

LIVE MOVIES

A Field Guide to New Media For the Performing Arts

edited by

Kirby Malone and Gail Scott White

Documenting Multimedia Performance Studio's New Stage Technology Project

LIVE MOVIES

REVOLUTION

LIVE MOVIES

A Field Guide to New Media for the Performing Arts

edited by **Kirby Malone** and **Gail Scott White**

Documenting Multimedia Performance Studio's New Stage Technology Project

Multimedia Performance Studio

Department of Art and Visual Technology
College of Visual and Performing Arts

© Copyright 2006 by Kirby Malone and Gail Scott White
Copyright for individual essays and articles remains with the authors.

ISBN 0-9776669-0-5

First Edition

Published by
Multimedia Performance Studio
Department of Art and Visual Technology
College of Visual and Performing Arts
MSN 1C3 / C200 College Hall, George Mason University
4400 University Drive, Fairfax VA 22030-4444
(703) 993-8865
kmalone@gmu.edu
www.avt.gmu.edu/mps

Cataloging Record

Live movies : a field guide to new media for the performing arts / editors, Kirby Malone and Gail Scott White.

vii, 232 p. : ill. (some col.) ; 26 cm.

Includes bibliographical references.

Contents: Introduction – History/theory – Multimedia Performance Studio – Production/practice – Technics – Diorama theater – Research/resources – Contributors.

Funded by a grant from the National Endowment for the Arts.

ISBN 0-9776669-0-5

1. Performing arts. 2. Theater. 3. Multimedia (Art). 4. Art, Modern – 20th Century. 5. Digital art. I. Malone, Kirby. II. White, Gail Scott. III. Sub-title: Documenting the Multimedia Performance Studio's New Stage Technology Project.

N6494.M78 L58 2006

709.040'7 - dc21

Book design by Mike Solo | Eyes Wide Open Designs.
3D model Rabbot by Gail Scott White.

Printed by Worth, Higgins & Associates, Inc., Richmond VA.

Front cover photograph: Joshua McCarthy (animatronic Edison in shadow) and Chris Parsons (Alpha).

Back cover photograph: Taylor Coffman (Patti), Jen Haefeli (Page), Mike Solo (Beta), Prince Rozario (Gamma), Grant J. Wylie (Delta).

Both images from Cyburbia Productions' *Silence & Darkness, a live movie for the cell phone age*, MPS, Harris Theatre, Fairfax VA, 2004.
Photographs by Gail Scott White.

This project is supported in part by a
Resources for Change award from the
National Endowment for the Arts.

To Lorraine Brown

with gratitude for her passionate preservation
of the heritage of the Federal Theatre Project's Living Newspaper

TABLE OF CONTENTS

Acknowledgments	vii
Photo Credits	ix
Introduction	1

HISTORY/THEORY 5

Routes to Roots	7
••• Kirby Malone	
Live Movies: A Personal (Future) History of Multimedia Performance	11
••• Kirby Malone	
Faustian Bargains and Brave New Worlds: Towards A Poetics of New Media in the Theater	27
••• Rick Davis	
Looking at Performance Art	35
••• Suzanne Carbonneau	
Musings on Multimedia: The Cyborg Theatre and Beyond	39
••• Jennifer Parker-Starbuck	
Six Is Nine, Now What? New Media. New Minds. New Beings.	49
••• Thomas Stanley	
Towards a Comprehensive Media Meteorology	55
••• Whit MacLaughlin	

MULTIMEDIA PERFORMANCE STUDIO	69
MPS Introduction	71
<i>Silence & Darkness</i> (1999)	72
<i>Autobodies: Digital Poetry Theater</i> (1999)	73
José Rivera's <i>Marisol</i> (2000)	74
<i>SPLIT: Hive Mind</i> (1998/2000)	75
<i>Silence & Darkness</i> (2001)	76
Jane Franklin Dance's <i>In The Blink of An Eye</i> (2001)	77
Komar & Melamid's <i>Naked Revolution</i> (2001)	78
Encompass New Opera Theatre's <i>Approaching Infinity</i> (2003)	80
<i>Time Traveler Zero Zero – A Story of John Titor</i> (2004)	82
<i>Silence & Darkness</i> (2004)	84
Other MPS Presentations, Co-Productions and Collaborations	86
On the Multimedia Performance Studio's Live Movies: A Sensorial Experience in an Age of Simulation (Part 1) ••• Laurie A. Meamber	87
MPS PORTFOLIO	97
Komar & Melamid's <i>Naked Revolution, an opera</i>	98
Hans Werner Henze's <i>The End of A World</i>	100
John Harbison's <i>A Full Moon in March</i>	102
Cyburbia Productions' <i>Time Traveler Zero Zero</i>	104
Cyburbia Productions' <i>Silence & Darkness, a live movie for the cell phone age</i>	108
On MPS's Live Movies... (Part 2) ••• Laurie A. Meamber	113
PRODUCTION/PRACTICE	123
New Media Scenography ••• Gail Scott White	125
Notes from Under the Floorboards ••• Dave Soldier	135
Production Management in the Multimedia Realm ••• Dan Hobson	143
Stage Management for Multimedia Performance ••• Kira Hoffmann	149

Show Control	157
••• Eric Brody	
Sound Design and Composition for Our World as Well as Others	163
••• Sean Lovelace	
Communities of Practice: Collaboration Online	169
••• Pat Kelly	
Collaborative Production	177
••• Kirby Malone	

TECHNICS 181

Welcome to the Z: Synthesizing the Simulated with the Real	183
••• Gail Scott White	
Projection and Projectors: Nature, Dreams and Tools	197
••• Kirby Malone	
MPS Research Log	199

DIORAMA THEATER 209

Tech Decks and Catwalks (2 nd floor)	210
Thrust	211
End Stage	212
Arena	213
Stadium	214
Diorama	215
Cave	216
Cinema/Lecture	217

RESEARCH AND RESOURCES 219

Designers, Artists and Companies	220
Research Web Links	223
Suggested Reading	224
Live Movie Production Management	228
Contributors	229
Call for Venture Philanthropists	inside back cover
Live Movies Online	inside back cover

ACKNOWLEDGMENTS

Many thanks to the following who have supported and inspired
the work documented and envisioned in these pages
in ways far too numerous to mention

Ellen Acconcia, Josh Alemany, Benny Sato Ambush, David Beach, Bev and Marilyn Blois, Roberto Bocci, Johanna Bockman, Ruppert Bohle, Meg Brindle, Stephen Brown, Peter Brunette, Susan Buck-Morss, Steve Burton, Tom Chakares and Kate Schram, Eric Chenault, Rose Cherubin, Jeanne Chitty, Julie Christensen, Ann Clare, Mark Cooley, Mark Dery, Marion Deshmukh, Barry and Jane Diccio, Perihan Durmus, Helmut Eibl, Edgar Endress, Darlann Fluegel, Jane Franklin, Keshia Freeman, Randy Gabel, Craig Garrett, Lisa Gitelman, Michelle T. Hall, Wendall Harrington, Chris Hill, Dee Holisky, Meg Hoyceki, John Hughes, Alissa Karton, David Kaufmann, Paras Kaul, Ron Keller, Polly Khater, Matthew Kirschenbaum, Vitaly Komar, Kari Kraus, Joel Lazar, Lawrence Levine, Bill Loukas, Sean Luke, Claire MacDonald, Evans and Trish Mandes, Bonnie Marranca, Richard Mason, Carol Mattusch, Jody McAuliffe, Alex Melamid, Karen Mitchell, Dorian Mroz, Nancy Murphy, Michael Mushalla and Mary Anne Lewis (Double M Arts & Events), Joseph Nechvatal, Mel Nichols, Mark Nixon, William Noland, James L. Olds, Jonathan Padget, Rose Pascarell, Simone Paterson, Fred Pauzar, Rick St. Peter, Victoria Petrovich, Geoffrey Pingree, Mark Pruett, Lynnie Raybuck, Nancy Rhodes, A. Lorraine Robinson, Esperanza Roman-Mendoza, Karen Rosenblum, Roy Rosenzweig, Art Rotch, Alexei Samsonovich, Amy Ingrid Schegel, Suzanne Scott, Norman Scribner, Tom Sellar, Ted Shank, Karl Simanonok, Mark Smale, John Spitzer, Chris Stromme, John Sullivan, Ken Thompson, Tim Thompson, Ellen Todd, Egon Verheyen, Rebecca Walter, Susan Warshauer, Sybille Werner, Richard Winkler, Laura Zam

Dean William Reeder and the staff of the College of Visual and Performing Arts (CVPA) and the Center for the Arts

Harold Linton, Chair, Lynne Constantine, Associate Chair, and the Faculty of the Department of Art and Visual Technology (AVT)

ACKNOWLEDGMENTS

AVT Staff: Ben Ashworth, Tammy Broomall, Rebecca Chase, Kiley Cogis and Sean Watkins

The Faculties of CVPA's Dance, Music and Theater Departments

George Mason University Provost Peter Stearns

Dean Daniele Struppa and the College of Arts and Sciences (CAS)

Star Muir, Charlotte Rinderknecht and Tim Ingle, Mason Media Lab (MML)

Paul Koda and Robert Vay, Federal Theatre Project Collection, Special Collections, George Mason University Libraries

Julie Thompson, Allison Bodwell, Ethan Osborne, Micah Stromberg, Jesse Duncanson, Rob Auchter, Dan Hobson and the CVPA Arts Support Umbrella

Kevin Murray and Kira Hoffman, Theater of the First Amendment

Ann McGuigan, Beth Ives, Tippi Phillips, Mike Laskofski and the Office of Sponsored Programs

A special thank you to Julie Anne Green, for grantwriting *par excellence*, and for seeing us through

National Endowment for the Arts' Resources for Change grant program

Sid Lissner and Bruce Pittman, AVWashington, Sterling VA

David Regan and Worth Higgins & Associates, Inc., Richmond VA

PHOTOGRAPHY CREDITS

Multimedia Performance Studio

Chris Ciccone: *SPLIT: Hive Mind* (1998)

Gretchen Hilmer and Thomas W. McGuire: *Silence & Darkness* (1999)

Mary Upton: *Marisol*

Trinity Tongg Osborn: *SPLIT: Hive Mind* (2000)

Evan Cantwell: Komar & Melamid's *Naked Revolution*

Kelly Carr-Shaffer: *Time Traveler Zero Zero*

Noah Heller: *Time Traveler Zero Zero*

Ioulia Kouskova: *Time Traveler Zero Zero; Silence & Darkness* (2004)

Gail Scott White: *AutoBodies; Silence & Darkness* (2001 and 2004);
In the Blink of an Eye; The End of a World; A Full Moon in March

Theater of the First Amendment

Marshall Clarke

New Paradise Laboratories

Matt Saunders

Thai Elephant Orchestra

Reno Taini

Federal Theatre Project's Living Newspaper

Special Collections, George Mason University Libraries

LIVE MOVIES

A Field Guide to New Media for the Performing Arts

Our taverns and our metropolitan streets, our offices and furnished rooms, our railroad stations and our factories appeared to have us locked up hopelessly. Then came the film and burst this prison-world asunder by the dynamite of the tenth of a second, so that now, in the midst of its far-flung ruins and debris, we calmly and adventurously go traveling....

— Walter Benjamin (1936)

Photo: Ioulia Kousskova.

INTRODUCTION

This book came into being to serve a range of purposes.

To chronicle four years of Multimedia Performance Studio's research into new media, the New Stage Technology Project (2001-2005).

To provide a service to the field of the performing arts, focusing particularly on how new media may be made available not only to large organizations but also to grassroots presenters, producers and performing arts ensembles.

To depict a historical and theoretical spectrum of the practices of projection design and multimedia performance.

To present an overview and documentation of MPS's productions, as records of one group of artists' research and exploration of the field.

...

MPS creates original productions, often drawing on historical or science fiction sources; innovative stagings of opera and new music theater; multimedia scenography for theater, dance and performance art; and indoor and outdoor projection installations. Under the sponsorship of the Department of Art and Visual Technology, MPS artists work in the Mason Media Lab and the Harris Theatre at George Mason University, where they experiment with new and traditional stage technologies, and develop imaginative approaches to the integration of these technologies with the live action and music of theater. Making these works, threaded and laced with new media, is the equivalent of creating a play (or opera), a movie, and a CD album, all at the same time.

Live Movies is constructed as *a* field guide to new media for the performing arts, not *the* guide. It is *for* the performing arts, both the artists and producers, and the disciplines, theater, opera, music theater, performance art, dance, dance theater, music concerts and puppetry (all divided from each other by the Industrial Revolution, according to Jacques Attali). It is also intended to prove useful to artists and organizations who create architectural installations, exhibitions, films, pageants, spectacles and any number of other projects which rely on, and are exploring, new media. This book is also addressed to the general reader who is curious about the interplay among humans, machines, information systems and culture(s).

• • •

Cinematic and visual “literacy” have prepared today’s audience for new forms of narrative and stage design. This field guide is intended as a resource to the field(s) of the performing arts, new and traditional, for both experienced experimenters and for those just beginning to work with multimedia technologies, and most particularly those who work with a modest, limited budget.

• • •

By “new media,” in MPS, we mean primarily digital projection and sound design; the term also can refer to breakthroughs in, and explorations of, new technologies in lighting, visual displays, automated kinetic scenery, animatronics and more being dreamed up even as you read this. Many of which we have explored, or are exploring, to a range of degrees. And of course it all revolves about the computer...

• • •

This book is conceived as a record of (a) work in progress, and is presented as a series of voices and opinions as starting points for, or picking up in mid-sentence with, discussions and speculations in the broad field of performing artists oriented toward new media, and an interdisciplinary, multimedia sensibility. It is also a work in progress in that the material presented here (along with film and sound clips, additional still images, and an expanded bibliography) will be available online at a Live Movies web site <www.avt.gmu.edu/mps>.

(Also see <www.cyburbiaproductions.com/books> for a cyber-culture bibliography/filmography.)

Multimedia Multimedia: A Note on Terminology

In the 1970s and '80s (and even in the '60s), "multimedia" designated performance works that featured some combination of slides, film, video, music, sound, puppetry, light shows, overhead projectors, filmstrips, etc., in conjunction with live performers.

In the '90s the term "multimedia" was co-opted, one might say, by the corporate world, used by Microsoft, Adobe and others to describe "suites" of digital "applications," thus thereby hijacking the term from the purer meaning it once had. (Still, we've chosen at MPS to use the term.)

Perhaps a more useful "contemporary" term is "new media," useful in some ways, but best summed up simply in the title of the collection Lisa Gitelman and Geoffrey B. Pingree edited, *New Media 1740-1915*, which just about says it all: it is important in making cinematic theater, live movies, that artists transcend technological fetishism, realize that "new media" are always arriving, and focus on the content, the meaning(s), of the work they do. This may be a way to build a theater of the future, synthesizing theater, cinema and music for a profoundly different kind of audience.

A similar terminological quandary exists for designers: are we projection designers, or multimedia designers? The former can prove unproductively ephemeral (you're providing pictures that move in the air, and then are gone), and the latter is fraught with the corporate-ness cited above. The former focuses on the act, not the process; the latter connotes a fuller picture of the complexity required to pull a live movie off.

Given the considerations above, what we artists, who are embracing technology (more or less) ambivalently in the performing arts, are creating is *multimedia multimedia*. We intertwine the curious interdisciplinarity of the earlier sense of the word, with employing and exploring the new tools cooked up for us by audio-visually inclined engineers and corporations.

For the purposes of this book, we have chosen not to select which terms to use, or exclude, but have left them as each of the writers conceive of, and use, them. This polyvocal process of mutating and transforming language is good for us, and encourages us to try to understand and envision, as exactly as possible, what we might mean, as both artists/writers, and as citizens.

Finally, you say *theatre*, I say *theater*...rather than engage in the debate over which means what, we have retained the spellings as we received them, in both new essays and historical sources, and have not subjected these writers to an editorial uniformity.