
125

Als am 17. November 2021, irgendwo zwischen Wien, Basel und Südkalifornien, un-
ser Gespräch mit Sarah Sharma, Associate Professor für Medientheorie am Institute
of Communication, Culture, Information, and Technology (ICCIT) stattfand, war sie
noch Direktorin des McLuhan Center for Culture and Technology an der Universität
Toronto. Umgeben von der Dunkelheit, die über das winterliche Mitteleuropa he
reingebrochen war, saßen wir vor den Bildschirmen, unsere Gesichter nur von
der allzu vertrauten Zoom-Wonderwall beleuchtet. Von der anderen Seite lächelte
uns Sarah an, im Hintergrund ein makellos blauer Himmel, kalifornische Palmen
und ein Wohnwagen, der für ein Jahr on the road zu ihrem Zuhause geworden war.
Sarah hatte uns vorgewarnt, dass sie auf Reisen sei und ihre Internetverbindung
möglicherweise nur sporadisch funktionieren würde – wir wussten allerdings
nicht, dass ihr Roadtrip durch Nordamerika auch das Ende einer anderen Reise
markieren würde: Knapp eine Stunde vor dem Interview hatte der Newsletter des
McLuhan Centers das Ausscheiden von Sarah Sharma als Direktorin angekündigt.
Außerdem enthielt der Newsletter einen Verweis auf einen Sammelband mit dem
Titel Re-Understanding Media. Feminist Extensions of Marshall McLuhan (hg. von Sarah
Sharma und Rianka Singh), der im Juni 2022 bei Duke University Press erscheinen
und damit das Ende von Sarah Sharmas fünfjähriger Tätigkeit an der Spitze des
Centers markieren würde. Tadelloses Timing, dachten wir.

—
Johannes Bruder  Sarah, wir haben vorab geschrieben, dass diese Ausgabe der
ZfM darauf abzielt, die rassistischen Kontinuitäten in Narrativen, Methoden
und Theorien der deutschen Medienwissenschaften oder der Medienwissen-
schaften im Allgemeinen zu thematisieren. Es geht uns darum, die blinden
Flecken, die diese Kontinuitäten immer wieder hervorbringen, zu identi-
fizieren und zu besetzen. Deine Arbeit ist dafür eine große Inspiration. In
deiner McLuhan-Vorlesung 2017 in der kanadischen Botschaft in Berlin hast
du McLuhans Extensions of Man neu interpretiert und eine andere Lesart

S A R A H S H A R M A i m G e s p r ä c h m i t
J O H A N N E S B R U D E R und N E L LY Y. P I N K R A H

MCLUHAN UNTER PALMEN
—
Über Orte des Denkens, Sprechens und Handelns

SCHWERPUNKT

Zeitschrift für Medienwissenschaft, Jg. 14, Heft 26 (1/2022), https://doi.org/10.14361/zfmw-2022-140113. Published by transcript
Verlag. This work is licensed under the Creative Commons CC BY-NC-ND 4.0 DE licence.

https://doi.org/10.14361/zfmw-2022-140113 https://www.inlibra.com/de/agb - Open Access -

https://doi.org/10.14361/zfmw-2022-140113
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/

126 ZfM 26, 1/2022

seiner Medientheorie angeboten. Dabei hast du die Aufmerksamkeit auf die
Tatsache gelenkt, dass es ein bestimmter – weißer, männlicher – Körper ist,
der erweitert wurde. Diese Arbeit hast du im Anschluss an ein Symposium mit
einer Sonderausgabe des Canadian Journal of Communication (CJC) weiter-
geführt. In der Einleitung schreibst du, die Hälfte der Beitragenden habe be-
tont, dass sie nicht als McLuhan-Forscher_innen gesehen werden möchten.1
Wir waren fasziniert von der Art und Weise, wie du und andere Autor_innen
sich dabei mit dem Kanon auseinandergesetzt und ihn erweitert und diversifi-
ziert haben, anstatt ihn hinter sich zu lassen. Kannst du uns etwas mehr über
diese Sonderausgabe erzählen und nochmals auf die Idee eingehen, McLuhan
und seine Sicht der Medienwissenschaften neu zu lesen?
Sarah Sharma  Ich werde oft gefragt, vor allem von Feminist_innen und critical
race scholars: Wie kann man sich mit diesem rassistischen, frauenfeindlichen
Wissenschaftler auseinandersetzen? Persönlichkeiten wie Kittler und McLuhan
haben aus meiner Sicht ein Konzept von Medien und Technologie entwickelt,
das uns etwas über die Gesellschaften lehrt, in denen wir leben. Das ist es, was
ich in und durch ihre Texte lese, ein anderes Verständnis von sozialen und poli-
tischen Prozessen, vermittelt durch Medien und Technologien. Ich glaube, dass
sie eine Auffassung von Technologie vertreten, die sogar die Kritik an ihrem
Rassismus und ihrer Frauenfeindlichkeit erklärt. Darin sehe ich ein spezifisches
Potenzial für eine feministische und antirassistische Kritik nicht nur an Ge-
sellschaft und Kultur, sondern auch an der Medientheorie an sich. Das erklärt
zum Teil, wie ich mit dem Kanon umgehe und wie ich mit McLuhans Theorie
arbeiten kann. Ich versuche, sie direkt aufzugreifen und mich ihnen zu stellen.
Es ist vielleicht hart, das so zu sagen, aber die Art und Weise, wie sie Technolo-
gie als Machtstruktur konzeptualisieren, ist etwas, das ich in anderen Arbeiten
nicht immer sehe. Ich sehe keine Möglichkeit, soziale Unterschiede oder Un-
gleichheiten zu betrachten, ohne gleichzeitig über Technologie nachzudenken.
Das ist es, was mich an der Arbeit dieser Autoren reizt – sie bietet eine rekursive
Konzeption von Medien, welche selbst die Möglichkeitsbedingungen für kom-
munikatives Handeln, für Politik und für Kultur definiert. Für mich sind Kittler
und McLuhan daher Theoretiker von Geschlecht, sie sind auch Theoretiker
von race 2 – nur nicht in der Art und Weise, wie wir uns das wünschen würden.
Aber ihre Texte enthalten Vorstellungen von white supremacy, vermittelt durch
eine Vorstellung der Funktion von Technologie, in der all unsere Medien nicht
einfach nur Erweiterungen des Menschen sind, sondern technologische Ma-
nifestationen der maskulinen Vorstellung von Dienstbarkeit und Nützlichkeit.
Das ist eine sehr geschlechtsspezifische Vorstellung von Medien und deshalb
könnte ihre Arbeit tatsächlich Dreh- und Angelpunkt für eine feministische
Medienwissenschaft und auch für antirassistische Medienkritik sein. Es exis-
tiert eine große kulturelle Faszination für ihre Arbeit, nicht nur in den Me-
dienwissenschaften und bei Menschen, die den Kanon kennen, sondern auch
in der Tech-Industrie. Ich finde das Buch What Tech Calls Thinking von Adrian

SARAH SHARMA | JOHANNES BRUDER / NELLY Y. PINKRAH

1  Sarah Sharma: Many McLuhans
or None at All, in: Canadian Journal
of Communication, Bd. 44, Nr. 4, 2019,
483 – 488.

2  Wir verwenden in der Über-
setzung das auch im Deutschen
inzwischen geläufige Wort race,
weil das Interview im Original auf
Englisch geführt wurde und die
Sprecherin aus ihrem spezifischen
Kontext heraus spricht. Wir möchten
dennoch darauf hinweisen, dass
race nicht einfach mit ‹Rasse› zu
übersetzen gewesen wäre, die zwei
Begriffe nicht einfach austauschbar,
sondern mindestens in ihrer jewei-
ligen Historizität und geografischen
Bezüglichkeit zu befragen und
einzuordnen sind.

https://doi.org/10.14361/zfmw-2022-140113 https://www.inlibra.com/de/agb - Open Access -

https://doi.org/10.14361/zfmw-2022-140113
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/

127

Daub in der Hinsicht sehr aufschlussreich.3 Er zeigt, dass die Einstiegshürden
in die Medientheorie ziemlich niedrig sind. Elon Musk ist ein Medientheore-
tiker. Jede_r ist potenziell ein_e Medientheoretiker_in. Wir sind hier mit einer
besonderen Machtdynamik konfrontiert, die es so in anderen, traditionelleren
Disziplinen an der Universität nicht gibt. Das macht es manchmal so frustrie-
rend. Die Arbeit der kritischen, feministischen und antirassistischen Wissen-
schaft besteht darin, dort einzugreifen.

J.B.  Wenn du davon sprichst, McLuhan neu zu lesen oder Medien neu zu
verstehen – der Titel deines neuen Buchs lautet ja auch Re-Understanding
Media –, was impliziert das? Im letzten Jahr haben wir uns im Critical
Media Lab 4 intensiv mit der Methode des rewriting beschäftigt: zwischen
den Zeilen schreiben, die blinden Flecken besetzen, Subtext hinzufügen,
annotieren. Ist das mit deiner Idee des re-understanding, wie es im Titel
deines Buches heißt, kompatibel oder handelt es sich dabei um zwei völlig
unterschiedliche Ansätze?
S.Sh.  Ich würde sagen, dass re-reading oder re-understanding nicht unbedingt be-
deutet, einen blinden Fleck zu besetzen. Es geht vielmehr darum, eine ursprüng-
liche, singuläre Erzählung zu betrachten und zu erkennen, dass McLuhan nicht
über Arbeit, nicht über soziale Reproduktion und nicht über Geschlecht nach-
gedacht hat. Dafür ist in diesem Werk kein Platz. McLuhan hat wie viele andere
patriarchale Männerfiguren diese universelle, maskuline Vorstellung vom Men-
schen und von den Auswirkungen der Technologie, eine Art große Erzählung
und eine Vision der Welt. Blinde Flecken gibt es überall in seinem Werk und sie
sind konstitutiv. Dadurch legitimiert er eine patriarchale Sichtweise von Tech-
nologie. Sein Denken zeigt, wie die soziale Ordnung mit bestimmten Arten der
technologischen Kontrolle aufrechterhalten wird.

In Anlehnung an McLuhan wird es möglich, über verschiedene Arten von
Beziehungen nachzudenken, die an bestimmte Medienkomplexe gebunden
sind. Wenn man sich der Stoßrichtung des Texts bewusst ist, wenn man ihn
als Kontext der uns bekannten Formen der Arbeit, der Mobilität, der Zeitlich-
keit, der alltäglichen Rhythmen von Sozialität betrachtet, wird man sehen, dass
McLuhans Medientheorie tatsächlich mehr als eine singuläre Konzeption des
sozialen Wandels in Verbindung mit Technologie bietet. Unsere Technologi-
en strukturieren Zeit, Raum und Mobilität auf eine bestimmte Art und Weise,
die sich auf Gender-Fragen auswirkt, die Geschlecht und soziale Unterschiede
konstruiert. McLuhan neu zu lesen bedeutet, dieses singuläre Narrativ, das von
einer universalistischen, patriarchalen Mentalität getragen wird und völlig auf
Weißsein zentriert ist, gegen den Strich zu lesen, um soziale Unterschiede zu
erklären – etwas, woran McLuhan und Kittler nicht interessiert waren, obwohl
in ihrem Werk durchaus Konzepte von race, von Technologie und von Weißsein
vorhanden und mit einem singulären Begriff von Medien verbunden sind. Et-
was, das wir in McLuhans Medientheorie aufgreifen könnten, ist, dass Dinge

MCLUHAN UNTER PALMEN

SCHWERPUNKT

3  Adrian Daub: What Tech Calls
Thinking. An Inquiry into the Intellectual
Bedrock of Silicon Valley, New York
2020.

4  Das Critical Media Lab ist Teil
des Instituts Experimentelles Design
und Medienkulturen an der Hoch-
schule für Gestaltung und Kunst
(Fachhochschule Nordwestschweiz).
Zur Praxis des rewriting vgl.: The
Mont Pelerin Rewrite: Rewriting as
Practice, Beitrag zu Anthropocene
Curriculum Courses, 24.1.2022,
courses--ac-web.netlify.app/courses/
communicating/rewriting-as-practice
(26.01.2022).

https://doi.org/10.14361/zfmw-2022-140113 https://www.inlibra.com/de/agb - Open Access -

http://courses--ac-web.netlify.app/courses/communicating/rewriting-as-practice
http://courses--ac-web.netlify.app/courses/communicating/rewriting-as-practice
https://doi.org/10.14361/zfmw-2022-140113
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/
http://courses--ac-web.netlify.app/courses/communicating/rewriting-as-practice
http://courses--ac-web.netlify.app/courses/communicating/rewriting-as-practice

128 ZfM 26, 1/2022

wie Geschlecht, race, Sexualität und soziale Gerechtigkeit – the terrains of strug-
gle – auch technologisch produziert werden. Das ist eine Sache, die mir sehr am
Herzen liegt: McLuhans Texte geben Aufschluss über die Macht des Techno-
logischen, die es potenziell möglich macht, die Dinge tatsächlich zu verändern.
Wir müssen sie gerade darauf untersuchen, wie die darin enthaltene Definition
von Technologie mit frauenfeindlichen und rassistischen Weltbildern verbun-
den ist. Wie man Technologie definiert, verrät viel darüber, wie Geschlecht,
race und andere Formen sozialer Unterschiede konstruiert werden. Diese Art
von Arbeit offenbart etwas, das von einer feministischen und antirassistischen
Medienwissenschaft aufgegriffen werden muss – auch weil die Medienwissen-
schaften dafür mehr Potenzial haben als andere Disziplinen.

Nelly Y. Pinkrah  Ich finde es nach wie vor unglaublich interessant, dass der Ky-
bernetik-Diskurs in den 1940er und 50er Jahren unser Denken über die Ka-
tegorie des Menschen verändert hat. Ich beschäftige mich z. B. mit der Arbeit
von Norbert Wiener, der viel über Sklaverei in ihren strukturellen Dimensio-
nen sowie über eine bestimmte Vorstellung von Schwarzen versklavten Men-
schen als Maschinen und Waren nachgedacht hat, was sich zu Wieners Leb-
zeiten in Entwürfen für Maschinen niederschlug. Einerseits finde ich manche
Formulierungen inzwischen problematisch oder vielleicht eher leichtfertig,
andererseits verstehe ich einige dieser Strukturen und Machtverhältnisse mit
Wiener besser. Ich frage mich, ob wir McLuhan oder Kittler (o.a.) von einer
Verantwortung entlasten, wenn wir sie gegen den Strich lesen?
S.Sh.  Ich glaube nicht, nein. Ihre Texte als Beispiele für die Macht der Tech-
nologie zu lesen, die soziale Welt zu bestimmen, bedeutet weder, sie von ihrer
Verantwortung für diese Machtstrukturen zu befreien, noch ihre Position im
Kanon zu zementieren. Ich bin nicht daran interessiert, McLuhan in irgendei-
ner Weise zu überhöhen. Hagiografie ist sowieso keine Wissenschaft. Ich gehö-
re nicht zu seinem globalen Fanclub, tatsächlich können seine Fans mit meiner
Arbeit nichts anfangen. Aber es gibt Aspekte in McLuhans Werk, die für fe-
ministische Kritik und rassismuskritische Ansätze zu Technologie und Kultur
wertvoll sein können. Was mich an der feministischen und antirassistischen
Kritik einiger dieser Arbeiten oder an einer pauschalen Ablehnung nach dem
Motto «Warum sollte ich diesen Kerl überhaupt lesen?» ein wenig frustriert,
ist Folgendes: Wir sprechen immer über bessere Repräsentation und Diversi-
tät, die Politik der Inklusion und sogar die Grenzen der Repräsentation. Aber
ich sehe in McLuhans Werk eine Art und Weise, über Technologie und Diffe-
renz nachzudenken, die die Grenzen der Repräsentation überwindet, gerade
weil sein Werk nicht von einzelnen Identitätskategorien abhängt. Menschen,
die sich für Identität und Differenz interessieren, haben große Probleme mit
seinem Werk. Aber er sieht, dass die Technologie unsere Alltagsrealitäten und
unsere sozialen Beziehungen verändert – und das hat mit Zeitlichkeit, mit Mo-
bilität und mit Räumlichkeit zu tun. Wie wir uns architektonisch organisieren,

SARAH SHARMA | JOHANNES BRUDER / NELLY Y. PINKRAH

https://doi.org/10.14361/zfmw-2022-140113 https://www.inlibra.com/de/agb - Open Access -

https://doi.org/10.14361/zfmw-2022-140113
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/

129

wie unsere Körper sich an Dinge anpassen, ob es nun ergonomische Stühle sind
oder sperrige Telefone in unseren Händen, oder wie wir Wege finden, unter
dem Radar zu fliegen: Technologie schafft neue physische Vorstellungen vom
Menschen; sie definiert, was unsere Körper tun können – all das ermöglicht
mir, darüber zu sprechen, wie Arbeit, Klasse und Geschlecht grundlegend
technologische Kategorien sind. Es ermöglicht mir eine technologische Kon-
zeption sozialer Identitäten zu denken, die nicht von repräsentativen Identi-
tätsvorstellungen abhängig ist. Und damit kann ich über Machtstrukturen und
ihre Auflösung nachdenken, ohne der Technikbranche auf den Leim zu gehen,
wenn sie mehr Frauen integrieren will oder Mandate für Diversity und Inte-
gration schafft. Weil sich das alles auf der Ebene der Repräsentation und der
singulären Identität abspielt, werden wir davon abgelenkt, über Beziehungen
zwischen Technologie und Differenz nachzudenken, die tatsächlich materiel-
le Auswirkungen und materielle Veränderungen zur Folge hätten. Eine solche
technologische Konzeption von Identität und Differenz ist in McLuhans The-
orie angelegt. Darin sehe ich das Potenzial. Mir wurde schon oft gesagt: «Du
gestehst ihm zu viel zu, wenn du sagst, dass seine Arbeit dich dazu bringt, so
zu denken». Und ich sage: Nein, es geht um ein bestimmtes Verständnis von
Technologie, in dem Differenz kein Addendum zu Technologie ist. Es geht
nicht um gender and tech oder race and tech; wir sprechen hier von einem um-
fassenderen, materielleren Verständnis davon, wie sich unser Leben rekursiv in
Medien entfaltet.

N.Y.P.  Wir sind vor allem daran interessiert, die Besonderheit der Medienwis-
senschaften als Institution innerhalb einer Institution zu untersuchen. Wie
wirken Operationen und Protokolle der Institution auf die Medienwissen-
schaften ein, wie reproduziert die Disziplin problematische Strukturen? Im
Call for Papers für diesen ZfM-Schwerpunkt sprechen wir von einem Wider-
spruch, der darin besteht, dass die Medienwissenschaften grundsätzlich über
ein besonders gutes Repertoire an Werkzeugen verfügen, um selbstreflexiv
zu sein; vielleicht wäre es besser, ‹sich ihrer selbst bewusst› zu sagen. Doch
anstatt sich ihrer Instrumente zu bedienen, scheint es eine ausgeprägte, fast
schon vorsätzliche Blindheit der Medienwissenschaften gegenüber ihrem ei-
genen Erbe und historischen Gepäck zu geben. Wir glauben, dass eine anti-
rassistische Haltung und Praxis mehr erfordert als die Kritik am Kanon und
seiner Geschichte oder Historizität. Es ist notwendig, die Aufmerksamkeit auf
eine gesamte Wissenschaftskultur zu lenken, auf die Art und Weise, wie wir
lehren und forschen, schreiben und lesen, einstellen und rekrutieren. Glaubst
du, dass die Medienwissenschaften gut gerüstet sind, um das Terrain oder ein
intellektuelles Umfeld für irgendeine antirassistische Kritik zu schaffen? Wie
könnte diese Kritik zum Tragen kommen? Wo kann sie stattfinden?
S.Sh.  Ja, das ist eine große Frage. Ich frage mich, ob da von den Medienwissen-
schaften etwas verlangt wird, das von anderen Disziplinen nur selten verlangt

SCHWERPUNKT

MCLUHAN UNTER PALMEN

https://doi.org/10.14361/zfmw-2022-140113 https://www.inlibra.com/de/agb - Open Access -

https://doi.org/10.14361/zfmw-2022-140113
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/

130 ZfM 26, 1/2022

wird, und ob das eventuell deshalb passiert, weil die Medienwissenschaften ver-
suchen, sich als legitimes Studienfach an der Universität zu beweisen. Aber ich
denke tatsächlich, dass die Medienwissenschaften durchaus in der Lage sind,
etwas zu tun, das andere Fächer nicht können. Um noch einmal auf eure erste
Frage zurückkommen: Die Sonderausgabe von CJC und der Sammelband sind
eigentlich nur entstanden, weil ich damit zu kämpfen hatte, den physischen
Raum des McLuhan Center zu übernehmen und zu halten. Es war absolut ver-
rückt, als brown woman und Feministin in dieses Forschungsinstitut mit diesem
Namen zu kommen und es zu übernehmen. Ich habe Hass-E-Mails bekom-
men, in denen es hieß: «Wir mögen Ihr feministisches und kritisches Pro-
gramm nicht, Sie zerstören sein Erbe.» Diese Reaktionen sind ein Grund da-
für, warum viele sich so sehr von seiner Arbeit distanzieren. Denn du kommst
nicht umhin, dich auch mit seinen Jünger_innen auseinanderzusetzen. Viele
Beitragende sagten während des Symposiums: «Ich bin kein_e McLuhan-For
scher_in», weil sie nicht mit diesem Fanclub und der Glorifizierung einer Figur
in Verbindung gebracht werden wollten.

In Re-understanding Media gibt es fünf Seiten über meine Kämpfe, denn ich
musste sie einfach teilen, zumindest im Namen des institutionellen Feminis-
mus und um anderen zu helfen, die mit ähnlichen Dingen zu kämpfen haben,
wenn sie neue Funktionen übernehmen. Ich hatte diesen kleinen Raum, der
mit einem großen Namen verbunden war. Und die Ernennung zur Direktorin
war nicht mit einem Gehalt oder viel institutioneller Unterstützung verbun-
den, weil ich für das kulturelle Kapital des Namens so dankbar sein sollte.
Ich sollte es der Liebe zu den Medienwissenschaften wegen tun (das habe
ich auch, aber darum geht es nicht). Ich wurde gebeten, mich um zusätzliche
Mittel zu bemühen. Aber die Leute wollten nur in das Center investieren,
wenn sie eine Gegenleistung bekommen: Sie wollten ihren Namen mit dem
McLuhans verbinden; sie wollten meine Position oder eine andere Rolle als
Vorsitzende_r oder CEO des Centers. Anfangs wollte die Verwaltung, der die-
ses Center angegliedert war, unbedingt, dass es von jemand anderem finanziert
wird; sie wollten den Namen verwenden, um Spender_innen anzuziehen, und
waren dann unheimlich frustriert, dass ich mich weigerte, mich auf die Cha-
raktere einzulassen, die sich für das Center interessierten. Ich weigere mich,
an Sitzungen mit lächerlichen Männern teilzunehmen, die sagen: Ich gebe
euch fünf Millionen Dollar, wenn ihr den Namen ändert oder mir den Vorsitz
überlasst. Dafür ist mir meine Zeit wirklich zu schade. Ich wollte mich auch
nicht um eine Finanzierung durch Technologieunternehmen bemühen – das
würde dem zuwiderlaufen, was dieser Raum meiner Meinung nach leisten
kann und sollte. Das brachte mich in eine merkwürdige Position gegenüber
der Universität, weil ich mich weigerte, mich auf diese Weise zu engagieren.
Ich habe mich auch geweigert, Leute zu übernehmen, die schon vorher im
Center waren und mit ihren rassistischen und sexistischen Bemerkungen an-
dere davon hätten abhalten können, sich zu beteiligen. Manchmal habe ich

SARAH SHARMA | JOHANNES BRUDER / NELLY Y. PINKRAH

https://doi.org/10.14361/zfmw-2022-140113 https://www.inlibra.com/de/agb - Open Access -

https://doi.org/10.14361/zfmw-2022-140113
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/

131

spontan und unangekündigt Besuch von Menschen bekommen, die mir von
ihrer Theorie über Technologie erzählen oder einfach dort sitzen wollten, um
die Wände zu berühren – als wäre der Raum mit dem Geist des Vaters der ka-
nadischen Medienwissenschaften erfüllt. Das war schon seltsam – oft amüsant,
aber auch verstörend!

N.Y.P.  Wir sind dir wirklich sehr dankbar, dass du diese sehr persönlichen
Erfahrungen mit uns teilst. An einer so geschichtsträchtigen Institution zu
forschen und sich derart mit ihrem Erbe auseinanderzusetzen ist ja genau
das, was uns interessiert: Kämpfe des institutionellen Lebens und die in
stitutionellen Kulturen, mit denen wir uns auseinandersetzen müssen, um
weiterzukommen.
S.Sh.  Um ehrlich zu sein, hätte ich wahrscheinlich viele meiner Einsichten über
Patriarchat und Technologie nicht gehabt, wenn ich nicht in dieser Position
gewesen wäre. Es ist fast eine Art reflexives Wissen, das zustande kam, weil
ich mich mit institutionellen Protokollen und mit Leuten auseinandersetzen
musste, die von McLuhan hypnotisiert sind. Ich musste mich fragen: Was ist
an dieser Medientheorie so unwiderstehlich für die patriarchale Figur? Woher
kommt das Bedürfnis, McLuhans Theorien auf diese Weise zu vereinnahmen
und zu beherrschen? Schließlich kennen wir alle die kritischen, viel differen-
zierteren Medienwissenschaften, die nicht im Entferntesten diese Wirkung
entfalten. Ich sehe definitiv eine Verbindung zwischen dieser Art von hypno-
tisierter männlicher Faszination für McLuhan und der Art und Weise, wie die
Tech-Industrie zu funktionieren scheint. Ich habe viel darüber nachgedacht,
dass es sich dabei fast um so etwas wie den kleinsten gemeinsamen Nenner zwi-
schen den Medienwissenschaften und Big Tech handelt. Ich schreibe gerade
an einem Artikel mit dem Titel Big Tech Feminism, in dem ich behaupte, dass
Frauen in der Tech-Branche im Moment nur ein Add-on für den patriarchalen
Mann sind. Sie sind Werkzeuge für die Tech-Industrie, um auf die Forderun-
gen nach Diversität und Inklusion zu reagieren.

J.B.  Was ich an deiner Arbeit am McLuhan Center so inspirierend fand, ist
die Art und Weise, wie du Kritik als eine Form von Care praktizierst; wie du
in diesem fast heiligen Haus Raum für all die Menschen geschaffen hast, die
nicht Teil des McLuhan-Fanclubs sind. Aber ich frage mich auch, ob diese
Form der Kritik in anderen Fällen auch zu fürsorglich sein kann. Ich stelle mir
oft auch die Frage, ob es Dinge gibt, welche die Wissenschaft nicht anfassen
sollte, weil sie zu wertvoll sind oder weil sie vereinnahmt werden könnten …
S.Sh.  Ich mag die Frage – wenn ich dich richtig verstehe, sprichst du von einem
Moment der Verweigerung oder von der Weigerung bestimmte Kämpfe unter
dem Dach einer Universität oder einer Institution auszutragen. Ja, die Gefahr
der Vereinnahmung ist immer da und es ist ermüdend, sich dagegen zu weh-
ren. Trotzdem ist die Antwort: Ja, wir sollten tun, was wir tun können, um den

SCHWERPUNKT

MCLUHAN UNTER PALMEN

https://doi.org/10.14361/zfmw-2022-140113 https://www.inlibra.com/de/agb - Open Access -

https://doi.org/10.14361/zfmw-2022-140113
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/

132 ZfM 26, 1/2022

Rahmen der Institution zu nutzen. Die Universität ist nach wie vor ein wirklich
attraktiver Ort, der in gewisser Weise mehr Schutz und mehr Ressourcen bietet
als andere Orte – selbst wenn es sich nur um den physischen Raum handelt,
nicht wahr? Eine Kollegin und Freundin von mir, Beth Coleman, ist die Grün-
derin des Black Research Network an der University of Toronto. Und jeder
fragt: «Oh, sucht ihr Investor_innen?» Und sie antwortet: «Nein, zuerst su-
chen wir Räume, in denen wir uns treffen und unsere Arbeit machen können.»
Das ist eine andere Art, darüber nachzudenken, welche Ressourcen notwendig
sind. Es sind nicht notwendigerweise Fonds und Fördergelder, manchmal rei-
chen scheinbar unbedeutende Dinge wie ein Raum, in dem man sich treffen
kann. Ich kenne viele Leute, die mit Communitys außerhalb der Universität
zusammenarbeiten, sie alle sind sich des Risikos der Vereinnahmung bewusst.
Es ist ein ständiges Ringen und ein Kampf, den man weiterhin führen sollte.
Ich würde auch sagen, dass diese Arbeit nicht unbedingt in der Weise aner-
kannt wird, wie die Institution klassisches Forschen anerkennt. Oder, sagen wir,
die Institution wird eine bestimmte Art des outreach und bestimmte Personen
anerkennen, aber nicht unbedingt die Leute, die die wirklich wichtige Arbeit
machen. Trotzdem sollten alle, die diese Arbeit machen möchten, etwas ris-
kieren und die Universität so gut wie möglich als Ressource und Möglichkeits-
raum nutzen. Aber ich möchte eigentlich auch nicht zu inspirierend klingen.
The institution won’t love you back.

J.B.  Nein, ich glaube, ich habe das Konzept verstanden: eine taktische Be-
setzung des Raums der Institution, aber auch der Prozesse, der Infrastruk-
turen und der Protokolle, die die Institution bereitstellt. Zwei Kolleginnen
von mir, Jessika Khazrik und Solveig Qu Suess, erinnerten mich kürzlich
an Michel de Certeaus Unterscheidung zwischen Strategie und Taktik oder
zwischen institutionalisierten Machtverhältnissen und taktischen Interven-
tionen.5 Diese ambivalente Beziehung zur Universität, die du hier auch aus-
führlich beschreibst, erinnert mich an diese Unterscheidung und die damit
verbundene Subjektposition.
S.Sh.  Um ein Beispiel zu nennen: In einer Fakultät, mit der ich assoziiert bin,
gab es in letzter Zeit viele Rassismusvorfälle. Die Studierenden haben sich
daraufhin organisiert und viele von uns haben sich auf ihre Seite geschlagen.
Im Endeffekt fühlte es sich aber wie eine monumentale Verschwendung von
Energien und Ressourcen an. Die Studierenden hatten sich an den Chief
Academic Officer der Universität gewandt; der reagierte im Sinne der Ver-
waltung: Er veranstaltete Meetings, berief Arbeitsgruppen ein, gründete eine
DEI-Initiative (Diversity, Equity, Inclusion) und stellte eine person of color ein,
die Rassismusvorwürfe untersuchen und sich mit Lehrkräften of Color tref-
fen sollte. Aber einige von uns weigerten sich, daran teilzunehmen, weil es
für BIPoC-Menschen nichts Schlimmeres gibt, als dabei zuzusehen, wie weiße
Menschen Rassismus verarbeiten. Wenn ich darüber nachdenke, welche Art

SARAH SHARMA | JOHANNES BRUDER / NELLY Y. PINKRAH

5  Michel de Certeau: Kunst des
Handelns, Berlin 1988.

https://doi.org/10.14361/zfmw-2022-140113 https://www.inlibra.com/de/agb - Open Access -

https://doi.org/10.14361/zfmw-2022-140113
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/

133

von Arbeit ich an der Universität machen will, dann gehören DEI-Initiativen
garantiert nicht dazu. Aber wenn es sich um etwas handelt, das Menschen
gemeinsam schaffen – wie z. B. meine Kollegin Beth Coleman mit dem Black
Research Network –, dann ist das etwas anderes. Was du gerade über kritische
Care-Arbeit gesagt hast, die Frage danach, was abgelehnt werden sollte und
worauf wir unsere Aufmerksamkeit richten sollten, hat mich an diesen Vorfall
erinnert. Ich denke, die kritische Care-Arbeit an Prozessen und Protokollen,
die von der Institution eingeführt wurden, ist eine Arbeit, die wir anderen
überlassen sollten.

N.Y.P.  Danke, Sarah, das trifft den Kern vieler Gespräche, die ich gerade
führe. Ich hatte dir von dem Ende 2020 gegründeten Forum Antirassis-
mus Medienwissenschaft (FAM) erzählt. Wir haben auch darüber geredet,
wie man sich diesen sogenannten DEI-Initiativen widersetzen kann – oder
sich zumindest weigern kann, Teil von schrägen Managementstrategien zu
werden, die darauf abzielen, Fakultäten irgendwie ‹vielfältiger› zu machen.
Dabei kann es nicht ausschließlich um Repräsentation gehen, die zu (neo-
liberalem) Pseudo-Transformismus verkommt, der lediglich das Image der
Institution aufpolieren soll. Wie können wir einen Raum schaffen, um die
Institution neu zu gestalten, miteinander, ohne uns diesen neoliberalen
Strukturen anpassen zu müssen?
S.Sh.  Ich denke, das bringt uns zurück zur Frage, worauf die Medienwissen-
schaften achten sollten, wenn sie selbstreflexiv sein wollen. Wenn man über
DEI nachdenkt: Mehr Frauen in die Tech-Branche zu holen oder mehr people of
color einzustellen, um herauszufinden, wie rassistisch die Organisation wirklich
ist, macht Menschen zu Werkzeugen des Unternehmens oder der Institution.
Menschen als Tools oder als Medien der Repräsentation zu verstehen ist im
Kontext einer medien-, kommunikations- oder informationswissenschaftlichen
Fakultät einfach nur widersprüchlich – es bringt uns in eine Zwickmühle. Aber
die Medienwissenschaften ermöglichen es, das zu kritisieren. Jetzt habt ihr
mich angefixt, können wir bitte ein Institut für Medienwissenschaften gründen,
das sich auf diese Fragen konzentriert?

N.Y.P.  Auf jeden Fall! Im Rahmen neoliberaler Strategien der Diversifizierung
werden mehr nicht-weiße Menschen eingestellt, viele von ihnen kommen
aber in Räume, die nicht für sie gemacht sind – sogar in eine Institution,
die einfach nie für sie bestimmt war oder für die sie nicht bestimmt waren.
Ich habe in meinem bisherigen Studium so viele Texte von Autor_innen ge-
lesen, die tatsächlich einfach nicht für mich, für einen Körper wie meinen,
geschrieben haben. Das klingt pathetisch und ist natürlich komplex. Auf
der anderen Seite wurden Vorschläge, einen ‹nicht-westlichen› aktuellen
Text in einen Kurs zu inkludieren, und zwar in einer Kultur- oder Sozial-
wissenschaft, belächelt. Als Lehrende wurde ich durchaus von Studierenden

SCHWERPUNKT

MCLUHAN UNTER PALMEN

https://doi.org/10.14361/zfmw-2022-140113 https://www.inlibra.com/de/agb - Open Access -

https://doi.org/10.14361/zfmw-2022-140113
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/

134 ZfM 26, 1/2022

schon abgewiesen oder zumindest in Frage gestellt: d. h. mein Wissen, meine
Stimme, meine Expertise. Hast du solche Erfahrungen gemacht, und wenn
ja, wie bist du damit umgegangen?
S.Sh.  Ich glaube dir das sofort, Nelly. Ich habe Ähnliches erlebt, als ich an der
University of North Carolina anfing, das war 2006, also vor langer Zeit. Und
ich habe in Deutschland gearbeitet und Vorträge vor einem Meer von weißen
Studierenden gehalten – ich war die ganze Zeit extrem nervös. In Toronto
und am McLuhan Center hatte ich vor allem mit wütenden alten Männern zu
tun – da war immer dieses Gefühl, nicht legitim zu sein. Ich habe mich gefragt:
Wer bist du? Und was machst du hier? Bin ich ein proxy? Fühlt sich Repräsen-
tation, fühlen sich Diversität und Inklusion immer so an? In einer solchen Si-
tuation kann es von Vorteil sein, das alles in anderer Form schon mal erlebt zu
haben: Professor_innen gehabt zu haben, die nicht im Entferntesten aussehen
wie du und die deine Erfahrungen mit race und Klasse nicht teilten. Aber das
grundsätzliche Problem wird nicht im Seminarraum gelöst – es ist kontextspe-
zifisch, stadtspezifisch, institutionenspezifisch. Ich verlasse das McLuhan
Center, um die Leitung des ICCIT zu übernehmen. Es handelt sich dabei um
ein Programm, das sozusagen am Rande der Universität angesiedelt ist und
eine der vielfältigsten Studierendengruppen hat, die man sich vorstellen kann.
Mittlerweile bin ich natürlich auch etwas älter als 2006 in North Carolina und
für die Studierenden wahrscheinlich so etwas wie ihre verrückte Tante. Sie
teilen ihr Leben mit mir und helfen mir dabei, Technologie noch besser zu
verstehen. All das ist Teil des Rückbaus der weißen patriarchalen Tech-Kultur.
Das macht mich glücklich! In North Carolina war ich Professorin für Kom-
munikationswissenschaften und habe vor allem Studierende ausgebildet, die
Medienkritik betreiben konnten. Am ICCIT befassen wir uns mit Design, mit
social coding, mit tech writing, mit quantitativen und qualitativen Methoden, und
wir lehren Kritische Medientheorie – allerdings für Studierende, die davon
träumen, in der Technologiebranche zu arbeiten. Ich denke, darin liegt ein
Teil meiner Hoffnung, für mich persönlich und vielleicht für die Medienwis-
senschaften im Allgemeinen.

J.B.  Ja, ich kann dieses Gefühl recht gut nachvollziehen. Ich unterrichte in
erster Linie Künstler_innen und Designer_innen, aber ich hatte auch die
Gelegenheit, zukünftige Ingenieur_innen an der ETH in Zürich zu unter-
richten, und das war eine sehr lohnende Erfahrung. Vielleicht ist das die
zukünftige Aufgabe der Medienwissenschaften, und ich denke, deine Arbeit
zeigt, wie es sein könnte. Was bedeutet es für dich, die Denkweise von Men-
schen beeinflussen zu können, die potenziell bald das gestalten und produ-
zieren, was wir normalerweise kritisieren?
S.Sh.  Ich finde ihre Einsichten in Diskussionen zum Teil tiefgreifender, weil
sie einen anderen Blick auf Technologie haben und Medientheorie anders le-
sen. Es ist ein Geben und Nehmen. Für mich, die hauptsächlich denkt und

SARAH SHARMA | JOHANNES BRUDER / NELLY Y. PINKRAH

https://doi.org/10.14361/zfmw-2022-140113 https://www.inlibra.com/de/agb - Open Access -

https://doi.org/10.14361/zfmw-2022-140113
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/

135

schreibt, ist dieser andere Blick auf Medien und Technologien sehr instruktiv.
Speculative design ist in dieser Hinsicht einer der interessantesten Praxisbe-
reiche, mit denen ich mich beschäftigt habe. Die Macht der Medien und der
Technologie oder die Erkenntnis, dass verschiedene Technologien bestimmte
Arten von sozialen Charakteren schaffen – ist das nicht genau das, worüber
Menschen, die in die Welt hinausgehen und entwerfen, die produzieren, Be-
scheid wissen sollten? Ich will damit nicht sagen, dass das Unterrichten von
Ingenieur_innen und Designer_innen eine aktivistische Praxis ist. Allerdings
sind Medien auch ein Praxisfeld – die Tech-Industrie zu kritisieren ist nicht
alles, was wir tun können. Wir sollten mit den Menschen arbeiten, die diese
Branchen bevölkern.

J.B.  Ich habe mich eben gefragt, ob du uns gerade eine Alternative oder viel-
mehr eine ergänzende Praxis zu der derzeit sehr prominenten Idee des aka-
demischen Aktivismus beschrieben hast. Sie zielt nicht auf Systeme ab, die
bereits Bestand haben, sondern auf die Praktiken von Menschen, die poten-
ziell dystopische Zukünfte gestalten. Tech imaginaries regieren uns ja bereits
in der Gegenwart und die Kritik von Medien- und Kommunikationswissen-
schaftler_innen kommt gefühlt immer zu spät. Es leuchtet mir ein, sich mit
der Pädagogik als unmittelbarer Intervention zu befassen.
S.Sh.  Ja, dem würde ich zustimmen.

J.B.  In diesem Zusammenhang habe ich eine Frage, die du nicht beantwor-
ten musst, weil sie sehr heikel ist. Sie dreht sich um safe spaces bzw. darum,
ob der Seminarraum ein sicherer Raum sein kann und soll. Womit können
wir Studierende konfrontieren und was sollten wir ausschließen? Bei dieser
Frage geht es offensichtlich nicht darum, Ingenieur_innen und Designe-
r_innen Medientheorie beizubringen, sondern darum, sie mit diesen poten-
ziell traumatischen tech imaginaries und anderen gewalttätigen Realitäten
zu konfrontieren, um eine Art Gegenwissen zu generieren. Wie gehst du
damit um?
S.Sh.  Schwierig. Mein Partner und ich sprechen immer wieder darüber. Wir
lernen ständig dazu, aber meist auf die harte Tour, wenn etwas schiefläuft. Die
Erwartung, dass eine kritische, feministische, queere, antirassistische Professo-
rin all das ohne Probleme managen kann, macht es nicht leichter. Da ich die-
ses Jahr im Sabbatical bin, ziehen mich meine Freund_innen an der Univer-
sität immer damit auf, dass sie mir eine Slideshow mit Wörtern und Themen
zusammenstellen, die ich nicht mehr oder wieder benutzen oder ansprechen
darf. Und das sind meine queeren und feministischen Freund_innen, die sich
über unseren techno-sozialen Kontext lustig machen. Sie machen sich darü-
ber lustig, dass ich ein Jahr lang all die Dinge verpassen werde, die gecancelt
wurden – all die Dinge, die ich nicht sagen darf und nicht lesen kann. Aber
Spaß beiseite, für mich geht es in der Cancel-Culture-Debatte nicht primär um

SCHWERPUNKT

MCLUHAN UNTER PALMEN

https://doi.org/10.14361/zfmw-2022-140113 https://www.inlibra.com/de/agb - Open Access -

https://doi.org/10.14361/zfmw-2022-140113
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/

136 ZfM 26, 1/2022

die Frage, auf welcher Seite du stehst. Die Debatte an sich gibt Aufschluss über
eine bestimmte Art von techno-sozialer Subjektivität. Bei Cancel Culture han-
delt es sich auch um ein mediales Phänomen, das sich fortlaufend entwickelt
und verändert. Wo wir jetzt so darüber sprechen, könnte ich mich eigentlich aus
dieser unbequemen Frage herausreden, indem ich daraus eine Forschungsfrage
mache: Wie hängt das Phänomen Cancel Culture mit unserem technologisch-
sozialen Kontext zusammen bzw. wie bringt unser technologisch-sozialer Kon-
text dieses Phänomen hervor?

J.B.  Ja, vielleicht sollten wir uns wirklich darauf fokussieren, Praktiken des
Engagements und der Verweigerung zu analysieren, um unseren techno-
sozialen Kontext besser zu verstehen. Ich fand Joshua Neves Text «Techno
logy and Pharmacology» für den Heliotrope-Blog wirklich inspirierend in
dieser Hinsicht.6 Ich habe ihn als eine Aufforderung an die Medien- und
Kommunikationswissenschaft gelesen, grundlegender über die Medien-
praktiken nachzudenken, die environmental media und logistische Medien
hervorrufen. In einem Buch, das er gemeinsam mit Aleena Chia, Susanne
Pasonen und Ravi Sundaram verfasst hat (derzeit under review bei Meson
Press / University of Minnesota Press), behandeln sie ein breites Spektrum
von Themen: Pornografie und Sucht, Kurzvideoästhetik und politische
Mobilisierung, luzides Träumen und Neuro-Hacking, das Mainstreaming
intelligenter Technologien und kognitives Enhancement. All dies sind tak-
tische Antworten auf die Medienbedingungen, mit denen wir konfrontiert
sind und die wir mitproduzieren. Ich denke auch an die Pandemie, als vor
allem Studierende auf virtuelle Räume angewiesen waren, da andere – mehr
oder weniger – heterotopische Gemeinschaftsräume verschwanden. Es war,
als würden wir darauf vorbereitet werden, wie sich ein Metaverse anfühlen
könnte. Wir haben in diesen Räumen gelebt und gearbeitet und fühlten uns
dabei beobachtet und überbelichtet, was zu sehr viel Angst und einem Meer
von schwarzen Quadraten bei Zoom-Calls geführt hat. Irgendwie habe ich
dabei den Überblick darüber verloren, wie einige meiner Student_innen auf
diese Entwicklung reagieren. Ich sehe zwar, was sie tun, aber ich habe das
Gefühl, dass mir die politischen Subjektivitäten, die sich daraus entwickelt
haben, zum Teil unzugänglich sind.
S.Sh.  Das lässt mich darüber nachdenken, wie diese Selbstreflexivität und
diese rekursive Beziehung zur Technik Gegenstand einer tiefgreifenderen
Auseinandersetzung in den Medienwissenschaften werden könnte. Was pas-
siert, wenn wir anfangen, über Identität, Sexualität und die Performance des
Selbst als technologisch vermittelte Prozesse nachzudenken? Wenn wir die
Verbreitung von Identitätskategorien im Zusammenhang mit dem Wuchern
von neuen Medien denken? Wir können sie feiern, andere können sie verun-
glimpfen, aber in jedem Fall gibt es eine Art technologische Bedingung der
ständigen Fähigkeit oder Unfähigkeit, sich zu verändern und zu wandeln. Ich

SARAH SHARMA | JOHANNES BRUDER / NELLY Y. PINKRAH

6  Joshua Neves: Technology +
Pharmacology: Notes on Current
Research, Eintrag im Blog Heliotrope,
15.9.2021, heliotropejournal.net/helio/
technology-pharmacology (14.1.2022).

https://doi.org/10.14361/zfmw-2022-140113 https://www.inlibra.com/de/agb - Open Access -

http://heliotropejournal.net/helio/technology-pharmacology
http://heliotropejournal.net/helio/technology-pharmacology
https://doi.org/10.14361/zfmw-2022-140113
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/
http://heliotropejournal.net/helio/technology-pharmacology
http://heliotropejournal.net/helio/technology-pharmacology

137

musste gerade an einen Abend im McLuhan Center denken, als Sandy Stone
und Cass Adair über Momente sprachen, in denen sie ihre Trans-Identitäten
mit Medientechnologien in Verbindung setzten. Wir haben das damals nicht
ausdiskutiert, aber es war relativ offensichtlich, dass sie Medien in ihrer Arbeit
und Selbstwahrnehmung als Umwelt begreifen. Es war inspirierend, sie über
sich selbst als soziale Medienfiguren sprechen zu hören. Sandy Stone erzählte
von einem wichtigen Buch, auf das sie gestoßen war, und Cass Adair versorgte
uns mit Geschichten über seine Beziehung zum Internet und wie diese ihn zu
dem gemacht hat, was er jetzt ist. Ich fand das damals schon eine treffende me-
dientechnologische Erklärung für die sich verändernde Beziehung zum Selbst,
eine andere Version von medium as a message. Sandy verbringt keine Zeit mit
Twitter und all diesen Dingen und hat eine andere Art der Verankerung ihrer
Identität, die aber immer noch auf medialer Kommunikation basiert. Diese
neuen sozialen Charaktere sind Spannungsmomente, die wir verstehen lernen
müssen. Wenn ich Medienwissenschaftler_innen auf Twitter sehe und den Im-
puls zur Produktivität oder Selbstdarstellung, denke ich: Weißt du, dass es eine
Medientheorie gibt, die erklärt, was du gerade tust, und wenn ja, warum tust
du es trotzdem?

N.Y.P.  Da wir jetzt auf Twitter zu sprechen gekommen sind, möchte ich gerne
noch mal auf die Idee des akademischen Aktivismus zurückkommen. Ich fra-
ge mich, was das eigentlich bedeutet? Und wer in der Wissenschaft das Label
‹Aktivist_in› für sich beanspruchen kann? Es scheint viele Leute zu geben,
die die ‹richtigen› Themen wollen, aber Angst vor richtigen Aktivist_innen
haben – oder eben vor Veränderung. Dekoloniale Theorie z. B. ist seit eini-
ger Zeit ein heißes Thema; ein Thema, das vielfältige Karrieren macht. Aber
es ist auch ein Thema, das von Personen vereinnahmt wird, die schon lange
an der Akademie etabliert sind. Was bedeutet das für die dekoloniale Theo-
rie, für den Aktivismus oder vielleicht sogar für Menschen, die außerhalb der
Universität Dekolonialität praktizieren?
S.Sh.  Darüber habe ich noch nicht allzu viel nachgedacht. Ich weiß nicht, wie
ich es ausdrücken soll, damit es nicht falsch klingt. Aber ich glaube, es gibt
eine künstliche Angst davor, was die Universität mit einer_einem machen
könnte, vor allem, was sie für eine_einen tun könnte. Ich glaube, die Univer-
sität kümmert sich nicht wirklich um uns. Man muss sich mit den Risiken
der Vereinnahmung auseinandersetzen. Es ist wie bei jeder anderen Institu-
tion oder disziplinarischen Einrichtung, die Macht hat. Und ich glaube auch
nicht, dass die Universität der Ort ist, an dem wir all unsere anderen Proble-
me lösen.

N.Y.P.  Ich habe den Begriff ins Spiel gebracht, weil ich ihn kürzlich auf einem
Workshop hörte. Die Leitung bezeichnete sich als aktivistische Akademike-
rin. Ich könnte oder würde die Bezeichnung für mich nicht reklamieren.

SCHWERPUNKT

MCLUHAN UNTER PALMEN

https://doi.org/10.14361/zfmw-2022-140113 https://www.inlibra.com/de/agb - Open Access -

https://doi.org/10.14361/zfmw-2022-140113
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/

138 ZfM 26, 1/2022

S.Sh.  In gewisser Weise stimme ich dem auch zu, ja. Ich würde dieses Wort
nicht für mich selbst verwenden oder es für mich in Anspruch nehmen, denn
so habe ich nie gedacht oder geschrieben. Und auf eine Weise sind Aktivis-
mus und eine Anstellung an der Universität oder Institution auch inkompatibel.
Akademiker_innen organisieren sich, aber viele von ihnen haben ein Gehalt,
eine Anstellung, ein privilegiertes Maß an Schutz und Sicherheit und Zugang
zu Ressourcen. Deshalb ist es irreführend, diese Formen von Organisation mit
Aktivismus außerhalb der Universität gleichzusetzen. Unsere Arbeit und unsere
Aktionen haben sicherlich Auswirkungen. Dinge können aktiviert werden, wir
können Arbeitsbedingungen für andere verändern, andere schützen und uns
immer an der Vorstellung einer besseren Universität orientieren. Aber ich
würde dieses Label auch nicht für mich reklamieren. Immerhin sitze ich hier
gerade unter Palmen.

—

SARAH SHARMA | JOHANNES BRUDER / NELLY Y. PINKRAH

https://doi.org/10.14361/zfmw-2022-140113 https://www.inlibra.com/de/agb - Open Access -

https://doi.org/10.14361/zfmw-2022-140113
https://www.inlibra.com/de/agb
https://creativecommons.org/licenses/by-nc-nd/4.0/

