

INDUBITABLE HYBRIDITY

Amy Sillman + Charles Bernstein
collaborate on *Pinky's Rule*

"It always starts fast and then begins unwinding"

—Amy Sillman recites
Charles Bernstein's poem
in *Pinky's Rule*

Pinky's Rule (2011), a seven-minute iPhone animation, is an intertextual play and response collaboration with images by the painter Amy Sillman and text by the poet Charles Bernstein, and as such, is an indexical record of the creative process between the two artists. Their strategy of intentional interactivity proceeded incrementally, over a six-month period, as they constructed the animated images and poem.

Sillman and Bernstein's collaboration began on the occasion of Bruce Pearson curating an exhibition for the Big Wall at the Bowery Poetry Club. The exhibition's *raison d'être* was to instigate a kind of hybrid breeding ground between painters and artists. The intertextual pieces produced would then become the exhibition. As paired collaborators, the painter Amy Sillman and the poet Charles Bernstein began their creative commingling resulting in *Pinky's Rule*.

Sillman recounts (in an email to this reviewer), "the poem didn't exist till the animation and visa versa." And Bernstein wrote (in the online magazine *Jacket2.org*): "In making the work, the collaborators went back and forth, toggling from image to poem and poem to image, so that it is impossible to say which came first. All the images bounce off the poem and the poem is constantly grappling with and extending the graphics. Sillman made more than 2,000 images for the film."

While both artists create within their own forms, they are also both reciprocally interpreting the other form within their own. Together, their gerundive performativity is intertextual transliteration at its best, conflating the image and the word into a reversible simile: pictures as language—language as pictures. For the collaborators, though, the speech act seems to be a more apt metaphor for their originating process, which they describe as "'iconophrastic' (both speaking picture and pictures speaking)" [*Jacket2.org*] The fluidity and polyvalence

ALL IMAGES Charles Bernstein and Amy Sillman, *Pinky's Rule* (2011), frame enlargements. Courtesy the artists. © Amy Sillman and Charles Bernstein.

of forms and media, the gestures and utterances, imbue a unique hybridity to *Pinky's Rule*. Sillman rhetorically gestures moving from abstraction to figuration and back again. Bernstein ekphrastically conjures up vivid images through his sequential textual constructions.

The viewer views and the listener listens as moments of a descriptively referenced diegesis are vaguely anticipated—perhaps even transiently satiated—and then dashed. Such reticence for an implied causality is aptly expressed and occasionally inverted, as the sound track of *Pinky's Rule* consists of Bernstein's poem recited by the “loquacious” Sillman. He writes/she speaks such phrases as: “undeniable resemblances.” In counterpoint to the text are images of Sillman's speedy lines, figuratively suggesting the bottom half of a two-legged man or woman, and then, as more lines are drawn, transforming into complete abstraction. The moving image is almost simultaneously figurative and abstract as it echoes in time Sillman's recitation of Bernstein's text. Both image and text are delivered playfully—revealing emotive and intellectual rigor in equal measure—as the viewer views and the listener listens.

Hearing the words of Bernstein through the “voice” of Sillman suggests a visual and textual strategy, which begins to veer from *diegesis*—from faux

abreaction to the realm of the “difficult.” The poetry of Bernstein stems from the tenets of language poetry, which problematize the referentiality of language and the speech act, thus highlighting the act of Sillman reading Bernstein's text as extremely interesting as well as doubly ironic.

Sillman draws visual jazz on the fast track. Her animated lines display brush gestures of a kind of evenhandedness with raggedy edges. They come on quick—as unseen swipes for color and brush changes remain invisible. Her palette is digital as images appear in animated segments all ending in erasure. The screen becomes almost blank, but never completely, as Sillman's gestures always ever so slightly remain. And when there is a poetic pause—a breath taken—the screen sometimes goes to black, a rest for the eyes as well as the ears, only to begin again in a welcomed renewal of image and text as new referents of still more complexity are displayed and heard.

To experience *Pinky's Rule* visit: <<http://www.amysillman.com/pages/video.php>>.

MAUREEN NAPPI

- 5 The Editors
Introduction

REVIEWS

ART, CINEMA, EXHIBITIONS, EVENTS

- 6 Vera Dika
The Light Of Day/The Heat Of Night
Peggy Ahwesh at Times Square
- 8 Steven Jacobs
Mark Lewis' *Invention at the Louvre*
- 11 Jihoon Kim
Factory Complex
The Post-Vérité Turn of Korean
Experimental Documentary
- 13 Maureen Nappi
Pinky's Rule
Amy Sillman and Charles Bernstein
- 15 Simon Payne
Malcolm Le Grice's "No Idea"
Richard Saltoun Gallery, London
- 17 Rachel Stevens
Hito Steyerl at Artists Space
- 20 Rachel Valinsky
Séance Fiction
The Banff Centre, Alberta

BOOKS

- 24 Andrzej Jachimczyk
The Struggle for Form
*Perspectives on Polish Avant-garde
Film 1916-1989*
- 28 Juan Carlos Kase
Cinema by Other Means
- 32 Sarah Keller
Alternative Projections
Experimental Film in Los Angeles 1945-1980
- 35 Chris Kennedy
Installation and the Moving Image
- 37 Laura Marks
The Practice of Light:
*A Genealogy of Visual Technologies
from Prints to Pixels*

- 39 Birgit Schneidmueller
TRANSMEDIA FRICTIONS
The Digital, the Arts, and the Humanities

- 43 Angela Dalle Vacche
Color and Empathy
Essays on Two Aspects of Film

- 47 Grahame Weinbren
Motion(less) Pictures
The Cinema of Stasis

- 51 Alison Wielgus
TV Museum
Contemporary Art and the Age of Television

- 54 Michael Zryd
Between the Black Box and the White Cube
Expanded Cinema and Postwar Art

ARTICLES

- 58 John Powers
Glancing Outward:
Notes on the New Historicist Film Parts III & IV

COLOR

- 68 Peggy Ahwesh, Mark Lewis, Hito Steyerl,
Amy Sillman & Charles Bernstein, John
Vicario, Jenny Okun, Walther Ruttmann,
Claire Dennis, Fern Silva

ARTIST PAGES

- 81 Bruce McClure
EXCRESCENCE ON TIME

INTERVIEWS

- 86 Josh Guilford
In All Directions
An Interview with Fern Silva

IN MEMORIAM

- 96 Nicky Hamlyn
A. L. Rees 1949–2014

CONTRIBUTORS

Angela Dalle Vacche is a Professor of Film Studies at the Georgia Institute of Technology. She is currently completing her fourth book, *Andre Bazin's Cinema: Art, Science, Religion*.

Vera Dika is a film scholar whose books include *The (Moving) Pictures Generation: The Cinematic Impulse in Downtown New York Art and Film* (Palgrave Macmillan, 2012) and *Recycled Culture in Contemporary Art and Film: The Uses of Nostalgia* (Cambridge University Press, 2003).

Josh Guilford is Visiting Assistant Professor of English in Film and Media Studies at Amherst College. He managed print traffic at the Film-Makers' Cooperative between 2013-2015 and directed the Providence-based experimental film and video series, *Magic Lantern Cinema*, between 2010-2014.

Jihoon Kim is an assistant professor of cinema and media studies at Chung-ang University. He is completing his first book *Between Film, Video, and the Digital: Hybrid Moving Images in the Post-media Age* (Bloomsbury Academic, July 2016).

Andrzej Jachimczyk is a writer and filmmaker, and a Catherine Malabou Fellow at the European Graduate School, Switzerland. He lives in New York City.

Steven Jacobs is an art historian specialized in the relations between film and the visual arts. His other research interests focus on the visualization of architecture, cities, and landscapes in film and photography. His publications include *The Wrong House: The Architecture of Alfred Hitchcock* (2007) and *Framing Pictures: Film and the Visual Arts* (2011). He teaches at Ghent University, Belgium.

Juan Carlos Kase is Assistant Professor of Film Studies at the University of North Carolina Wilmington. His ongoing research concerns the overlapping aesthetic, historical, and political registers of experimental cinema, documentary, art history, performance, and popular music within North American culture.

Sarah Keller is Assistant Professor of Art and Cinema Studies at the University of Massachusetts-Boston. She co-edited the collection *Jean Epstein: Critical Essays and New Translations* (Amsterdam University Press, 2012), and her book *Maya Deren: Incomplete Control* (Columbia University Press, 2014) examines the role of unfinished cinematic works by focusing on the Maya Deren oeuvre. Keller's current project, *Cinephilia/Cinephobia*, focuses on the history and theory of love and anxiety in the cinema.

Chris Kennedy is an independent filmmaker, film programmer and writer based in Toronto. He is the Executive Director of the Liaison of Independent Filmmakers of Toronto and programs the Free Screen at TIFF Cinematheque. www.theworldviewed.com

Laura U. Marks' most recent books are *Enfoldment and Infinity: An Islamic Genealogy of New Media Art* (MIT Press, 2010) and *Hanan al-Cinema: Affections for the Moving Image* (MIT Press, 2015). She has curated programs of experimental media for festivals and art spaces worldwide, most recently the Robert Flaherty Seminar in 2015. She teaches in the School for the Contemporary Arts at Simon Fraser University, Vancouver.

Bruce McClure graduated with a degree in Architecture in 1985 and worked on residential projects in small offices until 2008. In 1994 he recognized his interest in cinema by building simple devices that used intervals of light to affect the perception of motion. Eventually he adopted the film projector to organize light and sound into "projector performances." These performances have been produced at many colleges, universities, cine-clubs, museums and international festivals.

Maureen Nappi is an artist and scholar who specializes in the integration of the theory and practice of arts + technology, media and gender. Dr. Nappi teaches Media Theory + CGI in the Media Arts Department of Long Island University, Brooklyn. Her recent publications include: "Shulamith Firestone: Cybernetics and Back to the Feminist Future" and "The Dialectics of Kinesis + Stasis in my Visual Art."

Simon Payne is a video artist and Senior Lecturer in Film and Media Studies at Anglia Ruskin University, Cambridge, UK.

John Powers is completing his PhD on technology and avant-garde cinema at the University of Wisconsin-Madison. His writing has been published in *October* and his films have shown recently at the Crossroads Festival and the Onion City Experimental Film and Video Festival.

Birgit M. Schneidmueller is a Ph.D. candidate in Cinema & Media Studies at York University in Toronto. She holds a Bachelor's degree in Psychology and Communication from Tulane University (US), and a Master's degree in Media Culture from Maastricht University (Netherlands). Her interests include transmedia storytelling, digital culture development, and the intersection of branding and social media.

Rachel Stevens is an interdisciplinary artist based in NYC. She is currently working on a project commissioned for Paths to Pier 42 in Lower Manhattan, participating in a year-long residency with iLAND (Interdisciplinary Laboratory for Art, Nature and Dance) and teaching in the Integrated Media Arts MFA program at Hunter College.

Rachel Valinsky is an independent curator, writer, and translator based in New York. She is a doctoral candidate in Art History at The Graduate Center.

Grahame Weinbren is the senior editor of the *Millennium Film Journal*.

Alison Wielgus is an Assistant Professor of Media at the University of Wisconsin-Superior. She recently received her Ph.D. in Film Studies from the University of Iowa. Her work reconsiders cinematic archives through sites of experimental exhibition.

Michael Zryd is Associate Professor of Cinema and Media at York University in Toronto.

Alternative Projections

David E. James & Adam Hyman

Between the Black Box and the White Cube Andrew V. Uroskie

CHICAGO

THE STRUGGLE FOR FORM PERSPECTIVES ON POLISH AVANT-GARDE FILM 1916-1989

KUC & O'PRAY

Kinder and McPherson

Transmedia Frictions

The Digital, the Arts, and the Humanities

Remes Motion[less] Pictures: THE CINEMA OF STASIS

COLUMBIA

Installation and the Moving Image

CATHERINE ELWES

THE PRACTICE OF LIGHT

CUBITT

CINEMA BY OTHER MEANS LEVI

OXFORD

COLOR AND EMPATHY CHRISTINE N. BRINCKMANN

XXXX
ADP

CONNOLLY TV MUSEUM

NEW BOOKS

ARTIST PAGES BRUCE MCCLURE
INTERVIEW WITH FERN SILVA
REVIEWS HITO STEYERL, MARK LEWIS
PEGGY AHWESH, MALCOLM LEGRICE

Senior Editor
Grahame Weinbren

Editor
Kenneth White

Picture Editor
Angela Ferraiolo

Art Direction and Design
Shona Masarin

Development and Editorial Associates
Katerina Christensen
Meredith Coleman

**Millennium Film Workshop
Board of Directors**
George Spencer, *President*
Lili White, *Secretary*
Tom Jarmusch, *Treasurer*
Thomas Burr Dodd
Ken Jacobs

**Millennium Film Workshop
Executive Director**
Peter Kingsbury

Title Page

Soda_Jerk, *The Time that Remains* (2012), frame enlargement. Courtesy the artists and Walter Phillips Gallery, The Banff Centre.

Printing

Design Logic Graphics, New York.

Millennium Film Journal, issued twice a year in the Spring and the Fall, is dedicated to providing an international forum for discussion and debate of and around artists' cinema. Filmmakers, videomakers, those who use other technologies of image production, and all parties interested in advanced or regressive cinema are encouraged to submit articles, reviews, manifestoes, schemas, and proposals. Manuscripts should be sent to: The Editors, Millennium Film Journal, 119 West 22nd Street, 3rd Floor, New York, N.Y. 10011 or may be submitted electronically to mfj@mfj-online.org.

ADVERTISING

Please contact advertising@mfj-online.org.

SUBSCRIPTION INFORMATION

Individual 1 year: \$20 **Plus shipping.*

Institution 1 year: US \$48 / Canada \$58 / Outside N. America \$70 **Includes shipping.*

Subscriptions and back issues are available through the MFJ website, www.mfj-online.org.

Published by the Millennium Film Workshop, Inc.
119 Ingraham Street, Brooklyn, NY 11237

Email: mfj@mfj-online.org
Web: www.mfj-online.org

Copyright © 2015 by Millennium Film Workshop, Inc.
ISSN 1064-5586

Distributed in the U.S.A. by Ubiquity Distributors, Inc. and internationally by Central Books.