analytical Engine Invented by Charles
Babbage Esqu. By L. F. Menabrea«. In: Scientific Memoirs 3, S. 666-731;
wiedergedruckt in: »Works of Babbage«, hrsg. von M. Campbell-Kelley, 11
Bde. New York 1989, Bd. 3, S. 89-170.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

86

Machover, C. (1978): »A Brief Personal History of Computer Graphics«. In:
Computer 11, 11, S. 38-45.

Machover, C. (1999): »Computer graphics pioneers«. ACM SIGGRAPH, 33,
3 (auch: www.es.com/about_eands/history.asp).

Machover, C./Tice, St. E. (1994): »Virtual Reality«. In: IEEE Computer
Graphics and Applications, 14, 1, S. 15-16.

MacKenzie, I. S. (1995): »Input Devices and Interaction Techniques for Ad-
vanced Computing«. In: Barfield, W./Furness, T. A.: »Virtual Environ-

ments and Advanced Interface Design«. New York, S. 437-470.
Maisel, A./Engelbart, D. (1996): »Father of the Mouse«. Interview for Super-

Kids Educational Software Review« (unter der URL: http://www. super-
kids.com/aweb/pages/features/mouse/mouse.html).

Martin, E. (1925): »Die Rechenmaschinen und ihre Entwicklungsgeschichte.
1. Band: Rechenmaschinen mit automatischer Zehnerübertragung«. Pap-
penheim, Reprint Leopoldshöhe 1986.

Mambrey, P./Paetau, M./Tepper, A. (1995): »Technikentwicklung durch
Leitbilder. Neuere Steuerungs- und Bewertungsinstrumente«. Frankfurt a.
M., New York.

Mann, St. (1997): »Wearable Computing: A first step towards personal
imaging«. In: IEEE Computer 30,2, S. 25-32.

Mann, St. (1998): »Humanistic Computing: ‘WearComp’ as a Framework and
Application for Intelligent Signal Processing«. In: Proceedings of the IEEE
86, 11, S. 2123-2151

Marguin, J. (1994): »Histoire des instruments et machines à calculer. L'épopée
de la mécanique pensente 1642-1942«. Paris.

Marill, Th. (1961): »Automatic Recognition of Speech«. In: IRE Transactions
on Human Factors in Electronics, HFE-2, Mrz, S. 34-38.

Martin, E. (1925): »Die Rechenmaschinen und ihre Entwicklungsgeschichte.
1. Band: Rechenmaschinen mit automatischer Zehnerübertragung«. Pap-
penheim, Reprint Leopoldshöhe 1986

Mattern, F. (2005): »Acht Thesen zur Informatisierung des Alltags«. In:
Acatech Symposium, 28. Juni 2005, S. 54-59.

Maybury, M. T./Wahlster, W. (1998): »Readings in Intelligent User Inter-
faces«. San Francisco.

Meadow, Ch. T. (1970): »Man-Machine Communication«. New York, Lon-
don, Syney, Toronto.

Mooers, C. N. (1959): »The Next Twenty Years in Information Retrieval:
Some Goals and Predictions«. In: AFIPS, Bd. WJCC, S. 81-86; wieder-
gedr. in: American Documentation 11 (Juli 1960), S. 229-236.

Mori, S./Suen; Ch. Y./Yamamoto, K. (1992): »Historical Review of OCR Re-
search and Development«. In: Proceedings of the IEEE 80, 7, S. 1029-
1057.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

87

Myers, B. A. (1998): »A Brief History of Human Computer Interaction
Technology«. In: ACM Interactions 5, 2, S. 44-54.

Myers, B. A./Hudson, S. E./Pausch, R. (2000): »Past, Present, and Future of
Interface Software Tools«. In: ACM Transactions on Computer-Human
Interaction, 7, 1, S. 3–28.

Nake, F. (1995): »Vom Batch Processing zu Direct Manipulation: ein Um-

bruch im Umgang mit Computern«. In: Hurrle, G./Jelich, F.-J. (Hrsg.),
»Vom Buchdruck in den Cyberspace? Mensch – Maschine – Kommunika-
tion«. Dokumentation einer Tagung im DGB-Bildungszentrum, Juni 1993,
Marburg, S. 28-44.

Negroponte, N. (1989): »An Iconoclastic View beyond the Desktop Me-
taphor«. In: International Journal on Human-Computer Interaction, 1, 1,
S. 109-113. ƒ

Negroponte, N. (1991): »Beyond the Desktop Metaphor«. In: Meyer, A. R./
Guttag, J. V.u.a. (Hrsg.): »Research Directions in Computer Science«.
Cambridge, Mass., London 1, S. 183-190 (erweiterte Version eines Aufsat-
zes von 1989).

Negroponte, N. (1997): »Agents: From Direct Manipulation to Delegation«.
In: Bradshaw, J. M. (Hrsg.): »Software Agents«. Menlo Park, CA, Cam-
bridge, MA, London.

Netravali, A. N. (1999): »A Response to ‘Wide-Band Communication into the
Home’«. In: Proceedings of the IEEE, 87, 1, S. 201-204.

Newell, A. F. (1985): »Speech - The Natural Modality for Man-Machine In-
teraction?« In: Shackel, B. (Hrsg.), Human-Computer Interaction, INTE-
RACT '84, Amsterdam, S. 231-235.

Neumann, J. v. (1945): »First Draft of a Report on the EDVAC«. Moore
School of Electrical Engineering, University of Pennsylvania, Philadelphia
30. Juni 1945; korrigierte Fassung nach dem Originalmanuskript, hrsg. von
M. D. Godfrey. In: Annals of the History of Computing 15 (1993) 4, S.
27-67.

Neumann, J. v. (1958): »The Computer and the Brain«. 2. Aufl. New Haven,
London (2000).

Nielsen, J. (1993): »Noncommand user interfaces«. In: Communications of the
ACM 36, 4, S. 83-99.

Norberg, A. L./O'Neill, J. (1996): »Transforming Computer Technology: In-
formation Processing for the Pentagon, 1962-1986«. Baltimore, MD.

Norman, D. A. (1983): »Design Principles for Man-Computer Interfaces«. In:
CHI '83 Proceedings, Human Factors in Computer Systems Confernce,
Boston 12-15. Dez. 1983, S. 1-10.

Norman, D. A. (1998): »The Invisible Computer«. Cambridge, MA, London.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

88

Nyce, J. M./Kahn, P. (1991): »A Machine for the Mind: Vannevar Bush’s
Memex«. In: Dies. (Hrsg.): »From Memex to Hypertext: Vannevar Bush
and the Mind’s Machine«, Boston, San Diego, New York, S. 39-66.

Ogden, W. C./Bernick, Ph. (1998): »Using Natural Language Interfaces«. In:
Helander, M./Landauer, Th. K./Prabhu, P. V. (Hrsg.) (1997): »Hand-
book of Human-Computer Interaction«. 2. Aufl.,Amsterdam, New York,
S. 137-161.

Oinas-Kukkonen, H. (2007): »From Bush to Engelbart: ›Slowly, Some little
Bells Were Ringing‹ «. In: Annals of the History of Computing 29, 2, S.
31-39.

Olson, H. F. (1975): »An Interview Conducted by Mark Heyer«. IEEE Histo-
ry Center July 14, 1975 Interview 026 For the IEEE History Center, The
State University of New Jersey.

Oviatt, S. (1999): »Ten Myths of Multimodal Interactions«. In: Commu-

nications of the ACM 42 (1999) 11, S. 74-81.
Peled, A. (1987): »The Next Computer Revolution«. In: Scientific American

257, 4, S. 35-42.
Pentland, A. (1995): »Interactive Video Environments and Wearable Compu-

ters«. In: Bichsel, M. (Hrsg.): Proceedings International Workshop on Au-
tomatic Face- and Gesture-Recognition, Zürich 1995, S. 71-72.

Pentland, A. (2000): »Perceptual Intelligence«. In: Communications of the
ACM 43, 11, S. 35-44.

Perry, T. S./Voelcker, J. (1989): »Of mice and menus: designing the user-
friendly interface«. In: IEEE-Spectrum, 26, 9, S. 46-51.

Peterson, R. H. (1955): »Mechanical Movement«, US Patent Nr. 2939332,
31.5.1955.

Pflüger, J. (2004): »Konversation, Manipulation, Delegation. Zur Ideen-

geschichte der Interaktivität«. In: Hellige, H. D. (Hrsg.), »Geschichten der
Informatik«. Berlin, Heidelberg, New York, S. 367-408.

Rabiner, L. R. (1995): »Voice Communication between Humans and Machi-
nes - An Introduction«. In: ders. (Hrsg.): »Human-Machine Communica-
tion by Voice«. National Academy of Sciences at The Arnold and Mabel
Beckman Center in Irvine, CA, February 1993, Proc. Natl. Acad. Sci. USA
Bd. 92, Oct., S. 9911-9913.

Rabiner, L. R./Juang, B.-H. (1993): »Fundamentals of Speech Recognition«.
Englewood Cliffs, N. J.

Ramo, S. (1961): »Man-Machine-Communications in the Coming Technolo-
gical Society«. In: Hollitch, R. S./Mittman, B. (Hrsg.): »Computer Appli-
cations-1961 Proceedings of the Computer Applications Symposium, Chi-
cago Okt. 1961«. New York, London, S. 45-54.

Reinhardt, A. (1991): »Touch-and Feel Interfaces«. In: BYTE 16,2, S. 223-
226.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

89

Rheingold, H. (1991): »Virtual Reality. Exploring the Brave New Technolo-
gies«. New York.

Rice, R. (1959): »Computers of the Future«. In: AFIPS 16, EJCC, S. 8-14
Rider, R. E. (1974): »Position Indicator for a Display System«, US Patent Nr.

3853464, 10.9.1974.
Robben, B. (2006): »Der Computer als Medium. Eine transdisziplinäre Theo-

rie«. Bielefeld.
Roberts, L. G. (1964): »Graphical Communication and Control Languages«.

Lincoln Laboratory, MIT Graphical Communication and Control Langua-
ges, Second Congress on Information System Science, Hot Springs, Virgi-
nia,; Netzversion unter der URL (zuletzt April 2007): http://www.packet.
cc/files/graph-comm-con.html.

Roberts, L. G. (1989): o. T. In: »Retrospectives II: The Early Years in Com-
puter Graphics at MIT«. Lincoln Lab and Harvard, SIGGRAPH '89 Pa-
nel Proceedings, S. 56-65.

Ross, D. T. (1988): »A Personal View Of the Personal Workstation. Some
Firsts in the Fifties«. In: A. Goldberg (Hrsg.): »A History of Personal
Workstations«. Reading, Menlo Park, New York, S. 54-111.

Roth, E. M./Malin, J. T./Schreckenghost, D. L. (1997): »Paradigms for Intel-
ligent Interface Design«. In: Helander, M./Landauer, T. K./Prabhu, P. V.
Hrsg.) (1997) »Handbook of Human-Computer Interaction«. 2. Aufl.,
Amsterdam, New York, S. 1177-1201.

Rubenstein, D. A. (1975): »The Status and Potential of OCR«. In: »Input/
Output«. Infotech State of the Art Report 22, Maidenhead, S. 159-173.

Rügge, I. (2007): »Mobile Solutions. Einsatzpotentiale, Nutzungsprobleme
und Lösungsansätze« (Advanced Studies Mobile Research Center Bremen),
Wiesbaden.

Rügge, I./Robben, B./ Hornecker, E./ Bruns, W. (Hrsg.), (1998): »Arbeiten
und Begreifen: Neue Mensch-Maschine-Schnittstellen«. Münster, Ham-
burg.

Sackman, H. (1967): »Computer, System Science and Evolving Society. The
Challenge of Man-Machine Digital Systems«. New York, London, Sydney.

Schelhowe, H. (1997): »Das Medium aus der Maschine. Zur Metamorphose
des Computers«. Frankfurt a. M., New York.

Schilit, B. N./Adams, N. I./Want, R. (1994): »Context-aware Computing Ap-
plications«. In: Proceedings of the 1st International Workshop on Mobile
Computing Systems and Applications, Santa Cruz, CA, IEEE. Dec. 8-9, S.
85-90.

Schröter, J. (2004): »Das Netz und die Virtuelle Realität. Zur Selbstprogram-
mierung der Gesellschaft durch die universelle Maschine«. Bielefeld.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

90

Shackel, B. (Hrsg.) (1985): »Designing for People in the Age of Information«.
In: INTERACT 84 - 1st IFIP International Conference on Human-Com-
puter Interaction, London Sept. 1984, Amsterdam, S. 9-18.

Sheridan, Th. B. (1992): »Musings on Telepresence and Virtual Presence«. In:
Presence-Teleoperators and Virtual Environments, 1,1, S. 120-126.

Shneiderman, B. (1991): »Touchscreens now offer compelling uses«. In: IEEE
Software 8,2, S. 93-94, 107.

Shneiderman, B. (2000): »The Limits of Speech Recognition«. In: Commu-

nications of the ACM 43, 9, S. 63-65.
Skramstad, H. K./Ernst, A. A./Nigro, J. P. (1957): »An Analog-Digital Simu-

lator for the Design and Improvement of Man-Machine System«. In: Pro-
ceedings of the Eastern Computer Conference Dez., S. 90-96.

Starner, Th. (2001): »The Challenges of Wearable Computing: Part 1«. In:
IEEE MICRO, 21, 4, S. 44-52; Part 2. In: Ebda., 21, 4, S. 54-67

Strehl, R. (1952): »Die Roboter sind unter uns. Ein Tatsachenbericht«. Ol-
denburg.

Streitz, N. A. (1988): »Mental models and metaphors: Implications for the de-
sign of adaptive user-system interfaces«. In: Learning Issues for Intelligent
Tutoring Systems, New York, Heidelberg.

Sturman, D. J./Zeltzer, D. (1994): »A survey of glove-based input«. In:
IEEE Computer Graphics and Applications 14, 1, S. 30-39.

Sullivan, J. W./Tyler, S. W. (Hrsg.) (1991): »Intelligent User Interfaces. Ele-
ments and Prototypes«. New York.

Sutherland, I. E. (1962): »Sketchpad A Man-Machine Graphical Communi-
cation System«. Phil. Diss. 1962, M.I.T. Lincoln Laboratry Technical 296
Report, Januar 1963; Reprint als Technical Report 574 Cambridge, MA
2003.

Sutherland, I. E. (1963): »Sketchpad. A Man-Machine Graphical Commu-

nication System«. In : American Federation of Information Processing So-
cieties, (AFIPS), Conference Proceedings Bd. 23, SJCC, S. 329-346.

Sutherland, I. E. (1965a): »The Ultimate Display«. In: Information Processing
1965. Proceedings of IFIP Congress 65, 2 Bde Washington, D. C., Lon-
don 1965, Bd. I, S. 506-508.

Sutherland, I. E. (1965b): »The Future of On-Line Systems«. In: Proceedings
of the Symposium Sponsored by the University of California at Los Ange-
les and Informatics, Inc., Los Angeles, California, February 1965.

Sutherland, I. E. (1967): »Ein- und Ausgabe bei elektronischen Rechen-

anlagen«. In: Information, Computer und künstliche Intelligenz, Frankfurt
a. M., S. 51-67 (Scientific American, Sept. 1966).

Sutherland, I. E. (1968): »A Head-mounted Three Dimensional Display«. In:
American Federation of Information Processing Societies, (AFIPS), Confe-
rence Proceedings Bd. 33, FJCC, S. 757-764.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


HELLIGE: KRISEN- UND INNOVATIONSPHASEN IN DER MCI

91

Sutherland, I. E. (1970): »Computer Displays«. In: Scientific American, 222,
6, S. 56-81.

Sutherland, I. E. (1971): »Introduction«. In: Prince, M. D.: »Interactive Gra-
phics for Computer Aided Design«. Reading, Mass. S. IX-XI.

Taylor, N. (1989): o. T. In: »Retrospectives I: The Early Years in Computer
Graphics at MIT«. Lincoln Lab and Harvard, SIGGRAPH '89 Panel Pro-
ceedings, S. 20-25.

Taylor, R. W. (1968): »Man-Computer Input-Output Techniques«. In: IEEE
Transactions on Human Factors in Electronics, 8, 1, S. 1-4.

Tennenhouse, D. (2000): »Proactive Computing«. In: Communications of the
ACM, 43, 5, S. 43-50.

Thompson, T. (1996): »The Elements of Design. An inside view of how inno-
vative individuals produce technology breakthroughs«. In: BYTE, 21, 8, S.
81.

Trimble, G. R. (1986): »The IBM 650 Magnetic Drum Calculator«. In: An-
nals of the History of Computing 8, 1, S. 20-29.

Turing, A. M. (1947): »Lecture to the London Mathematical Society on 20
February«, wiedergedruckt in: Carpenter, B. E./Doran, R. W. (Hrsg.), »A.
M. Turing's ACE Report of 1946 and other Papers« (Charles Babbage In-
stitute, Reprint Series for the History of Computing, Bd. 10), London, Los
Angeles, San Francisco 1986, S. 106-124.

Turing, A. M. (1950): »Computing Machinery and Intelligence«. In: Mind 59,
S. 433-460; wiedergedruckt in: Ders.: »Collected Works of A. M. Turing«.
4 Bde. Amsterdam, London, New York 1992; Bd. 3 (Mechanical Intelli-
gence, hrsg. von D. C. Ince), S. 133-160.

Turner, J./Krueger, M. (2002): »Myron Krueger Live, Interview«. In: ctheo-
ry.net, 23.1.2002; unter: www.ctheory.net/articles.aspx?id= 328 (zuletzt:
10. Juni 2007).

Van Dam, A. (1966): »Computer Driven Displays and their Use in Man/Ma-
chine Interaction«. In: Alt, F. L./Rubinoff, M. (Hrsg.): »Advances in
Computers«. Bd. 7, New York, S. 239-290.

Van Dam, A. (1999): »Post-WIMP 3D User-Computer Interaction, HCI«.
Distinguished Colloquium Series, Center for Human Computer Interac-
tion, 3. 5. 1999, unter: http://www.cse.ogi.edu/CHCC/Series/lecture99
.htm.

Van Dam, A. (2001): »User Interfaces: Disappearing, Dissolving, and Evol-
ving«. In: Communications of the ACM 44, 3, S. 50-52.

Wagner, K. (2006): »Datenräume, Informationslandschaften, Wissensstädte:
Zur Verräumlichung des Wissens und Denkens in der Computermoderne«.
Freiburg i.Br., Berlin.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/


PARADIGMENWANDEL AUS TECHNIKHISTORISCHER PERSPEKTIVE

92

Walker, J. (1990): »Through the Looking Glass«. In: Laurel, B. (Hrsg.): »The
Art of Human-Computer Interface Design«. Reading, MA, Menlo Park,
CA, New York, S. 439-447.

Watson, B./Luebke, D. (2005): »The Ultimate Display: Where Will All the
Pixels Come From?« In: IEEE Computer 38, 8, S. 54-61.

Weiser, Mark (1991): »The Computer for the 21st Century«. In: Scientific
American 265 (Sept.), S. 94-104.

Weiser, M. (1993): »Some Computer Science Issues in Ubiquitous Compu-
ting«. In: Communications of the ACM 36, 7, S. 75-84.

Weiser, M. (1994): »Creating the Invisible Interface.« In: Symposium on User
Interface Software and Technology New York.

Weiser, M. (1998): »The Future of Ubiquitous Computing on Campus«. In:
Communications of the ACM 41, 1, S. 41-42.

Weiser, M./Brown, J. S. (1996): »Designing Calm Technology«. In: Po-
werGrid Journal, v 1.01, July 1996; revid. Fassung, 5.10.1996. unter:
http://www.ubiq.com/hypertext/weiser/acmfuture2endnote.htm.

Weiser, M./Gold, R./Brown, J. S. (1999): »The Origins of Ubiquitous Com-
puting Research at PARC in the late 1980s«. In: IBM Systems Journal,
38. Jg., H. 4, S. 693-696.

Wellner, P./Mackay, W./Gold, R. (1993): »Computer-Augmented Environ-
ments - Back to the real world«. In: Communications of the ACM 36, 7, S.
24-26.

Wildes, K. L./Lindgren, N. A. (1985): »A Century of Electrical Engineering
and Computer Science at MIT, 1882-1982«. Cambridge/Mass., London.

Wolf, T. V./Rode, J.A./Sussmann, J./Kellog, W. A. (2006): »Dispelling Design
as the 'Black Art' of CHI«. In: CHI 2006 Conference Proceedings.
Montréal, Québec April 22-27, New York, S. 521-529.

Zemanek, H. (1983): »Otto Schäffler (1838-1928). Pionier des Telephons,
der Telegraphie und der Lochkarte sowie Erbauer der ersten Wiener Tele-
phonzentralen«. In: Blätter für Technikgeschichte, Heft 41-43, Wien, S.
81-118.

Zimmerman, Th. G./Lanier, J./Blanchard, Ch./Bryson, St./Harvill, Y. (1987):
»A Hand Gesture Interface Device«. In: Proceedings of SIGGHI ‘87, S.
189-192.

https://doi.org/10.14361/9783839405642-001 https://www.inlibra.com/de/agb - Open Access - 

https://doi.org/10.14361/9783839405642-001
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/

