

Well, It's a Heck of a Long Way From 'Ma

By PETER SCHJELDAHL

TELEVISION, the most potent medium of mass communication since movable type, has languished throughout its history in the thrall of big money and small imaginations, advancing steadily in its technical resources while remaining, in the content and especially the form of its uses, practically static. So goes the thinking of what might be called the video visionaries—artistic and intellectual types inside and (mostly) outside the industry who have been frustrated down through the years by the persistent gap between their vision of television's potential as a formal and expressive medium and the deadhead level of its actual performance, a gap they have been powerless to affect. That is, until recently.

The sudden availability of cheap video-tape equipment and the dizzying prospects of a "cassette revolution" and universal cable television in the not-too-distant future are at last presenting the visionaries with the chance to prove their point, and the general revolution in TV—if such it will be—is under way. Already talented individuals and groups both public and private around the country have begun tinkering with the medium in ways that might horrify a professional station manager, but that any artist would immediately recognize as the essential groundwork of creation. Perhaps the most ambitious and—at the age of three—among the most venerable of the group projects is the National Center for Experiments in Television, a semi-autonomous outfit loosely connected with educational station KQED in San Francisco and mainly funded through the umbrella organization of American educational TV, the Corporation for Public Broadcasting.

A sort of workshop-commune with a shifting population of artists and technicians and a permanent staff of 10, NCET (originally the Experimental Television Project) was set up and lavishly equipped by a Rockefeller Foundation grant and has been directed since its inception by Brice Howard, a former executive producer for National Educational Television. Its intended function—as described by Paul Kaufman, administrative head—is threefold: First and most important, esthetic "pure research" by resident and invited artists

(including painters, sculptors, poets, dancers, composers); second, the training (or, rather, indoctrination) of public-TV technicians, given intensive month-long "internships" at the center, and, third, the production of video tapes for possible distribution. As of now, according to Kaufman, NCET has about 80 hours of more or less finished tape programs, only a fraction of which have been broadcast anywhere—and, judging from the esthetic radicalism of samples I was shown, not many more are likely to hit the home screens very soon.

NCET is a heady, evangelical, determinedly avant-garde enterprise, committed at once to uninhibited exploratory gameplaying with studio equipment and to lofty theorizing about media and society—a sort of electronic Bauhaus. Its central notion seems to be that, up until now, TV has been conceived not as a medium in itself but as a conduit for other arts, crafts and media, including journalism, radio, film and theater. The aim is thus to discover what capacities, aside from the simultaneous transmission of images and sound, are unique to television, then to exploit these capacities to the full.

*

To this end, everyone connected with the project is urged to do as he likes with any of its facilities, on the theory that the whims and fancies of stimulated people are more likely to get interesting results than all the applied know-how of bureaucratized specialists. Meanwhile, a kind of think-tank atmosphere is also encouraged, a floating seminar in the social, political and philosophical ramifications of TV. Among their other assignments, interning technicians are expected to study relevant sections of Plato's "Republic."

Though NCET does not disdain theater altogether (it worked with the La Mama troupe last year on Paul Foster's "Heimskringla," a 90-minute experimental drama which was shown here on Channel 13), it focuses in its research on modes of pure abstraction, both in black and white and color, with emphasis on techniques that do not involve camera movement or that simply dispense with the camera (the better to get away from cinema). Among the former are "light forms," wherein a crin-

Stephen Beck works with camera-less image: Will there ever

bled surface of mirrored acetate played on by shifting lights yields a kaleidoscope of ephemeral forms and colors, and "feedback," which involves pointing cameras directly into their own monitors and produces an incredible variety of effects.

But NCET's pet project is "direct video," a camera-less method being pioneered by a 22-year-old electronics whiz named Stephen Beck which enables an intricate, seemingly limitless instant abstract animation. "Point of Inflection," a hypnotically beautiful direct video collaboration between Beck and electronic composer Richard Felciano, is easily among the first indubitable art works ever created with, rather than just for, television.

I wo artistic this ac with a degree it is p the est in light painting shows nally p quicker same e much t the "tr in its immedi quality ldity ar

NY Times, April 11

rcus Welby'

Sam Falk

at the National Center for Experiments in Television in San Francisco
be a Picasso of the television tube?

ould not suggest that any sort of
millenium is emerging from all
vity, which has yet to come up
ything not prefigured to some
in modern art or film. Indeed,
ossible that NCET's advance on
etics of previous innovations—
producing art objects, abstract
and kinetic sculpture, light
and the animated film—may fi-
rove to be mainly technical, a
and easier way of getting the
ffects. And it is probably too
o hope that NCET's assault on
ined incapacities" of technicians
ntern program will have any
te effect on the courage and
of regular TV broadcasting. Tim-
d mediocrity are undoubtedly too

Ingrained in the system.
But the spunk and intelligence so far
shown by this nervy little program,
which is even now seeking funds to
create a network of similar workshops
throughout the country (one is already
established at Southern Methodist Uni-
versity in Dallas), bodes well for the
future of independent television, which
may be expected to really boom when
all the requisite "software" is on sale
at reasonable prices and cassette dis-
tribution is a fact. Meanwhile, we will
probably be seeing some second-hand
fruits of NCET's elevated research be-
fore long in any number of TV com-
mercials—ad agencies being to date,
alas, the creative conscience of network
television.

It also con-
lated to the d
Tiger. More
Misses. More
hungry. More
bit long in the
seem to run in
it just another
for the IV. And

Miss Harper
feathers at the
down on that
some heat. "It's
series. You can
Really, it's ver
It's rather like
too, because we
then play it in
eras and a liv
You can even
rehearse, and if
writers are actu

Miss Harper
life last year in
auditioned for
"Story Theater"
Forum. She spe
ing part of the
but the Friday
the Mark Taper
came to Broad
along for two
go back to Hol
the rest of the
says, "thwartin
interrupt things
be in a hit, wh
sides, it's plain
lous position—t
worlds."

She'll have a
another world
company tackle
duction, "Meta
will add to its
month. Sills's v
logical love bou
gods and godde
press-agented a
sical copulation,
work against i
a show for the k

And is Miss
ticular part in
refreshing char
gambols as Her
yard to bed, so
said, stretching
to leave the co
back to Hollyw
the next TV S
mind playing D
to" Callisto? "S
caught making
what happened
a bear," she go

1971, A & L (2), p. 21