Name of Book or Article

"Parallel Media: Convergence in the Classroom"

Gene Gort, Associate Professor, Media Arts, Hartford Art School, University of Hartford, gort@hartford.edu

Ken Steen, Associate Professor, Composition, The Hartt School, University of Hartford, steen@hartford.edu

"Parallel Media: Convergence in the Classroom"

Professional Project Development

When we began our project, Reliquary of Labor, in 2005, for practical reasons we knew we had to call it something: Mixed media? Multi-media? New media? Each of these categories presented their own associations, presumptions and expectations. We decided to coin the phrase "parallel media" instead, in an attempt to describe a clearer view from our perspective that shed the problematic associations of other terminology; simply, a single thematic area with multiple manifestations and iterations. We each come from the visual, musical and performing arts fields and felt we could contribute to the project using both individual and collaborative strategies. We perceived Reliquary of Labor developing along multiple lines over a long period of time to be presented in a variety of venues with distribution options such as live musical performance with media, web components, podcasts, digital photography, video production, installation, music CD's and DVD's.

[image: image1.wmf]
Figure 1: Montage from Reliquary of Labor performance projections

The project was commissioned by the New Britain Museum of American Art; a regional museum in Connecticut, USA, whose mission is to collect and exhibit American Art. The museum embarked on an expansion project that would greatly increase their facility. With a primary purpose of the commission being a way to celebrate the opening of the new facility, we decided to focus on the physical construction site to collect sonic and visual material over a year's time. The town of New Britain has a long history of tool making and manufacturing so thematically we focused on fabrication and the construction process. In short, Reliquary of Labor celebrates the opening of the new facility through the eyes, ears and efforts of labor and reveals the building process as a metaphor for the creative process in general. (http://reliquaryoflabor.net)

After harvesting many hours of video and audio materials over a few months time, we were awarded a MacDowell Artist Colony residency and spent 4 weeks collaborating on modules that would eventually become the sections or movements of the work. During this time we built a database of raw sound and visual material, rough edits, and compositional fragments which we traded back and forth on a daily basis, each of us playing multiple roles as composer, video producer and sound editor/mixer interchangeably. Simultaneously, we built a website which became the repository and dissemination vehicle for all of this work - literally everything. We posted almost daily any bits that had been worked and reworked, sketches, arrangements, ideas, successes and failures. Our intention was to make our process completely transparent to anyone interested and the project would unfold in the public eye and ear in much the same way as a large-scale building project takes place. We additionally encouraged the public to download and use the material as a resource for their own projects or to work with this material and send it back to us for inclusion in the website. We offered this material within the framework of a Creative Commons license in order to encourage dialog and participation through unfettered access. (http://creativecommons.org).

[image: image2.jpg]composite reliquary

Figure 2: Reliquary of Labor website “composite page”

[image: image3.jpg]reliquary of labor 48

listen..,

riqu-yoﬂmu\t

i
wwhnmmmumh
e hror
mmm@h “space. This is.
-uhiwhv-\u-h*-hnmnha
partI keptmoving |
e

 Figure 3: Sample Reliquary of Labor podcast menu page

Following the residency it became clear that distance would become a problem since we couldn't work face-to-face on a daily basis any longer, so we began to use the website as our workspace and continued this level of transparency for practical purposes. We became webmasters and podcasters, using an audio/video/photo blog to present more bits, thoughts and rationales as to the work as it proceeded.

[image: image4.jpg]D!l@ @'»lgi@l@l@

ot

Lk et v and e agun i s
s maming s oy s o

VO R
AN AN

<ommin

Figure 4: Reliquary of Labor podcast page #78

[image: image5.jpg]

Figure 5: Reliquary of Labor podcast page #83

It soon became clear that the first goal of the project was to develop a multiple movement performance employing electronic cello, percussion duo, multi-channel video and surround sound as an ensemble, in various combinations, or as solo components approximately 60 minutes in duration. The parallel media goals as we defined them were to: 1.) Create a website for dissemination of a wide variety of materials and products of our work-in-progress in order to insure transparency of our collaborative process, 2.) Produce the initial live premiere performance followed by 3.) A studio recording of the performance movements for DVD and 4.) A CD of variations (reflections on the collected sound materials) followed by numerous ensemble pieces with solo performance parts and single channel video selections (which is what we are producing now).

The New Media Collaborative

[image: image6.jpg]enter >>>

The process of collaboration using this model had been so productive for us that we decided to use it to engage our respective students in projects during the spring semester of 2007. We teach in separate schools at the University of Hartford, The Hartt School and The Hartford Art School, so the face-to-face collaboration was not easily accomplished due to logistics and working in separate facilities. Therefore, the online model seemed appropriate to facilitate the students' interaction more easily than attempting to schedule regular meetings (there were about 20 students total and our classes were scheduled to meet at separate times). We involved students from Steen’s Music Technology II classes (MT2, which is comprised of both undergraduate and graduate students – MM thru DMA) and Gort’s Sound, Image, Text class (SIT, comprised of undergraduate students only). The semester’s content was directed toward concepts of indeterminacy and intentionality, clearly referencing and being informed by the work and writings of John Cage. We called this the New Media Collaborative (NMC).

Conceptual Framework

The goals of the NMC were conceived in broad strokes that would first and foremost allow us to connect students from two colleges through substantive sound and media interactions. These students had never met face to face until arriving in the Silpe Gallery to prepare the public presentation of the installation. Participating students were from the Composition/Music Technologies department and the Media Arts department. - essentially music composers/technologists and video artists/producers. For most of them, collaboration with artists of other disciplines was a completely new experience. For some, collaboration of any kind was new territory and fairly intimidating. It was challenging and pushed them outside their comfort zones.

As part of their required courses as composition and music production technology majors, students in MT2 explore the use of Logic Pro software through the medium of composition. They are challenged to utilize a wide variety of electronic instrumentation, natural sounds, recorded voice/spoken word, music for picture and various kinds of noise within an environment of dialog with the history of electronic music through study of written and composed repertoire.

Students in SIT explore types of screen space: cinema, TV, video, computer, game, page, etc.; to develop a vocabulary of relationships between sound, image and text in time. Through visual analysis, the students examine the shifting meanings inherent in developing forms of screen-based media with regard to viewer/participant responses to copy, data, image, narrative and interactive prompts simultaneously present on screen.

A key collaborative element within the goals of the NMC was the development and use of a database of components to be used as collage elements in both sound/noise/music and moving image media production. This would form the raw materials that the students would draw from and respond to in their art-making interactions as well as provide the source materials for public display components – both web and gallery.

In order to organize these interactions within a parallel media class structure, that additionally needed to fulfil curricular mandates under the rubric of "classes and assignments" with focused tasks, completion schedules and grades, we created a web-based forum to facilitate easy exchange of this database material. The website as facilitator actually served a dual purpose in that it also allowed us to minimize physical contact between participants and let their work be the primary mode of communication and catalyst for interaction. This flies in the face of some current research and thinking with regard to collaborative or cooperative modes of teaching and learning. While these concepts have been applied to distance learning and online education in addition to group collaboration in the classroom (chiefly in non-creative arts disciplines however), it is primarily through the individual’s role within the group and regular discussion that the group product is realized. Students are primarily using spoken or typed language to express their thoughts and ideas as the group completes its assigned task. However, we wanted to leave verbal explanations and justifications out of the mix and place greater emphasis on the created sound or visual objects as the sole communicative vehicle. We did this in order to solicit a more genuine or pure art-making response that would encourage an environment of risk taking, task completion and play. Not collaboration as preparation for art-making, or art-making by committee or creative team, but rather art-making itself. The process and product become part of the same creative continuum.

An additional outcome of this somewhat anonymous approach to collaboration allowed us to undercut the traditional sense of ownership, authorship and ego common in arts environments. Again, the website as facilitator provided a forum where students were able to concentrate on discovering for themselves a process of exchange and interaction that de-emphasized end products. They focused much more intently on the process itself. It made it easier to be less concerned about who made what but rather how do all of the individual contributions coalesce into what ‘we created’; what has come together into a coherent whole through far less self-centered or subjective activity. This placed the individual into a clear relationship with the collective.

Further goals of the NMC, especially regarding the kinds of experiences we wanted to initiate for our students, included a desire to de-emphasize singularly focused art and examine ways of understanding associative relationships among sonic, visual and cultural language. How does a single artist bring these various media together into a coherent statement – or question? What strategies can a pair or a group of artists bring to bear on these same issues? Pursuit of these questions compelled exploration of strategies to develop content through exchange - specifically during the spring 2007 semester – where we developed production strategies using random generation of individual components or larger relationships vs. intentionality, interpretation, representation or illustration. The concept of random generation of relationships of parts was new to most of our students. They all seemed much more comfortable and accustomed to each crafting their own precious sound or visual objects which left little room for use within a broader concept of interrelatedness. It opened the potential for generating meaning incited by association, coincidence, surprise and discovery generally unachievable within the insular, individual art-making process.

NMC Project Structures

In conjunction with respective class assignments, the NMC created two collaborative umbrella projects during the semester: "Four Words Stories" and "60 Seconds." Each project was created from the collected products of weekly projects and smaller assigned tasks. (All components and results are archived at http://uhavax.hartford.edu/nmc)

[image: image7.jpg]text
voiceover
text-on-screen
video

natural sound
music.

3 screen simulation flash movie

Figure 6: NMC website, 4WS home page

The first project, "4WS" used phrases or "stories" written by the SIT class as a starting point in the creation of a multi-media database: "all along the edges", "no no no no", "her eyes her lies", "I hate I love", "times up now run", are but several examples. This text was posted online along with: 1.) Multiple voice recordings of the stories emphasizing rhythm, inflection, delivery and interpretation, 2.) Animated text-on-screen using framing, motion and typeface, 3.) Video clips which interpreted the essence of the stories, associative not literal representations, visual gestures etc., and 4.) Unrelated natural sound recordings collected as free association or stream of consciousness elements.

The MT2 students were at liberty to choose these modules from the database to produce multiple compositions by using: 1.) Voice recordings alone – text pieces, 2.) Morphing one voice recording – or story - into another, 3.) Music-only interpretations of the stories (programmatic interpretations), and 4.) Composing 4 movement suites using all of the above strategies.

[image: image8.jpg]

Figure 7: NMC website, 4WS voiceover page

[image: image9.jpg]gy (]
s [
e i

e

o o

s 14
b
rr e CR
s

e

e oy e > hr oo
a3 el i o 1 i
oo seaweed on ocks > get back..
223 o 6555 come it
et ko3> 1 Gon s

i s o s o5 1 e wiing

i fvinsos nonanano
s o 5 i s

)
mE
e
muE)

Figure 8: NMC website, 4WS music page

With this database, created over the course of about 6 weeks, NMC used the Silpe Gallery in the Hartford Art School for a week to create an installation with 3 DVDs projected (one with text-on-screen, one with full frame clips, one with cropped versions of the same full frame clips), a CD player for music compositions and a 5 disc CD changer with voiceovers and natural sounds. The entire installation was set to "shuffle" all the components in non-synchronous order so there was never a moment during which the exhibition repeated exactly the same combinations of material. Additionally, in an adjacent space were isolated listening stations with headphones where the audience was given the opportunity to select their own path of discovery by choosing discrete compositional tracks on CDs. An online terminal, connected to the NMC website, was also installed in the gallery space giving viewers the opportunity to further explore a private experience in public by isolating components of the image and sound database as raw material. During the opening reception, musicians from a jazz class improvised for an hour in the visual and sonic environment responding to the mix of components. During the week the students were encouraged to use the gallery as a workspace/playground to alter the setup however they chose (e.g. changing the video projection locations, overlapping projections, editing the soundtracks in the CD players, returning for musical improvisation, etc.).

[image: image10.jpg]the

Figure 9: 4WS multiple projection sample

[image: image11.jpg]

Figure 10: 4WS multiple projection sample

[image: image12.jpg]the end

the end

this is the end
end

e eng-
e en 4
he end"

the end
the end
the end
the end

Figure 11: 4WS multiple projection sample

[image: image13.jpg]

Figure 12: Silpe Gallery listening stations

The second project, "60 seconds," (a simpler exercise than the first), was initiated simultaneously by each group. Individuals produced a series of sonic or visual compositions of exactly 60 seconds duration according to their own aesthetic choices. These were posted online and individuals from each respective group either selected specific sound or video components to interpret, according to their liking, or were randomly assigned a video to create a soundtrack for or a soundtrack from which to make a video. All of these intentional responses were posted online and, in addition, randomly paired videos and soundtracks were also uploaded to the website. Some were chosen more than once producing either the same soundtrack with different video or vice versa. The collection was produced on DVD and exhibited in a gallery space on continuous repeat with credits noting intentional creation with: "audio for video" and "video for audio" or "random juxtaposition". The ability to see and hear multiple iterations of these videos with soundtracks, especially the ones created through random juxtaposition, was the source of frenzied discussion and utter surprise at how convincing these random pairings were. It spotlighted the effectiveness and importance of incorporating both intentional and random techniques into one’s art-making toolbox. It was an experiential revelation, one that likely would not have had such pointed impact on our students had it been introduced in lecture, through a reading assignment or within a non-collaborative pedagogical milieu. Once again, the interaction of our students work was doing the speaking; the work itself was simultaneously an expression of learning as well as preparation for a higher order of learning within collaborative interaction.

Outcomes

By design, the NMC challenged students to discover and invent new ways of working both individually and collaboratively by having them utilize skills and methods that they were already familiar with from other contexts: downloading music, building their own websites, blogging, playing multi-user games, and participating in collaborative video (<youtube.com>) and music sites (<http://www.ninjam.com/jamfarm/index.php> <http://www.ejamming.com/> <http://www.sito.org/>) or similar. The fact that our students were already familiar with the basic human/computer interface and workflow allowed us to lead them into a process of discovery, almost without them realizing it.

Our students displayed a great deal of eagerness to post things online. It was certainly both novelty and ego driving this, but also a desire to take on somewhat of a professional attitude toward being seen in public – staking their artistic claim to a web presence. This added the pressure of public display and promoted risk taking that helped push the quality of their work, they approached this work more seriously. Another positive facet of online interaction was anonymity. This kind of collaborative anonymity produced an attitude or feeling of safety in otherwise engaged and shy students alike, similar to using an alternate persona or online avatar to create or redefine oneself. Eventually this produced the desire to meet face-to-face, engage in discussion and collaborate more directly.

The underlying structure of the NMC was a new learning paradigm for our students and a new pedagogical paradigm for us as well. Indeterminacy was a central organizing principle. Indeterminacy was freeing - associative/poetic connections were limitless. It provided an environment where the freedom to experiment was encouraged; expected – take risks, see what happens – there is no absolute/definitive answer. This encouraged our students to open themselves to new strategies outside of their control or comfort zones, producing work that was more authentic, more revealing of themselves. Indeterminacy was also threatening - loss of control and "credit" or “authorship” for one’s own work was a struggle for some - those with larger egos in particular. Critical issues were raised concerning collaboration, authorship, copyright – and, of course, grading. This made for some very lively discussions.

Intentionality, on the other hand, produced somewhat predictable though “entertaining” results that overall were much “safer” and “obvious,” trying to be correct - work produced from a position of expectation and conditioned response. This elicited fertile discussion about cinematic language, history, discourse and expectations as well as the relationship between "movie" and “soundtrack," the effects of TV/cinema production molds and the expectation or industry requirement of formulaic relationships between sound and picture including: mood, influencing interpretations, directing attention, and reinforcing or subverting image.

By the end of the semester our students’ skill set had been challenged to include experimentation, collaboration, chance operations as a potential strategy for developing content, producing "online-friendly" formats for media files and an expansion of their thinking, understanding and acceptance of the kinds of techniques that are possible and viable within a collaborative art-making practice.

Feedback and Assessment

In order to assess the effectiveness of our parallel pedagogical approach, we created a survey at semester's end for students to provide us with important feedback. There were many interesting responses - some unexpected. Most students thought the collaboration was moderately or highly successful with criticisms focused on the logistics and organization of the gallery installation - most were inexperienced in this area. They were generally enthused by the exchange between musicians/composers and media artists within the traditional confines of coursework. All were open to expanding the pool of collaborators to other disciplines in the future. Most were inspired to embrace new strategies of creativity for future projects. The exhibition component was extremely motivating promoting a professional attitude about the presentation of the work. The website they saw as advantageous to see what their fellow students were producing over time. They critiqued the website in that they wished it was more of an artwork in itself as opposed to an index of material, though some appreciated the archival aspects of the site and its accessibility. Many wanted more face-to-face contact with their colleagues and suggested an online forum or blog to thrash out organizational issues for the exhibition beforehand and for discussions pertaining to intentionality between the two groups.

Conclusion
From our perspective as collaborating educators we needed to remain well aware of a key underlying structural element of this project, namely that it provide us with a forum to investigate the parallel media implications of this way of working with a broadened concept of what a classroom actually is. Developing strategies of convergence, alternative venues and timelines for teaching and learning, presentation and dissemination of this student work via the web, public or private performance, video, gallery or other kind of installation was our focus. We successfully recognized this as a way to extend the forum of the classroom itself and to identify it as a critical art practice, not just as preparation for art-making. We are continuing to incorporate and refine these collaborative strategies in our professional practice as well as our strategies for other curriculum development.

Finally, as we continue to pursue working with our students in this way we see an emerging model for future collaboration that would bring together groups of faculty and students from disparate backgrounds not strictly concerned with the arts. We envision these groups working toward tasks and goals not yet considered and determined by the participants - writers, biologists, dancers, programmers, engineers, architects, psychologists, political scientists, etc.; faculty and students that would be primarily interested in the parallel exploration, discovery and convergence of modes of expression not yet articulated.

1
8

2

