

an album of delayed images: An

exploration on image making and

memory.

Josue Yvan Castañeda Campos

Submitted in partial fulfillment

of the requirements for the degree of

Master of Fine Arts in the Theatre Program

of the School of the Arts

Columbia University

May 3rd, 2021

COLUMBIA UNIVERSITY

SCHOOL OF THE ARTS

THEATRE DEPARTMENT

STUDENT: JOSUE CASTAÑEDA

an album of delayed images

Introduction the project:

an album of delayed images is a practice-lead research laboratory. The axis of the

investigation is the nature and process of theatre collective image making and its

appliance to dive into family and personal memory. The project explores the creation of

artistic devises and performance composition strategies based in the concepts of

estrangement, image/sound dislocation and dissonance. It was designed for actors, and

designers (sound, lighting, projection and set) in confluence with a video editor.

Given the actual situation caused by the COVID-19 crisis, the project has been conceived

and developed in Lima – Perú with local artists.

The outcome of the project described here is a 50 minutes edited recording: a compilation

of scenes created through both improvisational exercises and story-boarded proposals

from the director that, as a whole, compose a theatrical/hybrid play.

The two questions that detonated the project were:

• ¿How the estrangement phenomenon may set a different system of meaning

making principles for the creation of theatre images?

• ¿How theatre image making can we used to re-visit / re-discover family and

personal memory?

Both questions require deep contextualization which we will do throughout this

document. Sometimes we will address them directly but mostly, we will let the reader

connect the dots and articulate their own conclusions. Before diving in we will provide a

general frame about the project.

The action plan we implemented to accomplish this project had six different phases which

you will find summarized below:

The framework, the lenses, the heart:

A six-month contemplation of the main subjects of the research: The phenomena of

estrangement and defamiliarization, the craft and art of visual/sound composition, theatre

semiotics and finally an extended reflection about the meaning of the word ‘image’.

Research Seminars:

A series of talks where the director proposed a condensed research framework to the cast

and designers in order to provide an entering point to the creation. The conversation also

aimed for collecting ideas for possible stories or narratives to be developed in the

following phases.

The activities involved were:

• Short lectures and debates around the subjects of estrangement, defamiliarization,

alienation in theatre and other art forms.

• Discussions about a list of artistic references (plays, films, music, novels) to

generate a common background.

• Brainstorming of ideas for possible narratives and organizational principles for

the concept of the final product.

Laboratory sessions:

In-person sessions where the researcher/director brought to the cast and designers a series

of sequences that were previously drafted in sketches and story boards to be first

transported to the stage. Based on the progress of each image, improvisational exercises

were implemented to complete or re-shape each of the drafts.

The activities involved were:

• Exercises to transport the initial sketches and storyboards into real stage action.

• Improvisational exercises where actors and designers proposed material to

complete the sequences and also to generate new elements to be used.

• Design and crafting of props, set and costumes according to the needs of each

sequence and the proposals that designers wanted to bring to the rehearsal room.

• Sound, light and projection proposals to generate land and soundscapes where the

action created could happen.

Building scenes sessions:

In-person rehearsals where the researcher/director used the first round of material created,

to propose a first cohesive narrative of the images. It was also a phase in which director

received feedback and sketch proposal from the director of photography and designers.

The activities involved were

• Adjustments in previous material.

• Juxtaposition of images previously created.

• Actors’ new proposals of movement sequences, choreography and text.

• Designers’ new proposals of soundscape, lighting, projections.

• Curatorship of all physical elements utilized to give unity to the visual universes

of each sequence.

Structure Phase

Final narrative organization made between the director, the editor and the sound and

projection designers. In this phase the team aimed to solve inconsistencies, to build

missing parts and to start run-troughs of the material. At the same time, it was the moment

where the director of photography brought proposals of cuts transitions, and camera

frames to the director.

The activities involved were

• Curation and selection of final material to be filmed

• Final rundown is delivered by the director

• Creation of missing beats and sequences

• Final polishing and adjusting of props, furniture and costumes

• Final light plot is delivered.

• Final tracks and film sequences to be projected are delivered.

• Film edition proposal and shooting plan

• Run-troughs and tech.

Shooting Phase and editing

In this phase the team was required to follow the shooting plan elaborated by the director

and editor. After shooting is done, all the artists who were meant to generate film/sound

material (sound and projecting designer, editor and director) collaborate and give

feedback to generate the final cut.

Q. 1

¿Why this play now?

Because I wanted to dive in the following sets of questions:

• ¿What is an image? ¿What is it nature? ¿How do they condense and play with

meaning? ¿How do images do work in theatre?

The first group approaches the subject from a philosophical, ontological and semiotic

perspective. All the ideas presented in the research propose that there is something called

‘an image’ which is not only a snapshot of something happening on a stage but - and this

is the starting point of the journey- a moment of condensed action: a particular

conjunction (or disjunction as we will see later) of space time when someone (an artist, a

spectator) gets a glance into some otherworldly reality: a revelation. Sometimes what we

see detonates memories of deeply personal experiences, sometimes it reveals itself like a

signal which points to a crack on the reality we live in. Sometime it reaches a point of

contact with what is divine. ¿How such an ethereal phenomenon is able to generate this?

That is the main reason why we enter this journey.

• ¿Which are the strongest images I carry in my memory? ¿What is my relationship

with them? ¿How they condense and detonate stories of my personal life? ¿What

kind of image strike me? ¿How do I generate them? ¿What are my principles to

do so? ¿Which other theatre directors did investigate this subject and how? ¿For

what purpose? ¿Can I use the stage to re-visit my own familiar stories through

image making?

The second group of questions inquires my personal relationship with the subject. While

I was studying visual composition in theatre during the MFA program, I found myself

highly motivated for the principles that ruled the compositional work of my favorite

theatre and film directors: Romeo Castelucci, Dimitris Pappaioannus, Robert Wilson,

David Lynch, Pedro Almodóvar to mention some of them. What impressed me the most

in all my experiences watching their works was identifying patterns in their images:

elements, textures, characters, tempos, atmospheres, shadows.

When I first focused in these observations, they were a matter of understanding their

technique: how they utilized X or Y specific lighting resources, how do they shape the

rhythm of sequences, or how they incorporate music to generate atmospheres. Let say, it

was a formal approach: an attempt to steal from them what it was more useful for me.

However, in the midst of this revision of works I found interesting to study who they are,

how they got to those images. What a surprise it was when I started finding co-relations

between the images I was studying and their own biographies. Characters like Lady Bird

in Wilson’s works; passages of Almodóvar’s movies which highly corresponded to his

actual teenage life; soundscapes in Lynch’s works which were replicas of his early

childhood memories; the work with objects in Yuyachkani which were full of memories

of the group experiences. Each time I saw their pieces again I realized how haunted were

those images, how they all kept a reminiscence of other very intimate worlds: glances

into something else.

This realization made me think how images were sort of memory devices, instruments

for poetizing memory ¿How does it work? ¿What is it for? I started to ask ¿What was

this ‘something’ they all kept within themselves?

• ¿What the estrangement phenomenon has to do with the generation of the images

I am particularly interested in? ¿What exactly is this phenomenon I am talking

about? ¿How much from its theory can I take to generate creative principles in my

own practice?

The last group of question asked about a different subject: Victor Shklovski’s concept of

ostranenie or estrangement. This concept was first and slightly introduced to me for Anne

Bogart in 2018 in one of our first Directing I classes in the program. The phenomenon

describes the feelings of dissonance, uncanniness and disorientation we experience while

watching something odd or slightly ‘tipped off’ in a piece of art. At first it wasn’t

introduced with its technical name; it was simply the “Shklovski” feeling.

¿Why is it here? ¿Why is it a reason to develop a research project around that particular

feeling? What was initially a mere hunch while looking a specific theoretical framework

to develop my ideas about images ended up being lenses to study that ‘something else’ I

couldn’t describe in the pieces of art I was most interested in.

My intention with this work is diving into a statement I have about what theatre means to

me: the space for excellence in which body-mind experiences dissonance, disorientation

and transfiguration, fundamentals concepts for me at this point, that were emerging during

the early phases of my research.

Dissonance appeared first: a strong feeling of tension when watching two forces colliding.

My first observation was that even when the images I was amazed by were supported by

highly stylized visual compositions, they were more than beautiful pictures. I found out

that their major achievement was creating ‘third elements’, absences and delays in my

regular art appreciation process. That ‘delay’ (that Duchamp described once) was central

for thinking in disorientation: ¿Why are those perfectly unrelated things together on

stage? ¿What caused to me to see that ‘no relation’? ¿Why even when they are so different

(or even contradictory) I feel them fitting on each other? And most important of all ¿Why

do I feel now haunted by the dissonance those objects/actions have created?

Indeed, disorientation was the perfect word to describe the feeling caused by the

innumerable sources of dissonance witnessed in the work of the mentioned authors. That

state of not knowing or even of feeling lost reminded me to dreaming (a similarity that

directors like Castellucci will also describe in my research phase). When a dream has the

power of haunting us even weeks after we go through it, a similar question that those we

were asking appears: ¿What was that supposed to mean? is what probably many of us

wonder constantly. ¿Why did I dream with that placer or persona? ¿Why did I see those

two things coming together if they are so far from each other in real life? The dream

quality of an image is also a subject of interest we will develop in this research because

it led us into other important concept: transfiguration. I started diving in Shklovski’s

writings, among them the famous ‘Art as a device’ which has one of its more valuable

passages in the following “The purpose of art is to impart the sensation of things as they

are perceived and not as they are known. The technique of art is […] to increase the

difficulty and length of perception because the process of perception is an aesthetic end

in itself and must be prolonged” (Shklovski 1978). Even when I do not agree with some

of the underlying ideas of this very statement, something started making sense: all the

previous dissonance and disorientation were symptoms of a process of transfiguring of

my own perceptual process from one that processes and interprets signs to other which is

also able to observe itself as an end of its own

Q. 2

¿What specific questions does this project provoke? / How my work on this project

reflects my training at Columbia

Some of the specific questions the project provokes are directly related with the

production conditions and its own research nature. Here a list of what I consider the most

important

• The hybrid nature of the project. ¿What remains from theatre in the process I am

proposing? ¿What is the approach I am using to enter hybrid creation? ¿Which

languages are in dialogue?

I have chosen to believe the work I am doing is a hybrid-media creation conceived and

developed with a theatrical logic. Theatre and theatricality are the spine and scaffolding

of the project. Theatre is the original media in which the process is conceived and

rehearsed. The exploration and improvisation as well as the storyboards and drafts we

developed during the table work and laboratory phases were originated on stage with

synchronic presences and without any consideration of the factor camera or editing. All

the images of the album were conceived to function first as theatre animals. It is just after

the laboratory phase when the filmic and digital languages started to appear in order to

complement, solve and propose alternatives to what was already on stage.

That does not mean that we were oblivious to the fact the delivery system the project will

adopt when ready was not theatre even with the clear theatrical roots we settle down for

it. The questions mentioned in this section are part of a reflection related not just with the

technical aspects of both theatre and film (for example, with the new frontiers of editing

and superposing images) but with the particularity in which both arts plays with the

perception of their audiences.

• The idea of artistic research and the pandemic. ¿Why artistic Investigation in the

midst of a pandemic? ¿Is the work I am creating responsive to its time? ¿If so, in

which sense?

When facing the impossibility of theatre that the pandemic caused, I could not avoid the

question: ¿Why do I want to keep going on with this? And it was not a matter of missing

the presence or simultaneity or live action what reinforces my inquiring. It was a matter

of realizing how theatre was already kind of impossible for me before that. When

understanding the industry in New York in my first months of living there back in 2018,

I found the place for exploration without the requirement of producing both, or a non-

sense, or a privilege. Artistic research demands the understanding of living theatre

exploration as time invested in thinking about the present and the future of societies and

not just a rehearsal of aesthetic possibilities for a show. Artistic research is a social living

and creative meditation that is not even thinkable in a system that just accept your creative

existence and the existence of your questions to the extent of your ability to produce and

being produced.

Pandemic stop all production in 2020 and, for me, gave an exciting glimpse of what would

happen if everything evaporates and just the questions remain. And even more accurate,

when the questions we have start to boil. In that sense my questioning here is related with

how do I generate space for my questions, how do I get other interested in them. How do

I invite people just to think and imagine instead of to perform or design for a show? All

this is related with the idea of directing as creating a room and the discovery of the kind

of room I am interested to propitiate.

• The fact I am creating back at home ¿How am I responding to the fact of creating

and investigating back in Perú? ¿What does my relation with each individual of

the artistic team bring to the creation?

Bouncing back the inquires around the kind of room I want to create, the fact of working

with people I already have an artistic collaboration history with detonated a series of

practical questions. The first was how to have everybody on board with so little

information about how the experimentation would look like. In order to do so I had to

pitch the project as many times as collaborators I had, expanding the concept I initially

conceived and also finding parallel questions in the field of action of each of them. Those

conversations brought more layers of complexity in the initial questions. They made

emerge counter arguments to my initial theoretical frames and made me realize how my

questions were transforming themselves in the mind of actors and designers. The fact that

a) they were not just my questions anymore and b) I was on charge of unifying them,

made me think again about what are the roles of a director in this kind of project. If was

not only about creating a room but creating bridges between questions in order to exploit

the diversity of the artistic team.

 Other questions pursued an attempt to develop my own semiotics, aesthetics and art

philosophy. They address my need of solidifying my experience at Columbia and the

ground I want to hold in the first years after graduation:

• ¿How the estrangement phenomenon may set a different system of meaning

making principles for the creation of theatre images?

¿Why estrangement is so important for me? ¿What do I want to achieve by studying and

experimenting with it? ¿What, as a theatre maker, the word scenes is less familiar than

the word image? While developing and trying to put in words my view about my own

work and the specific role that this project played on it, I decided to do a draft of an artist

statement. It started just like an exercise but ended up helping me to find where I am

aiming artistically in the few next years. Here the one I am using officially since the

beginning of the project:

“The work I create involves investigation with non-normative experiences, voices and

identities. We can also say that it explores how to revisit and dismantle the complicated

network of experiences that make up our non-normative identities.

It understands artistic creative processes as both collective and individual journeys for

self-knowledge that lead, we artists, to confront the oppressive systems that surround us.

For me, artists struggle violently with the ideas of recovering and reclaiming sensibility

and agency as the key elements of what a human being is. Those actions are just possible

while re-assembling our histories and experiences under the light of the new, the foreign

and the forgotten.

My reflections about what art is return again and again (as Shklovski described) as the

idea of art as a device to see again, to re visit, to re-embody and to re habit memory,

history, discourses institutions and power structures: a poetic machinery to unlearn and

un know”.

I have many questions about what my own writing means. I do believe that my work now

is asking myself how to do all what is expressed there. ¿How my projects can achieve

such things? I do believe that the key to open up what art means for me it is extraordinary

capacity to make what is entirely familiar and natural, the most uncanny and artificial. It

even makes me question if that is actually what art is: a distortion in which we found

ourselves.

• ¿How are the means through I conceive, develop and stage and image?

That is the biggest question and the one that got me into this entire project. What are the

specific techniques I can build up or steal from others? According to how the project

progressed I understood that the subject of the question is theatre semiotics: both as the

articulation of signs in order to produce meaning as the phenomenon of perceiving that

led us into the first. The question of estrangement and image making is related to how

can we alter and play with both meaning making process and the perceptual process itself.

How to make it complex, how to subvert it to the point in which one is no longer watching

a piece but the piece is the one watching us. How to open up readings, connect people to

their own senses, how to leak clues, how to build secret narratives, and how to make it

entertaining. How to present this kind of art as a challenge (a puzzle, a trompe l'oeil) and

not just nonsense noise.

• ¿How do I try to make of this image making process a matter of collaboration?

This question is about re-affirming the values I discovered during my time at Columbia

as well as the constant questioning about what is the director job. If we ex move from the

text and land in the world of images as starting points for theatre making, what would be

our job? Determining what does images mean? Designing them? Provoking them in other

artist in order to improve how do they look?

All this process is a big question about what is the kind of director I want to be and how

do dissolve the boundaries of what is expected classically from my role by welcoming

others in the room to imagine it with me. What are the ethics of creating collectively

something that once was only in my mind? What does it mean that once those images

land on the stage they are not mine anymore but part of the collective imagery of the

ensemble?

The final group relates with my experience of having my own story as the subject of the

research.

• ¿What does it mean to me, as an artist, the action of revisiting and re-imagining

my own family history through an art project? ¿What does it mean to stage,

poetize and fictionalize a familiar album?

Maybe this is the most important personal question I have. In order to create this project,

I have forced myself to distance myself from my own story. During Materials Class in

the spring of 2020, I found out that the process of discovering my voice as director was

strongly related with understanding the figures of my past and the history of my family.

The revision of my own story and mi parent’s I did on that class has been an igniting

event for all the personal questions that the play collects. Here a list of the most important

of them:

• ¿Which are the common echoes between my fears of growing up and the ones my

parents had at their time? ¿How do I understand success, wealth, failure, growing

up, how did I shape those concepts? ¿How do I understand nostalgia?

• ¿How my story is a mirror of others? ¿How, in a process of collective creation,

can I welcome other stories to coexist with my own memory?

Q.3

How will the work on this project challenge your directorial skills and abilities?

In this section, we will group and describe the major challenges the project has had to

face. To organize our thoughts, we will describe them according to each of the project’s

phases: conceiving, planning, conceptualizing, developing and editing.

Even when it could be obvious in a project of this kind, we would like to highlight the

fact our timeline is not exactly linear. Many of the stages overlap each other and many of

the challenges do the same, making even more complex ones.

Conceiving the piece: building a solid framework of theory and referents and establishing

research questions and objectives.

Even when I had strong reading material and artistic referents even before starting the

project, the major challenge was establishing a connecting principle among all the

information collected. In the chapter about prep work, we will go in detail about this

subject but we would like to offer the reader some context to understand the challenge on

its full.

Let start by acknowledging that the first effort while conceiving the project started with

its own title. an album of delayed images points already some major difficulties:

• ¿How to utilize the idea of album as a structural principle?

• ¿What do I wanted to investigate about albums?

• ¿What are some synonyms for the term album?

• ¿Album, archive, collection, atlas? ¿What are they all about?

• ¿How can I organize the material I had to draft better the container I wanted to

propose for the project?

During my time at Columbia, I understood the urgence to listen to your hunches not just

in term of micro decision making but in terms of organize action in macro. The first

challenge of the project was finding a scaffolding, some principles that allow me to set

boundaries for exploration work and that could also help me to generate a solid concept.

In order to dive into the question of structure, a prior step was needed. If we were entering

the realm of artistic research, the most proper procedure was understanding how a

research is sustained in terms of research themes, questions and objectives. In order to do

so, I worked with a research mentor, Maria Teresa Paulin, during the months of October

2020 to February 2021. Professor Paulin works at the Universidad Autónoma del Estado

de Hidalgo as an artist researcher for the Instituto de las Artes. During our work together,

I was assigned to delimit research question before the laboratory phase started. This will

be developed as well in the prep work section.

Planning the piece: organizing a calendar and an action plan responsive to COVID issues

and understanding the planning needs the other languages I was working needed.

Planning the return to live and synchronic interaction for rehearsals and shooting was

challenging. Being the project not hosted in Columbia facilities we had to adjust to both

national and University protocols if we wanted to keep everybody safe. The logistics of

all this were not just a producer’s matter but also a directorial effort given the changing

nature of the project and all consequences it brought week after week. In order to tackle

this difficulty, we were asked to organize strategies around each of the main challenges.

Those were:

Challenge: It is a physical theatre piece. Its correct execution demanded exploration and

improvisation, partnering, movement duos and choreography that are not possible to

describe beforehand.

Strategy: Improvisational exercises were lead considering the 6ft of physical distance

from day one. The ensemble focused on creating solo movement sequences that were,

later, layered on top of each other in the same space keeping the required distance. The

final blocking considered the position and transit of the camera, allowing us to reduce the

density of some moments by shooting section of the same scene separately. Also the

incorporation of the green screen allowed -through digital means- to incorporate separate

clips in the same space and giving the impression of real synchronic action. This helped

to stage proximity between the performers without actually risking anyone.

Challenge: The process required the constant presence and work of designers in the room

during laboratory and structure phases.

Strategy: The total number of people in our creative team was 12 people, including: 4

designers, 4 actors, 2 crew members, 1 director and 1 editor/videographer (even under the

space low-density capacity). However, in order to help it more, we scheduled designers

visits and interventions in spaced slots. To keep all designers and the editor posted about

the progress of each other we uploaded daily video cuts of the scenes made that we could

discussed in detail during afterwards. Note sessions were also exclusively through virtual

platforms (zoom meetings, emails and voice notes).

Challenge: ¿How to organize enters/exits in scenes and establish safe paths for backstage

transitions?

Strategy: The installation of four racks and small tables on the room to create personal

stations for the actors with all their personal props and costumes during rehearsals. Those

stations were located six feet separated from each other and were cleaned and disinfected

constantly by the crew members. This strategy helped reducing stage traffic, facilitating

disinfection of objects and reducing the contact between actors and crew backstage.

During the execution of the laboratory, shooting and editing phases other responses to the

challenges presented here were founded an implemented as well.

Conceptualizing the piece: landing the concepts into a specific ‘stupid story’.

Once the possible structure of the piece was coming together, the next problem was

defining boundaries for the material reality in which the improvisations and exercises

could happen. At this phase we had some elements clear:

• We knew we were diving in the idea of family memories

• We also knew we were working with at least 8 separated images that should keep

a secret connection between

• A primary list of the principles we were using to generate some of the images.

• A vast collection of artistic references, a research question and a theoretical

framework.

The question, after clarifying the mentioned above was ¿how to settle down all the

information and transforming it in a specific universe in which performers and designers

could materialize meaningful proposals?

It was a matter of creating a dramaturgy, a coherent container that allow us to land all the

abstraction in a ´stupid story’ or an excuse. The answer finally came, and with it, the

major personal challenge of the entire process: utilize as excuse, episodes of my own

familiar story.

I will describe how I processed that at first later in order to focus now in the adaptation

of facts and situations of real life into useful theatrical elements. First it was the creation

and of ‘dramatic milestones’: characters, histories, given circumstances, ideas for

‘action’, and ludic universes to offer both actors and designers. In order to do so, I utilized

some of the tools that professor Katie Mitchell thought us in Opera class at Columbia.

The only issue with these tools was that I had to adapt all the required items of the concept

building exercise to the fact I was fictionizing my own family history. That required

asking: what is my entering point to the story of my family and how to make it meaningful

and interesting enough for other people? ¿Which elements I wanted to keep as they were

and which elements required poetization and fiction?

This process started very shortly before the laboratory phase and it required quick but

detailed decision making not just to avoid messing up with my own story but in order to

make it communicable, clear enough and stimulating for both performers and designers.

Developing the piece. A lockdown in the middle of the process. Making sense while

creating.

The major difficulty during this phase was a second lockdown imposed by Peruvian

government in the midst of the execution of the project. We had to stop working for three

weeks in a row, period after which things became more complicated given the

requirement of reducing even more the max capacity of the rehearsal room in order to

meet the government instructions for cultural venues. It also created disbalances in the

schedules of the team and also obligated us to reconsider how the shooting of the piece

was planned.

There was nothing much we could do at the moment so we opted for kept some online

meetings and to start conversation about the shooting and final scaffolding of the piece

as well as some connecting principles for editing. With the days, I understood that this

time off was actually fundamental for the evolution of the project. By the time we were

shut, we had drafts of almost all the scenes considerate for the final cut. That helped to

focus the work onwatching again and again the full material with the purpose of chasing

patterns we created unconsciously and solidifying the story and discourse we were telling.

Making sense while talking became making sense while watching. In this hiatus the work

between the director, the editor, and the sound and projection designer was key. In

collaboration, we faced the exercise of defining where the narrative cracks existed, which

were recurrent images that could be used to establish themes or even to define which were

the movements or acts in the piece.

The second major challenge while developing the project was working with the camera.

As we said before, the conceiving phase didn’t start within much considerations about the

filmic language because it required first the creation of a cohesive theatrical basis.

Once we felt the base was solid enough, the challenge of re-frame and re-scale the piece

appeared, as well as our re-understanding of the story through the possibilities of

montage. This process required the presence of both the editor and the sound designer

constantly during rehearsals and demanded for the director three fundamental elements

to develop with his collaborators:

• A common language

• A common understanding of the kind of frames and soundscapes we were looking

for

• A common understanding of which elements would determine our storytelling.

The next step was identifying the key frames and sounds on each of the sequences we had

created: what we called later, ‘the core’ of our images. That allowed us to identify where

we were planning to land and how to build a visual and sound experience around that.

That also led us to a major discovery: the acknowledgement of some ‘compulsive’

repetitions in our work.

We found out some interesting patterns that started to make clear the motifs and themes

of the piece: characters sleeping or falling sleep, characters staring at the void who made

us thinking in the idea of daydreaming; the idea of breaking things, the use of toys, the

atmosphere of childhood nostalgia, the idea of death, of sinking, of failure.

In observing how those repetitions behaved we started finding a hidden structure of the

piece based on the idea of vortex, of wormholes. Images that transport us to others.

Shadows which recalled and sticked around others. That was, somehow, the spell the

piece was starting to cast. We decided to hold that idea as our principle for the montage,

which was our next phase.

Editing the piece: reminiscence, dream and time.

The last phase has been the most challenging of all. First, because of the new timelines

and procedures a director must face when developing an audiovisual final product. The

idea of post-production as an entire creative unity in which the director is required to

actively participate has been a total discovery. The feeling of the work is never done was

very satisfactory for me even when extremely challenging. Creating sense after being

physically and emotionally immersed in a research project allowed me to see my own

work anew, contrasting how our questions got materialized into filmic/stage devices (and

also into memory devices for the director). In that position, we were able, one mor time,

to ask what was the experience we wanted the audience to walk in. This exercise required

a lot of attention to the detail and was also a chance to train our ability to content and re-

arrange the mystery we wanted the audience to solve.

Q. 4

Describe in depth your preparation.

In the following section you will find different stages of preparation I have gone through.

The order in which I am presenting them does not respond to a timeline. In fact, this

organization is an afterwards analysis I have developed in order to make it accessible and

coherent to a reader.

Phase 1: Building a multidisciplinary framework to study the presence of the phenomenon

of estrangement.

During this phase we developed an interdisciplinary study that started with a survey of

bibliographic sources, academic works, interviews and artistic archive material. The

disciplines we focused while conceiving the framework were: art history, aesthetics,

cognitive science and semiotics. The questions which led this first stage of the study was:

¿What is the particular experience that the estrangement phenomenon provoke in the

audience-artist-object relationship?

Then we grouped our findings under more specific question aiming to establish paths and

groups of ideas. We also started to link and incorporate to our research, specific theories

and researchers that helped us later to support and add layers of complexity to our

questions.

• ¿What has led artists through history to dive in the idea of estrangement?

Milestones in the history of the term, common historic characteristic of the

production contexts in which the concept of estrangement has raised in the past.

(Following the work of Silvia Jestrovic).

• ¿How does the estrangement phenomenon work cognitively? ¿How is that

reflected in its semiotics? Debates about the cognitive nature of estrangement and

the processes involved in distancing and defamiliarizing. (Following the proposal

of Baren Van Heusden)

• ¿What is the underlying political agenda of estrangement? Tracking the

relationship between Shklovski’s concept of estrangement and Marx’s concept of

alienation, which required revisiting the essay Arts as device under some

parameters we took from academic Rahel Jaeggi which was our bridge into

understanding Marx.

Our goal here was a compilation of ideas and theories about how estrangement has being

conceived in the past, its intrinsic properties to disturb perception and emotion, how other

artists have found in it a political tool and how does it behave when reframed to other

realities different from European.

The following list contemplates the main concepts and definitions we contemplate in our

framework. We consider them entering points to our research, specific lenses which

complemented each other and helped building a language we used to describe and analyze

our work during the laboratory phase. We grouped them in two. The first includes all the

concepts I am investigating as they were initially conceived.

• The journey of the notion of alienation documented by Rahel Jaeggi in her text:

“Alienation”

We will be incorporating Jaeggi’s ideas of alienation as “phenomena of indifference,

objectification, quantification, and abstraction, which, with the spread of the capitalist

market economy, come to characterize all relations and forms of expression of modern

bourgeois society”.

• The concept of ‘Society of spectacle’ by Guy Debord

We will understand this concept, as “both the result and the project of the present mode

of production”. For us, a mode of production that evolves and it’s based on the idea of

alienation. “In all of its particular manifestations-news, propaganda, advertising,

entertainment-the spectacle is the model of the prevailing way of life. It is the omnipresent

affirmation of the choices that have already been made in the sphere of production and in

the consumption implied by that production”.

• The notion of disjunction in the philosophy of Jacques Derrida

In his text, Specters of Marx, Derrida coinages this term describes a fissure in history

where the past haunts the present. The notion is interesting for us because it relates with

the previous notion of alienation while describing moments of disunity, disruption and

separation of the parts that are supposed to belong to a whole.

• The notion of Ostranenie by Viktor Shklovski

First published in 1917 the essay “Arts as technique” is a reflection of Russian formalist

Viktor Shklovski about the nature of art and the perceptual process as an “aesthetic end

in itself”. The concept of ostranenie appears here for the first time and it is defined as a

central artistic device that allows the prolongation of the perceptual experience.

• The notion of the Uncanny by Sigmund Freud

Published in 1919, the essay “The Uncanny” constitutes Freud’s incursion into aesthetics.

In the short text, the psychoanalyst studies the notion of unheimlich (the unfamiliar,

sinister, the experience of uncanniness) as a sensitive quality in human perception.

• The notion of Montage of Attractions by Sergei Einsestein

In his early essay “The montage of attractions” (1923) soviet film and theatre director

Sergei proposes the notion of attraction as every aggressive moment in theatre and film

that awakes the spectator emotion and sensations. Those moments are created by

juxtaposition of compositional elements and organized in time in a sort of chain that

conducts the emotional journey of the piece or the film.

• The notion of Verfremdung Effect by Bertolt Brecht

Expressed for the first time in the essay “Alienation Effects in Chinese Acting” in 1935,

the notion of Verfremdung appears at first as way to get rid of the dependence of empathy

in the theatre. The estrangement effect, as it was first described, looked for undermining

the emotional identification between the audience and the characters, that is to say, to

generate distance and dissonance.

• The concept of ‘the curvature of the gaze’ by Romeo Castelucci

The curvature of the gaze is a concept that comes off a set of questions starting for the

inquiry ¿What does it mean to watch? that arise the reflection about the audience work in

the creation of images and meaning. For Castelucci, there is no such thing like ‘passive

object-audience’ relationship, arguing that images are created by an erotic gaze that

interpellate the viewer by interrupting the semiotic process and generating estrangement.

The second group includes further studies that proposed relations, contradictions,

approaches and re-contextualization processes among the concepts in the first one.

• The study of the “Theatre of Estrangement” proposed by Silvija Jestrovic which

proposes an historical landscape of the possible relationship between Shklovski

notion of ostranenie and the Brecht’s Verfremdung Effect. She also includes a

reflection of other neighbor concepts such as the notion of aktualizace (taken from

Czech formalists Jan Murakovsky and Bohuslav Havránek) and the aesthetics of

Naivety (taken from Schiller’s essay ‘On Naïve and Sentimental Poetry’ and Paul

Klee´s painting).

• The perspectives about the nature of the image in Georges Didi- Huberman texts

“Images in spite of all” and “When images take positions” where the author dives

in the politic dimension of images when analyzing ‘four pieces of film snatched

from hell’ (the first four photographs from the inside of Auschwitz concentration

camp during 1944 by members of the Sonderkommando) and Bertolt Brecht’s

Kriegsfibel (also known as “The ABC of war”, a book of photographic epigrams

that the German author collected during the years of World War II and published

in 1955 during his exile).

• An experimental approach to the concept of Ostranenie from the perspective

cognitive semiotics. In his essay “Estrangement and the representation of Life in

Art”, artist researcher Baren van Heusden proposes the very first steps to a very

important turn into the studies of the concept ostranenie. By addressing the

semiotic nature of Shklovski’s proposal, the author studies how unfamiliarity

works through the identification of stable patterns and what he calls ‘singularities’

or reconfiguration of the pattern’s interior structure which disturb or interrupt the

regular cognitive semiotic process. This approach is closer to a phenomenological

study of estrangement which could be helpful in the development of my artistic

elements.

Second phase: Asking for referents: Estrangement, semiotics and the stage.

¿How does estrangement may arrange a specific set of rules for theatre semiotics? ¿Where

do I find it and its logic in the work of art of directors (film or theatre)? Building a

framework requires evidence, in our particular case, examples. The following phase of

this project was done in two moments. The first one, similar to the framework, was

focused in collect art pieces where I found estrangement: plays, paintings, performances

and films where our sensibility perceived disruption or alteration of the semiotic process

based on principles I was studying. During this part I focused in the following works: The

holy mountain by Alejandro Jodorowsky, Le charme discret de la bourgeoisie by Luis

Buñuel, excerpts of Endogonidia Tragedy by Romeo Castelucci, Primal matter and DOS

by Dimitris Pappaioanus, The Shakespeare Sonnets by Robert Wilson, Rabbits by David

Lynch, the painting corpus from artists Rene Magritte, Salvador Dalí and Remedios Varo.

At first, the only purpose of visiting these works was developing ‘sensible research’

which required me collect all major art pieces where I had found the phenomenon in the

past. In the midst, I realized how all them shaped and trained my ability of appreciate and

perceive art. They all have been learning experiences in my development as artist even

before I knew anything about the word “estrangement”. With that idea on mind, the task

of collecting examples became making visible (or conscious) a corpus that I had already

The second moment of this phase started during my internship with Professor Maria

Teresa Paulin, when I was asked to take this list of works and extract from them a list of

strategies, formulas and shared resources through which these directors/authors were able

to generate images and scenes where the phenomena of estrangement materialized itself.

This list contained the description of the mechanisms utilized, the separated elements

involved in the creation of the piece (soundscape, objects, light, use of space, acting, etc.)

and an opinion about how I saw them articulated to generate the elements described

above. This list turned to be a bank of options and starting points to generate images and

scenes during my rehearsal process. The most useful strategy and common pattern from

all the pieces observed was the idea of dislocation and rearrangement of images, both

montage practices that are built from the juxtaposition of recognizable visual and sound

elements previously ripped out of their original contexts which are intentionally

rearranged on the stage by the director on spite of their apparently lack of similarities or

relationship. While visiting and understanding these practices, I found they proposed a

different kind of logic while creating a work of art, in my opinion, one that focuses on

challenging the semiotics abilities of both artists and audiences. It is also a logic that

allows heterogeneity in its aesthetics and fragmentation in its narrative instead of a fully

coherent phycological driven narrative. It makes the directors work a matter of playing

with and pulling the boundaries of meaning making while creating obstacles in the

audience´s semiotic experience: an image becomes a puzzle that challenges the one who

sees until the point in which they switch places: the object is no more passive; it watches

into who is looking (following Castellucci curvature of the gaze), inquiring and

demanding intervention. The final discovery in this phase was a personal reflection about

the point of view about what is the kind of relationship I would like to build with my own

audience.

Third phase: Research question and objectives; an excuse to defamiliarize my family.

¿What do I do with all this information? ¿What does it mean to me? ¿How do I transport

an aesthetic investigation into the stage? This phase was critical and it was entirely

dedicated to find an exit from the academia and an entrance to a theatrical (or hybrid)

project.

In order to do so, I had to build my final entering points, the one that allowed me to start

a real investigation. I decided to make all the common research procedures (res. question,

and objectives) one of them. The other entering points were more personal and responded

not to academic interests but to theatre directing needs: ¿What was the story or experience

I wanted to dive in? ¿How to build a concept around it? ¿How was that concept related

to me? ¿Is there anything I wanted to communicate or provoke in others desperately? If

so ¿how to use what I learned on it?

Let’s start with all the research procedures I came up with:

Research topic:

Expanding and inquiring my personal artistic practice through the articulation of a

theatrical language based on the investigation of the history, theory and aesthetics of

estrangement.

Research question:

¿How can I articulate elements from the history, theory and aesthetics of estrangement to

build a theatrical language that allows me to expand and inquire my personal artistic

practice as theatre director?

Description:

The investigation proposes to track the journey of the concept of estrangement as an

artistic phenomenon originally coined under the label of ‘ostranenie’ by Russian formalist

Viktor Shklovski in 1917. Shklovski proposed major revolution in art history while

arguing that ‘the purpose of art is to impart the sensation of things as they are perceived

and not as they are known’. Estrangement emerges in this discourse as a practice that

pursued the prolongation of aesthetic experience over the decoding of the meaning of an

artistic object while making forms difficult and objects ‘unfamiliar’ to the viewer through

a variety of literary devices such as contraposition, change of point of view, dissonance

and other strategies. Through the scrutiny of this phenomenon, I will attempt to distill

ontological, phenomenological and aesthetic elements that allow me to shape a theatrical

language, which we will define as an articulated network of practices of performance

composition and image making, both directorial tools settled on a deep understanding of

semiotics and meaning making. Here a short definition of both:

a. Performance composition: term I will use to describe the series of conscious choices

that a theatre director makes addressing the organization of action in space and time

through a process of layering of human presences, effect presences and landscapes.

b. Image making: term I will use to describe montage practices that are built in the

juxtaposition of recognizable visual and sound elements that have been previously ripped

out of their original contexts and intentionally rearranged on the stage by the director on

spite of their apparently lack of similarities or relationship. In exposing their differences,

the director creates an obstacle in the audience´s semiotic experience: an image. For the

purposes of the research, we will start digging in the concept using Eisenstein’s writing

about the ‘Montage of attractions’ but also Marcel Duchamp’s concept of ‘delay’ and

Romeo Castelucci of image, which he defines as something which ‘stands on your way’.

General research objective:

To develop performance composition and image making abilities by creating a theatrical

language based on a deep analysis of the history, theory and aesthetics of the estrangement

phenomenon.

Let’s dive now into the creation of the concept of the piece, or how we the translated the

questions posed before into actual theatrical action. Two important facts about the we

would like to address before starting:

• The play ended up being an autobiographical/fictional work about me and my

family. However, it wasn’t until the beginning of the table work that the idea was

settled.

• A lot of what is described in the concept is also a retrospective. Much of the

creative mechanisms and dynamics were created on the way, which has been great

in terms of what the researched posed. My explanation of the concept is a

reconstruction of decisions and realization that were founded 100% on the stage.

¿How to better understand what estrangement is than making estrange the most familiar

you have: your own story and your family’s? In order to create a vessel for my research

and bring it to live I had to choose a structure I knew pretty well. I decided to materialize

a question that really meant something to me. ¿How my journey has been so far?

If my Artist's statement declares both that art is a “poetic machinery to unlearn and

unknow” and that artistic creative process are both collective and individual journeys for

self-knowledge, I had (and have) to do something about it because it works as a promise

for me.

¿How growing up is a matter of re-establishing or confirming the relationships one has

with his family? ¿How history repeats itself (or not) in our family histories? ¿ What are

the strongest passions and fears I have? ¿How do I understand them as inherited? ¿From

my perspective, what is the history of my family? ¿How I, from my particular story, have

faced and dealt with the idea of success? ¿What did really mean for me the idea of leaving

home when I came to Columbia? ¿How embarrassment and shame has been part of my

process of self-discovery? ¿How are them not just traits of my personality but

manifestations and remnants of an oppressive system?

Those have been my questions for a while so I decided to explore them on stage which

required to visit my story and my family’s. The idea of “album” appeared here as a good

vessel. It seemed the best way to enter both my familiar history and the notion of image

making, key from the development of my research. It helped as an organization principle,

gave me notions to create specific characters and location, and finally, to set ludic

universes from where I could create atmospheres.

As an organizational principle, it established the idea of each scene as a picture of this

familiar album. Sometimes it helped to set temporalities, like the second and seventh

scenes which refers to the childhood of the main characters; and sometimes it made

dialogue temporalities like the dream sequences where the youth of the parents crash the

present of the son. It also helped with the idea of each picture having a climax which we

called the core or the ‘true image’. It also helped us to dive in one the most important

atmospheres of the entire piece: the nostalgia for the 80/90’s, time in which pictures and

albums existed in their physical form and also a time that many of us considered an open

wound.

The characters of the album were the members of my fictional family that were created

based on the reaction of each actor to a series of memories and experiences I shared at

the beginning of the rehearsal process which made each originally conceived by me but

entirely executed and re-interpretated by them and the design team. They are:

• “Equis”, the paper bag head son.

• “Dad”, the bucket head father.

• “Mom” the hen head mother.

• “El perro”, the half-naked dog.

• “Los peces”, the both fish head characters which are part of the imagination of the

father.

• “Lazarus”, the human size plastic sheet puppet with is both part of the mother´s

imagination and also an antagonist figure to “Equis”.

The locations the album refers are both fictionalizations of real places in Callao, Perú

(city I was born) and materializations of the imaginaries of the characters. Discovering

them was a matter of being open to perceive the repetitions coming in the improvisational

exercises during the rehearsals and the stage designer work that focused in unify them

under the same codes and conventions.

Those locations were:

• The dining room of the house, the with empty space with a white long table and

chairs.

• The darkness, void where just the light of a lightbulb allowed vision.}

• The sea, an imaginary and transit place Equis live in before the ending of the play.

• The set, the actual shooting and rehearsal space location, which help us to keep

the audience aware of the metatheatricality of the piece.

In order to introduce the actors and designers to the concept, I create - based on Katie

Mitchell’s steps to analyze and create a concept – a document about the past of the

characters and the world they live in, which gave the team a more solid place to start their

exploration on the stage. Here a brief overview of the document:

An album of delayed images

The world we live in and the characters we are dealing with

Places:

El Puerto (the port), a fictional place based on Callao, Perú.

The middle of the sea, a metaphoric limbo.

The dreams of the characters of “Mom” and “Dad”.

The set

Times:

Almost the present (2018)

The childhood of “Equis” (the nineties)

The present (2021)

 Relevant data of the place and time for the fiction:

• The port is the city where mom, dad, X and dog have always lived

• The port was a beautiful city in the 70's and 80's, today it is almost a ghost town

• The port was a fishing center par excellence but 20 years ago all the fish left

The port is the name of the fictional city where most of our history takes place. It is

inspired by the Constitutional Province of Callao, Peru from where we are stealing some

info that could or couldn’t be of relevance.

The fish are a fictional character we are creating, they left The Port during the 90's and

have not returned until then. This fictitious fact is based on the withdrawal of the Soviet

fishing fleet after the dissolution of the USSR. Callao was left without fishing

infrastructure then and began to suffer the ravages of the over-predation that the Russians,

Chinese and other fishing contractors had caused. The withdrawal of the Soviets also

implied the bankruptcy of dozens of Peruvian customs and fishing companies, among

which was the company where my real mother and father worked and first met. We are

transporting that fact entire to the fiction of the play.

About the house the characters live in:

• Mom, dad, Equis and El Perro lived in a big house during the good times,

when Equis was born. Whit the crisis they moved to a small apartment in a

“quinta” which is a communal familiar building characterized by being

overcrowded.

• The house in the “quinta” has narrow walls, almost as plastic sheets and is very

small. The summers are unbearable because of the heat. It has one table that

serves as a bed for El Perro, Mom and Dad, a dining table and a TV. Equis uses

to sleep in chair in a separated space of the house from where he can see the sea

all mornings.

Information about the past of the characters:

Equis

• In his twenties, only child. Born a year before the crisis of “El Puerto” started.

Equis works as my own alter ego in the play.

• Equis is an artist

• He doesn't talk much to Mom, Dad and El Perro, but he thinks a lot to imaginary

audiences.

• He has a close relationship with “El Perro” considering him as his only friend

although they are sometimes distant.

• His major ambition is moving to a big city to become the greatest artist in the

world.

• His major heroes are come from Japanese anime

Mom

• She is a very devoted catholic. 65 years old, she was born in the port, in a house

near the sea.

• Mom was a secretary for much of her life, also a beauty product seller, but now

her current job is to help accompany those who are about to die, in her own

words. Her job is: to help the dead cross the sea, as Caron did in the Acheron

river.

• Mom and Dad have been married for 35 years and have known each other for 38

years when they both worked for Russian fishing boats. They had Equis when

they were in their 40’s.

Dad

• Dad is 70 years old, also catholic and very devoted.

• He was also born in the port, because he hated his father he decided to escape to

Russia, joining the socialist party, where he learns to communicate with fishes.

When he learned about the dead of his father he returned to The Port where he

met Mom.

• He has been a fisher since his return to El Puerto but he always misses Russia and

the fishes never came back.

El Perro

• He came home as a puppy, almost at the same time than Equis was born. He was

a gift that Dad gave to Equis.

• Nobody understands why but he never ages.

• He is slept most of the time but likes to play with Dad and Equis, he is almost

the second child of the family.

Timeline of the past of the play

1951 - Dad is born

1956 - mom is born

1961 - mom's father dies leaving her alone in the world

1964 - mom makes her first communion and begins her life near the church

1967 - dad fights with his father and flees to Russia

1968 - dad joins the socialist party. He begins his studies in fishing and start

communicating with the fish

1974 - Dad returns to port

1975 - Mom finishes her studies as a secretary

1976 - Dad is hired to talk to the fish and fishing them in a Russian Company in El

Puerto

1983 - Mom goes to work in the same office as dad | mom and dad meet

1984 - beginning of the family's economic boom

1986 - mom and dad get married

1995 - Equis is born

1996 – El Perro arrives to the house as a gift for Equis

1997 - mom and dad’s company goes bankrupt

1998 – The family leaves the big house and moves into the “quinta”

1999 – Because of Dad’s unemployment, Mom starts working the death to cross the sea

2010 - Equis decides to be an artist

2018 – Equis decides to leave the house

All this information was handed to each actor and designer prior to the start of rehearsals

and served as a first map to locate the context, and relationships of each of the pictures in

the album. With this activity the preparation of the play finished and we started the

creation of the work in the space.

Q.5

How was the work with the design and dramaturgy team?

Before going in detail with the creative work I had with the design team I would like to

acknowledge the decision making and selection of collaborators behind the final credits

of this project.

As I mentioned before, working back at home supposed a series of questions about who

artists I wanted to invite in the room. My objective was to find people who were open to

the experience of both theatre devising and working with a concept instead of a dramatic

text. I also wanted to welcome as many non-hegemonic experiences as possible in order

to create a singular kind of rehearsal room in which creation could happen from a plural

dialogue. That, combined with the initiative of giving a chance to young artists, that like

me, were looking for seriously experiment with theatre and performance composition,

established some parameters to choose the right people. It does apply to the conformation

of the design team but also to the cast (which we will describe later).

• The first parameter was creating with young artists who were recently out of

university and which experience still familiar with me.

• The second parameter was to invite as many brown and mid/low class voices into

the room. This decision was made before the final narrative of the project was

even conceived so it was particularly interesting when we found out that the story

of the album resonate with our experiences in terms of subjects such as: success,

narratives about social climbing embedded in our family histories, alienation and

colonial guilt and shame.

• The third parameter was gender and dissidences. I wanted a particularly LGTBQ

room even when the topic was necessarily related with gender diversity. I believe

young gay artists does not have enough safe spaces to generate theatrical

experimentation and that the room I was creating needed to fulfill that absence.

Now that the process is over, I do believe that was maybe the highest

accomplishment of my work.

• The fourth and last parameter was inviting people whose native approaches to art

making involved others disciplines than theatre. This was meant to bring other

perspectives about the creative process per se. Half of the team had a very strong

sense of visual and plastic arts, other were very involved in technology and art

practices and obviously many of them were pretty involved in filmic experiences.

With all this settled down, lets dive into the specifics of my work with designers. The

project involved six designers and one editor/director of photography. Let’s clarify that

the process did not involve any dramaturg.

We are separating our team in two groups, the ones whose work was planned and

executed in pre-production, production and post-production phases and the others whose

work was limited to the pre-production and production phase of the project.

• A photography director / video editor

• A music composer / sound designer

• A projection designer / digital effects designer

The dramaturgy of this piece has been solidified based on the interaction of these three

creatives and the director. As I mentioned before, the first phases of the project were

conceived without including the film or digital aspects that the final product involved.

However, the soundscape has been there from the beginning. The work executed with the

sound designer included, at first, a pallet of possible music genres that resonate with the

idea of estrangement. Among them, for example, early explorations with vaporwave: an

internet music genre whose main structure depended on sampling (a musical procedure

pretty similar in form with the idea of dislocation we were studying) and which main

contents lied on recycling 80’s 90’s pop music under the light of the idea of nostalgia.

The discussion about this particular music style led us into useful concepts for our music

composition such as hauntology which is also developed by Jacques Derrida when

describing the notion of disjunction, we mentioned before. Hauntology is a concept

proper of contemporary media and art. It portrays what is called “nostalgia for the lost

futures” or the idea of the pinnacle of an art which couldn’t escape staring at the past. For

Derrida (and cultural scholar Mark Fisher), the 80’s and 90’s promised a globalized and

equal world through the inauguration of the cyberspace and the triumph of the global

market, promise that wasn’t accomplished at all in reality. For them, Art represents a

present which is haunted by the ghosts of an equal future which never arrived. Vaporwave

is atmospheric, nostalgic and full of estrange juxtapositions. It was a revelation for us, as

if we found the music equivalent of what we wanted to do. It impoverishes the sound

while slowing the tempos down and diminishing drastically the fidelity of the original

source, creating pieces that looked like the shadows of things once were there.

What followed to this first finding, and after we set the narrative of the piece, was the

creation of specific principles to diversify atmospheres according to whose character got

involved in each scene. During this phase, the composer also asked for references of my

actual family in order to make the sound pallets even more complex.

A pallet of sound was created for each. Equis got primarily his sounds from anime

opening music themes proper of the 90’s. Dad got his from recordings of soviet singer

Vladimir Vysostsky whose voice brought that sense of past and loss. Mom got her sounds

from actual recording of the church my real mother goes to. It includes band music that

is played during pilgrimage and processions and other kinds of church music.

Vaporwave was also a starting point for our projection designer. As it has been entirely

conceived as an internet music genre it has also developed visual aesthetics which gave

our projection designer some ideas to implement such as: glitches and 90´s analogue TV

aesthetics and colors. The ideas of juxtaposing the high-definition footage, proper of the

main camera, with low quality footage impoverished with VHS filters created that the PD

generated brought an interesting contrast that was present during the first stages of

rehearsals.

At the beginning of the process, we used to utilize a LED projector that was later replaced

with a green screen that allowed more freedom in the shapes and intensity of the

“projected” footage and more possibilities in the post-production process. This element

got a lot of importance when thinking about the ‘meta’ nature of the piece later on the

process when we decided to superpose the actual footage with less quality material from

rehearsal raw shots.

The projections in the final phase collected two universes: actual footage of the city of

Callao and a series of repetitive gestures that the main character executes, sort as the

dream dimension of the protagonist. The actions were simple: Ripping the endless paper

masks in search of his actual face and struggling and fighting with the plastic sheet puppet

which represent a kind of an alter ego for him. Those sequences were sampled and looped

until the point of compulsion with the purpose of disrupt the neatness of much of the shots

and to connect us with the interior world of the main character.

Finally, the work with the director of photography / editor was particularly a new kind of

collaboration. What I knew he would provide was a real clean sense of symmetry and

precision, characteristics of the work I have seen from him before and what I consider

fundamental when working with image-based experiences. After visiting with me the list

of references I listed before he started his own separated research and came up with

specific cinematographic strategies in both production and post production phases. For

him, the dramaturgy of the album is sustained by the internal cohesion of each of its

pictures. The idea he developed while editing with me the final cut is to make each picture

bring a specific ghost and pose a specific atmosphere. In order to do so, not just the frames

were essential but the time signatures of the shots.

He received from me, at the end of the laboratory phase, all the images we created. The

next step was organizing the internal movement of each image by storyboarding them in

detail. That process was made during work session between both of during the three

weeks we stopped in the middle of the rehearsal process. What came out of that

experience was a translation and settlement of the material I had created to the screen.

That translation, materialized in a shooting plan and storyboards, allowed us to start

organizing the piece. The division of three acts came during this phase, for example, and

responded to the idea of three different strong movement the material had: Life in family,

Family dreams and the departure. Grouping the scenes in that way allowed us to start

thinking in the rhythm of the whole and the repetition of images that later gave birth to

the flashback resource that has been deeply investigated in post-production.

In the other hand, but not less important, is the list of designers who propitiated the

material condition for the images. Lighting, stage and costume designer along with the

prop master were responsible for conceiving the plastic universe of the piece.

They all received the document about the past of the characters and the universe they

lived in. The first assignment we faced together was the selection of materials and textures

we wanted to explore with. Another selection of referents was done for the designers,

each brought a mood board we used to organize our ideas. It included frames from the

plays and films I created during the first phase of research but also strong referents from

anime and dystopic fictions. The inclusion of 2D material as references was highly

important, they posed textures and light qualities we wanted to incorporate in our work.

The most influential works for the team were: Akira by Katsuhiro Otomo, Serial

experiments Lain by Ryūtarō Nakamura and Neon Nenesis Evangelion by Hideaki Anno.

All them were added to our research framework not only for their aesthetic qualities but

for their own version of what estrangement could mean. All them represent dystopic and

impoverished environments where plastic and metal were the predominant materials and

also, they brought marvelous examples of lighting and frames that we used later in the

laboratory phase.

Once the mood board was created, I elaborated an early list of ‘musts’ that had to be

accomplished during our work. Based on a series of hunches I started to developed during

the research, I asked the designers to incorporate certain elements to their work. That list

included:

• The main location of the piece. I had this strong hunch about a white wall made

of plastic so I asked for it. It became later a semi-white box which represented the

family house, the property of light reflection and the texture of the final material

helped us to accomplish the impoverishment of the room and also a certain

simplicity and neutrality that contributed to the creation of movement sequences.

• The presence of the hanging lightbulb. The chiaroscuro is a painting resource I

have studied a lot while being at school. The shades created in a room where the

only source of light is a tiny lightbulb always amazed me and I wanted to explore

with that.

• The use of film plastic and kraft paper sheets as materials to build up masks and

toys. The paper bag head character is recurrent in my work both at Columbia and

other spaces. I decided to ask the designers to incorporate this material along with

others that resonates (film plastic, gray duct tape, etc.).

With these tasks on mind, we started the laboratory phase where each idea started to get

specific and clear because of the close work with the actors which allowed constant

modifications and adaptations of the objects, light and textures. Some of the elements

overtook the visual concept and other got relegated to small details. Once our relationship

with the material life of the piece was settled, we were able to describe the principles of

our work. We described a sense of “home-made surrealism” that could be better observed

in the image of the sea and the ship.

In this section, the main character awakes in the present, he had finally left home and

navigate the seas looking for a better future. We knew that the presence of the sea had to

be real in the piece. We had already incorporated it digitally with video projections and

even with puppetry (in the musical scene of the hen in the boat) so the next step was

creating it for real. We needed to make it as theatrical and dream like as possible.

Theatricality meant for us a sense of ‘revealing the machinery’, a sense of ‘falsehood’ of

convention: something that cannot imitate reality at all but emulate it.

The sea was emulated with this giant patched plastic sheet and the ship was -inevitably-

replaced by a new re-signification of the white dining table and the mantle of El Perro

recreated the sails. The lighting created the dawn and the storm in which the main

character gets finally lost.

The idea for this scene was to make all the machinery as visible as possible, that’s why

even the final cut compilates some shots where the “sewing” of the plastic is visible and

even the wood piles that were used to rise the table high enough to generate the

perspective of an object moving. The sound of the fans and plastic completed the work:

a totally fake sea was created and there was also where the dream like quality came on.

The convergence of the machinery exposed, the suspension of time the soundscape

produces and the blocking created a dream just on time for the climax of the piece.

I can summarize my work with designers by describing their work as a matter of helping

me to crack open an image until it reveals itself. That work requires utilizing all material

at hand to imagine something based on a series of aesthetic parameters (technique) and

hunches (intuition and synergy) that we all shared and which is just possible by getting

all on completely on board. Fortunately, this was the case and we believe it shows up in

the material.

Q.6

What is the audience’s relationship to the event?

For me the, the target audience is both NY and Lima young artists because I think the

references and sensations the play causes are closer to those groups, however it could be

seen and for anyone of any age and location in the world. In any case, the experience we

wanted to create is the one of receiving a photo album that has been handed to us. It is a

familiar experience for much of people and that is a perfect starting point for us to unfold

estrangement. The album is created around familiar structures and relatable situations but

the characters and logic drive us away from there. We wanted to create a play that claims

for help in order to make sense like a puzzle does or even to achieve an extreme curiosity

to understand like a dream that hunts us.

In his text “When images take position”, George Didi Huberman describes what the

phenomenon of estrangement demands from the audience, explaining that the aim of this

kind of experience is not just a matter of challenging and disorienting the audience but

for the contrary to establish a dialectic that allow them to see again, as Brecht did.

We shouldn’t understand the idea of estrange as merely odd. Presenting the processes on

stage just as curious phenomena, truly incomprehensible, does not offer the slightest

interest for the audience. It is, on the contrary. Art does not have to represent things even

as evident (in order to find sentimental approval), nor as incomprehensible, but as

understandable, but not yet understood. All this to lead to a dialectical picture that tries

to articulate not-knowing and understanding, particularity and generality, contradiction

and historical development, discontinuity of the jump and "unity in the contradiction".

That is the experience we want the audience to go through.

Some of the slides in the piece refer to specific locations and give some clues of

autobiographical elements but that is not the main objective of the piece. The life of the

artist is just an excuse to dive into the subject of growing up between the nostalgia and

the fear of failure. The idea is to see in this unfamiliar album traces and pictures of our

own. It is all an invitation to get in contact with estrangement.

Q.7. and Q.8

¿In what world is the play taking place? and ¿What are the social and political

relationships between the characters?

As I mentioned before, the world of the play and the characters who inhabit it are mostly

based on reality. For that reason we would like to hand some useful information in order

to complete picture for the reader.

To do so, we will visit the three act titles that are shown in the piece. Each of them is

meant to suggest information to the audience so they can get better located in the world

of the piece and its connection with reality.

Primera sección del álbum

De chiquito mis papás me decían que la isla frente a la que vivíamos

era un hombre gigante durmiendo panza arriba.

Callao, Perú

A veces, casi el presente; a veces los 90’s de “El ritmo del chino”.

-

First section of the album

When I was a child, my parents told me that the island in front of which we lived was

really a giant man sleeping with his belly up

Callao, Perú

Sometimes, almost the present; sometime the 90’s of the “El ritmo del chino”.

The world of the first section of the play brings us to the nineties in Callao, Perú. Callao

is the port of Lima so it is sometimes misunderstood as part of it. The key word to

understand this first universe in “fujimorism” word which describes the political regime

Peru went through during 1990 until 2000, time period in which the dictator Alberto

Fujimori was in power in Peru. The period was known for the economic debacle,

corruption, media censorship and violation to human rights. It was a dictatorship

characterized also by a strong economic neo-liberalism which led to the depredation of

our national resources (fishing among them) by transnational corporations. It was also the

decade of the rising and falling of terrorist groups that operated in the interior states of

the country.

“El ritmo del chino” is a song that used to be play in the presidential run of Fujimori in

his second election. It was a real hymn of the time and also a song that now bring sour

memories and irony to the ones who listen.

I referred before to the 90’s in Perú as if they were an ‘open wound’ because it is the

feeling many of young artists share. In some ways our country never recovered

completely after those ten years. This recovery has nothing to do with economy because

the wound transcends money making. We never recovered among other elements, the

trust in authorities, the ability to confront and eradicate corruption, the ability of thinking

in a country in which equality was possible. We also never recovered trust in each other

or ways to extend communication and dialogue between confronted points of view.

That was the time in which I was born and now it has become a ghost which returns and

returns to me. Even when the story and experience I shared in the play started entirely

personal, they are not out of its context, the story on itself keep symptoms of that time.

That is why we are ‘sometimes there’ even when the temporality of the first act is more

“the present”. We believe there is something at the end of nostalgia so the play is a way

to investigate so.

This specific context also determined the relationships of the fictional family. The

patriarchy and strong religiosity in the core of the characters relationships was very

common in the mid-low-class families back then. Scenes 3 and 4 are two sides of the

same coin. In the first, what seems like a happy memory gets diluted in distortion and fear

like a nightmare. The main character tries to hold that image but it goes away so he never

knew how truth it was. The following section is a logical continuation, the patriarchy and

“fear of god” engendering silence, embarrassment and the feeling of a truncated future

materialized in the dishes breaking at the end.

The T-shirt phrase of the character is, as you probably start to understand, a painful irony.

It says “sobrevivimos al fujimorismo” (we survived fujimorism) and acts as powerful

signifier that addresses the Peruvian audience asking if we really did or if it still there,

like we said, as a ghost.

Segunda sección del álbum

En mis más perversas fantasías, todos vivimos en un anime.

¿Callao, Perú?

A veces, la época dorada de la pesca en el Perú; a veces, el tiempo en el que Jesús

resucitaba gente porque le caían bien, es decir: antes de que el proyecto socialista se

muriera.

-

Second section of the album

In my wildest fantasies, we all live in a Japanese anime.

¿Callao, Perú?

Sometimes, the Golden age of fishing in Peru, sometimes the age in which Jesus

brought back people to life, that is: the time before the socialist project fade away.

In this section the world moves to the dreams, daydreams and fantasies of the family. We

see Equis staring at an empty table like someone who is remembering a passage of his

life. Here times become fluid and reality gets mixed with dream in a sort of vigil. That is

way we do not know certainly if we still in Callao or if we have moved to a different

dimension.

In this timeless zone, the birth and death of Equis occurs in question of minutes (the

ending of the talking fish scene and the beginning of the Lazarus sequence) but it is not

the focus of the action. The section follows the desires of the parents that were made as

abstractions of passages in the life of my real family. Again, nostalgia is a recurrent topic

but it started to transform into something else.

In the father’s dream, he, out of his own, replicates his voice in the fishes with the purpose

of telling a Tolstoy story called “Kholstomer” dedicated to discuss the notion of property.

When he realizes it is all a fantasy, we see him carrying the image of the horse as it was

a baby which gave us a sense of being in the past just until the giant silhouette of the

future of his child terrorizes him.

In the mother’s dream, we are moved to a different location in which she has to convince

a young man who recently passed away to move on into the afterlife. The giant puppet

with a paper bag on his head with suggests us who is it really.

 The relationships of the characters in this act are designed to make us question if the

characters are individuals or reconstruction that just exists in the mind of the main

character, mere refractions of his self.

Tercera y última sección del álbum

“Y se marchó

Y a su barco le llamó, Libertad

Y en el cielo descubrió gavio-o-tas

Y pintó estelas en el mar”

o

“en el cielo descubrió gavi -o – o- tas”.

Ni cagando Callao, Perú. O fácil, sí.

Ni idea.

-

Third and las section of the album

“And he left,

and named his ship “liberty”

and discovering seagulls in the sea,

he painted sea trails”

No way it is Callao, Perú. ¿Or maybe it is?

No idea.

The title of the act refers to a popular new wave song called “un velero llamado libertad”

(a ship named liberty), which was a song I grew up with, one about leaving and

discovering oneself while sailing. For me is the most ironic and ambivalent act because

it talks about the present.

The world of the act starts with the farewell between the main character and his dog in a

movement sequence that recalls the childhood sequence at the beginning of the play. Its

ending makes us question again about how real the characters are in the piece. At the end

of the sequence, the dog disappears leaving just its mantle, the missing part of the ship

we see in the next scene.

The sea in this act is the transit space in which we travel from fiction to reality and from

the family house to the set (or the stage?). The length of the entire act could be measured

with the real duration of the character’s journey as well as the duration of the rehearsal

process of the fiction or the blink of an eye in which Equis see his life passing by when

drowning. The act has been designed to make us feel the multiplicity of reading of both

time and space in order to generate a climatic moment when the fiction is finally broken.

The character establishes no more relationships with others but with his own memories.

It is time for him -and for the director- to deal with his own images, to fall overboard.

When designing both final sequences (the one in the plastic sea, and the one of the

shipwreck) the main question circled around the idea of inviting the audience to

reconstructing Equis’s story since the logic of a ‘wormhole’ as we mentioned before. The

final section of the album is both a ‘stormy’ collage and a bunch of poorly revealed

negatives: a final puzzle handed to the audience before revealing its entire machinery.

The final seconds of the play reveal also political and social relationships. It shows that

the machinery is actually human effort materialized in the work of several artists which

supports the relationship between actor director and author-creation.

Q.9.

What skills do you require from the actors and how will you discern them?

The criteria to select the cast was based in the following checklist:

• Strong physical skills. Particular awareness of precision and presence

The performers involved in the production came all from movement disciplines such as

contemporary dance and ballet as well as acrobatics and circus arts. Those disciplines

complement their actor training and represented huge opportunities for the ensemble

work.

Even with the piece does not include highly stylized choreography, it involved very

precise character building, movements sequences and blocking that relied 100% in their

control of the factors body, trajectories, tension and time (the ones that Laban describes

in his Mastery of movement). The need of performers totally in control of their movement

allowed me to think in movement as a compositional element we were able to sculpt.

This criterion also helped us to find actors with an enormous control of their body

language. As all human gesture were erased because of the masks, we were pushed to

build action out of the possibilities of faciality.

Finally, the domain of movement we were looking for also demanded the awareness of

the camera as an intermediary of the actions played. Our actors had to face constantly the

question of “what is the camera focusing on” and adapt the domain of their body to what

was required. Sometimes the shot demanded control of the entire body or part. Sometimes

it required a extreme sense of delicateness when manipulating an.

• Compositional awareness

We constantly encouraged the exchange of experiences between actors and designers as

opportunities to create dialogues between meaning makers on and off stage. We gathered

a group of actors invested in notions of design and visual arts in order to make our ideas

about performance composition and image making land in fertile soil. The idea of

awareness should not make us think in mere information management but to applied and

embodied knowledge. For us, having people that had well trained their perceptual abilities

was fundamental at the moment of propose exercises and to transport sketches and

storyboards to the stage. It was also important when designing props, set pieces or

costumes because they were entitled enough to discuss their need and opinions with the

design team.

• Puppetry and object manipulation skills

The cast included two actors with experience in puppetry as well as other two able to

work with objects. The skill of materializing action in puppets, toys and other objects

such as masks and fabrics) helped us to generate powerful ‘effects of presence’, concept

we utilized to describe manipulable objects able to run and produce action. In order to

better manage these abilities, we worked closely with designers with the purpose of

studying together each prop potential.

The scene work that involved the mentioned abilities were planned very early in

rehearsals which allowed us to explore with parameters that were sharpened along the

way.

• Initiative and creative independence

The notion of actor/creator is widely spread in Latin American group theatre traditions

and it is based in a model in which the role of director is actually the one of editing.

Creative independence, for us, meant the ability to consciously offer material to edit,

focusing one by one in the layers a composition can take. The exercises of the laboratory

phase were grouped in two types: improvisational (the ones used to generate transitions

or to delve in previously created material) and first translation (the one that started with

a drawn storyboard or sketch the actors transported into real action). Both required

initiative in terms of attacking the empty space. The actors were required constantly to

start scenes just with one or two stimuli in order to a) solve an existing problem or b)

create new action just based in one or two stimuli.

Creative independence refers to the ability of surpassing initiative and articulate and

defend proposal. As two of them had dance as their ‘native language’ I proposed them to

stablish their own parameters for creating sequences (the ones we see in the fish’s scene

and the farewell of the dog and the boy at the end) which brought more fluid and smooth

partnering and more solid scene proposals. The other performers with more theatrical

background also followed this dynamic while helping to develop their respective dream

sequences (talking about mother and father).

For me this last skill is the most difficult to find because it relies in common experience.

Luckily for this time, I could have a great sense of it because of the close artistic

relationship we shared.

Those are, among others, the most significant skills I tried to find and also potentiate

during the laboratory, rehearsal and shooting phases.

Conclusion

I would like to quote, as part of the conclusion of this reflection, one text that was

originally designed to be part of the final piece but that was taken off because it never

found a right place to settle.

Equis

Mom, Dad. While I was looking at our pictures

I found out that the mask I carry on all the time held me, again, a trap

I've been wondering for days ¿What do I exactly wanna tell about you?

What is hidden among so many photos and why do I return to them again and again?

Mom, dad, there's a breeze

the ship moves, my memory does not rest, the wind picks up

The waves rise, the waves roar, the waves rest

I've been wondering for days ¿What do I exactly wanna tell about you?

I want that. Writing you letters that are not farewell. Establishing correspondence with

you. Of letters. Of pictures. Of memory. May your memory correspond to everything

you once dreamed of. ¿Am I still a child?

Mom, dad, there's a breeze

the ship moves, my memory does not rest, the wind picks up

The waves rise, the waves roar, the waves rest

The sea swallows us. Or does it hug us? Deep down in my memory the sound of a TV

tuned on god-knows-what channel. I'm still a child, right?

Right. ¡The trap! I have finally figured it out: It's not about what exactly I want to say

about you. I have been stuck in this sea for years recriminating myself for not knowing

exactly the meaning that your history, your memory has for me.

Then I found the trap

What are YOU saying to me? What do YOU say with that smiling voice that cuts

through the waters like a giant, paunchy and free tuna? You tell me something in each

photo. YOU to me and it goes through time straight to my senses in a language only I

understand. It was never about what I want to say about you but what YOU say to me.

And the waves that rise, that roar, that calm down are that: interdimensional telegrams,

voices that cross the sea from shore to shore every time I daydream adrift. 'I am still a

child’. 'I am still a child’, 'I am still a child’.

While writing this piece as one of the few text interventions, I found out the space in

which the subjects of this thesis project encounter and coexist is my personal

understanding of art. And that makes this play, this research project, a statement by itself.

An early commentary about what do I think Art is for at my 20´s, which points primarily

to the idea of growing up as a process to see everything anew as well as strange and

unfamiliar. An there is where the reflection exists at this point for me, and the place in

which it will exist for a little more before a new time and journeys begin.

To all young artists who are afraid,

To my mother, father, brother and sister,

To the one that makes love possible,

April, 2021. Callao, Perú.

