Project3. experimental media1 > The narrative time sequence

critique Thursday. October 26

[the relationship between story and discourse in reference to subjectivity]

The objective for the time:narrative project is to use sequential frames in animation to convey the narrative message of a selected story. This includes the following:

Organization of animation components

[interpreting the story, development or identification of “characters”, storyboard

placements/scene changes]

Creating the animation space

[use of tools to control the image and background, the storyteller, the audience]

Process skills and techniques

[hardware/software applications, form and function]

Conceptual development

[organization of spaces, format]

Cohesion, distribution, presentation

[the rhythm/flow of the story, how the audience receives the information, how

successfully the information is communicated]

observation of three basic structures:

Order is the placement of event, including the positioning of time, and the

selection of information to be included in a sequence. [re: anachronous time]

Duration. The attention given to event—beyond the actual occurrence, or of

relating the story—refers to how much flexible timespace it is given. In its

discourse, how is the time is expanded or contracted to meet the needs of both the

story and the storyteller. The events fall categorically into summarization, selected

event [ellipsis, the chronological scene skipped over but understood], staging or

scene placement, stretching to embellish either the event or the time, or pause,

where the audience is included into the story sequence by allowing time to consider

event prior to divulging the information.

Frequency relates to the position of the narrator, who creates an illusion of the

presence of time. [This is a disambiguation of space]

The storyteller chooses position for narration: pre-event [prior to the occurrence of

the event], post-event [relating the story afterward], in present [simultaneously, as

the event occurs], and through interpolation, the mixing of time and event.

The story/event is the telling of the story in the order that it was “known” or experienced. This could be either in verbal or non-verbal form. The story might be in chronological time [the order of event or occurrence] or in constructed time—for instance, a legend, fable or myth or simply the discourse that is composed of the more interesting components, omitting the less interesting parts.

This structured positioning of the event becomes the plane of the story.

The discourse is the timespace [or framing] in which the story is told. It includes the changes in the plane of existence through included/excluded parts and/or how the parts of the events are emphasized, or given attention. This a position where artists and writers should differ from reporters and documentarians. For the artist, the performance factors are equally measured with the storytelling. This is the place where it becomes most evident that the narrator has a role in the story. In a more objective atmosphere [journalistically or through a documentary process] the narrator is attempts to become ‘invisible’, removed from the plane of the story.

Anachronous time refers to how the story is constructed; how it makes a new plane for the storytelling through the restructuring of events, or a change in the order. Within anachronous time there are forms of distance and length, which refers to the relationships with story space and audience space. Distance is referenced through the positioning or time through placement of events. In narration, these events can occur before and after the moment of NOW [the present], for example, in the way of memory flashbacks or projected time. The amplitude includes the length of time that the reconstructed spaces occur, and the amount of repetition.

narrative:time

The narrative is an interpretation and presentation of a story--its beginning, middle and end—with grounding in history and/or culture. The animation should allow the medium and objects to play into the subject. (In other words, the message should read to anyone; not be limited to those who know either the portrayed object or a text.)

Storytelling has a history (over time) and relies heavily on both language and cultural context. Stories that originated within the framework of one culture were often paralleled in another. Transportation of the story space was accomplished in many ways; partially, if not exclusively, through interpretation, simulation, travel, and image projection. In present space the language context is expanded to reach a global audience, primarily through means of technology. The constructs of storytelling remain constant, yet the audience changes.

As an example, a place from which to launch your research on the affects of culture:

http://en.wikipedia.org/wiki/Culture#Culture_as_a_stabilizing_mechanism
another wikipedia descriptor relates storytelling to cultural practice and preservation

http://en.wikipedia.org/wiki/Storytelling
The stories below are teaching stories, from Mulla Nasrudin

http://en.wikipedia.org/wiki/Nasrudin#Nasreddin.27s_tales
Each component listed above is a part of the project and will be a part of your project evaluation.

a resource on storytelling

http://www.eldrbarry.net/roos/eest.htm
Project 3: narrative and time

source|material. > Mullah Nasrudin teaching stories/storytelling.

Select two stories from which you will make narrative animations. Use the resource stories (below) included with the project.

Make idea sketches for your animation plans, sequences, characters. Story interpretations (range from literal to figurative) develop at this stage. Indicate how your work develops through its character relationships and content.

(http://en.wikipedia.org/wiki/Idiom)
Create a storyboard for each story. Storyboards should indicate scene changes, transitions, sound [if applicable] and/or text that might be used, in addition to title and credits. Be specific—this is your animation outline.

Include the time [duration] and the description of how the animation will be processed. Your drawings should be clear [the animated sequences will be evaluated according to your drawings]. There should be a minimum of four scene changes in the animation stage. This is in addition to the title and credits. All components of the animation should be included in the storyboard. This is the source of evaluation.

Make a storyboard [available at http://randomversion.com/mu_artindex.htm] These frames will be reviewed and discussed (informal critique to accompany animation in progress) midway through the project, then returned. The edited version must be turned in as a portion of the completed project. You should use an adequate number of frames to detail your project.

Define the stage, the space in which the event (animation) occurs. Construct a space as necessary, consider the background imaging and what happens in the space that you’ve selected as your animation environment. You may need to build a small space, make a drawing or painting background, spend some time with the lighting and the way that your animations will be viewed by the audience. The place of the event is as critical as the action, in the way the animation is constructed.

Specify the characters. You might make actual drawings outside the digital space [pencil, charcoal, paintings or drawings, scanned or collected/captured with a camera], digital drawings [photoshop, illustrator, flash, picture or video stills] or 3d action on a stage or backdrop--stop-motion animation that uses physical objects (cutouts, toy or miniature figures or defined characters) . The idea is to present the characters in sequential motion on the timeline in a narrative format.

Each project should be a minimum of 30 seconds with a maximum time of 3 minutes. Upon completion, timelines should be rendered, exported or converted to Quicktime .mov files. The completed file(s) should be saved to either full resolution [720x480, 30fps] or to half resolution [320x240 15fps] .

The exported files should be saved to your Bengal space, as well as to your external hard drive. You should export your files at the end of each session for the purpose of examining your progress. (Continue working on the project).

The exported composition/practice files may be required as a pop quiz grade.

You may choose the software program that you would like to use to produce the animation from the following: iMovie, Final Cut Pro, Flash, AfterEffects.

At the project critique all process information should be turned in with the project.

[storyboard, character sketches, project notes, collected images and/or resources]

the Nasrudin stories:

1

Nasrudin went to a Turkish bath. As he was poorly dressed the attendants treated him in a casual manner, gave him only a scrap of soap and an old towel.

When he left, Nasrudin gave the two men a gold coin each. he had not complained, and they could not understand it. Could it be, they wondered, that if he had been better treated he would have given an even larger tip ?

The following week the Mullah appeared again. This time, of course, he was looked after like a king. After being massaged, perfumed and treated with the utmost deference, he left the bath, handing each of the attendants the smallest possible copper coin.

 "This", said Nasrudin, "is for last time. The gold coins were for this time."

2

The Mulla's neighbour wanted to borrow his clothes-line.

 "Sorry," said Nasrudin, "I am using it. Drying flour."

 "How on earth can you dry flour on a clothes-line ?"

 "It is less difficult than you think when you do not want to lend it."

3

The Mulla was walking down the street deep in thought, when some urchins began to throw stones at him. He was taken by surprise, and besides, he was not a big man.

 "Don't do that, and I will tell you something of interest to you."

 "All right, what is it ? But no philosophy."

 "The Emir is giving a free banquet to allcomers."

 The children ran off towards the Emir's house as Nasrudin warmed to his theme, the delicacies and delights of the entertainment...

He looked up and saw them disppearing into the distance. Suddenly he tucked up his robes and started to sprint after them. "I'd better go and see," he panted to himself, "because it might be true after all."

4

Nasrudin was walking past a well, when he had the impulse to look into it. It was night, and as he saw the deep water, he saw the Moon's reflection there.

 "I must save the Moon !" the Mulla thought." Otherwise she will never wane, and the fasting month of Ramadan will never come to an end."

 He found a rope, threw it in and called down: "Hold tight, keep bright; succour is at hand !"

 The rope caught on a rock inside the well and Nasrudin heaved as hard as he could. Straining back he suddenly felt the rope give as it came loose, and he was thrown on his back. As he lay there, panting he saw the Moon riding in the sky above.

 "Glad to be of service," just as well I came along, wasn't it ?"

5

"I can see in the dark," boasted Nasrudin one day in the teahouse.

 "If that is so, why do we sometimes see you carrying a light through the streets ?" Someone asked.

 "Only to prevent other people from colliding with me."

6

The Mulla was invited to a wedding feast. The last time he had been to that house, someone had carried off his sandals. Now, instead of leaving them at the door, he stuffed them into the inner pocket of his coat.

 "What book is that in your pocket ?" His host asked him.

 "He may be after my shoes," thought Nasrudin; besides -I have a reputation as a learned man to keep up." Aloud he said:

 "The subject of the bulge which you see is 'Prudence'."

 "How interesting ! Which bookshop did you get it from ?"

 "As a matter of fact I got it from a shoemaker."

7

Mulla Nasrudin had become a favourite at court. He used his position to show up the methods of courtiers.

One day the King was extremely hungry. Some aubergines had been so deliciously cooked that he ordered the cook to serve them every day.

 "Are they not the best vegetables in the world, Mulla ?" he asked Nasrudin.

 "The very best, Majesty."

 Five days later, when the aubergines had been served for the tenth meal in succession, the King roared:"Take these things away, I HATE them !"

 "They are the worst vegetables in the world, Majesty," agreed Nasrudin.

 "But Mulla, less than a week ago you said they were the very best."

 "I did. But I am the servant of the King, not of the vegetable."

8

One day the Mulla asked his wife to cook halwa, a rich sweetmeat, and gave her all the ingredients. She made a large quantity and the Mulla ate nearly all of it. That night, when they were in bed, he woke her up.

 "I have just had a remarkable thought."

 "What is it ?"

 "Bring me the rest of the halwa and I will tell you."

 She got up and brought him the halwa, which he ate. "Now, she said, "I shall not be able to sleep until you have told me the thought."

 "The thought," said Nasrudin, "was this:'Never go to sleep without finishing all the Halwa which has been made during the day.' "

9

The Mulla nearly fell into a pool. A man whom he knew slightly was near and saved him. Every time he met Nasrudin after that he would remind him of the service he had performed.

When this had happened several times Nasrudin took him to the water, jumped in, stood with his head just above water and shouted: "Now I am just as wet as I would have been if you had not saved me. Leave me alone !".

Calendar. Project due for critique: October 26, beginning of class.

This is the first of four specific projects. The fifth project is the one you are presently developing, which will be your personal project.

All grades up to this point have been on class participation and experimental practice, which gave you time to explore and experiment with a variety of tools and software.

Be sure you are in class and have your work done. All work due by specified dates.

October 10. project overview presented to students.

1) make story selections. Write them down and turn them in before you leave today.

2) Sketch/character/scene development.

Bring sketching materials to class [for rough sketch ideas]. You should have a sketchbook or a journal that you can use for this process. Keep your notes/sketches, and add to them as necessary—as things change. This is your documentation of your work and of your process.

You will turn these in as process information at the end of the project.

3) Begin story outline, how the story unfolds or will be told.

Project 2 due: sound project [Audacity] from the previous class

[see website to locate project specifications]

October 12/October 17. class work days

You have two independent working days. (I will be out of town)

If you need help with anything, I will be on campus Wednesday October 18.

If you have questions before then, send email: higginska@missouri.edu
1) Working within the framework of your sketch ideas, begin to assemble the scenes on a working storyboards, and begin constructing the space.

The storyboards will be turned in with the project, but will also be due on October 19 for review. You could scan them if you are afraid you will forget to bring them, but they should be a part of your working folder.

2) Character development should be addressed, which includes (a) how each story is portrayed in the form of animation and (b) how you portray the characters in the story.

Animations should be well constructed and flow smoothly, with attention given to size, color, scale, and form.

3) Background [scenic] environments, may be in either 3D or 2D formats. There should be some use of a photograph in at least a part of each story, whether in 3D or 2D.

4) You are not required to make your animations with the camera, but the sequencing will read as a moving image. Construct your timelines accordingly.

(You should have a basic understanding of how animation works, through either class/individual discussion, research, observation, experimentation, experience or performance. If you don’t, you should ask before the class work days. In the construction of the story space, degree of difficulty will be a point of consideration)

5) Include sound if the animation requires sound. If it is not necessary, or not a part of the constructed space, then don’t use it. You could construct a sound environment, but you must include (and animate) images for this project .

October 19. review of work

Bring working files/folders of all information you have both collected and are working with. This includes sketches, images collected, resource files, the work you have accomplished to date, and your storyboards.

There will be a midpoint critique/review/discussion of your work at this point. If you are on track, then you will continue. If not, this is the opportunity to revise, refresh, review, restart. Projects will be due on October 26. completed versions.

October 24. assignment of animation research paper. Selected topics or review of animator or animation practice with references and resources. You should find a proposal you are interested in making or I will select the topic you research.

[not all can be internet resources]. Due on the Thursday prior to Thanksgiving break.

Demo: DVD Studio Pro. You will need to take notes, as another project involves a DVD Studio Pro interactive project. In this session we’ll hit the basics. You should all have a Lynda.com account [required text/tutorial for the course] and can access the more advanced levels of this program. Next class session, after critiquing work, we will construct and burn a DVD of your collected works.

Final class day for tweaking your projects, exporting, rendering, making them into the proper size Quicktime files. No other file types will be accepted.

Place your Ouicktime animation movies on a CD and burn it as a datafile.

You should be using the lab during lab hours, which are nearly every evening [except Friday]. Lab hours are posted outside the door [and inside the lab].

The downstairs lab [photo] may also be open during hours that the 201-223 space is not.

October 26. project due.

Bring with you to class, a blank DVD-R disc.

Presentation and critique of work. 15 minute presentation of work, development of project, characters, storyboards and question/answer per person.

[afterward, if we need more time then we take more time]

Turn in a folder, with your name and the course [Experimental Media].

Contents: sketches, working files, notes, images, collected resources, storyboards, CD with the Quicktime files included.

Following the critique, we will load each desktop with all the animation files, have the

DVD Studio Pro demo and make a DVD of your work.

A few animation theory+construction resources

http://www.arts.ac.uk/library/4781.htm
http://www.ia.hiof.no/~michaell/kurs/vv/pages/moduler/animation/theory.html
http://www.screenonline.org.uk/film/id/714333/index.html
http://www.animationjournal.com/
http://www.fpsmagazine.com/feature/index.php
