Montage - Transformation - Allegory

A Study of Digital Imaging in Dialectical Film Making
Richard Wright

Thesis submitted in partial fulfilment of the requirements of London Guildhall University for the degree of Doctor of Philosophy

November 1998

Montage - Transformation - Allegory
A Study of Digital Imaging in Dialectical Film Making
Richard Wright, November 1998

London Guildhall University

Abstract

The thesis is an attempt to show practically and theoretically how digital image synthesis can be used to help create new ways of making meaning by examining some of the methods that lie at the heart of materialist avant-garde arts practice. In the first instance this involves the technique of montage, especially dialectical montage as developed by Eisenstein, Brecht and Godard in which the shock effect is used to overcome conditioned perceptions and create a critical distance. Secondly it is informed by Benjamin's concept of allegory, a method of using montage to assemble historical fragments or emblems to reveal insights into the world of material social relations. The aim of my thesis is to show that transformation rather than montage has now become the primary aesthetic means in digital media and stands with montage in a new perceptual dialectic of shock and fascination.

The main practical component of this thesis submission consists of the film LMX Spiral, a digital film making project based on aspects of British social and cultural history from the eighties to the nineties. The film is used as the main means to illustrate various points about the relation between montage and transformation in the context of allegorical film making. LMX Spiral can be described as both a historical thesis and a dialectical special effects film based on the attempts during the eighties to create an economic utopia of enterprise and opportunity, undermined by the likelihood of human corruption and natural catastrophe. It is an allegory about Britain's transition between the enterprise culture of the eighties and the lottery culture of the nineties.

The final chapter attempts to expand the application of Benjamin’s concept of allegory as a cultural form to the level of the technical production of digital media. The necessity for software systems to perform efficiently under a number of different requirements leads to a hybridisation of knowledge bases and a fragmentation of theoretical models that might be similar to the emblematisation and montage of cultural icons. This suggests the possibility that scientific and mathematical models could be used allegorically on a variety of different levels but also points to certain limits in the applicability of this concept of allegory.

Montage - Transformation - Allegory
A Study of Digital Imaging in Dialectical Film Making
Contents

Introduction


3

Part 1
Nature, History and Dialectics in the Avant-garde 


Collage - Montage - Collision


6

Defamiliarisation - Interruption - Signification


21

Part 2
Montage - Transformation - Allegory


LMX Spiral


35

Emblem - Fetish - Dialectic


44

Part 3
Knowledge Hybridisation in Digital Arts Practice

Knowledge Hybridisation


60

Technoliteracy


69
Structural - Algorithmic - Digital Allegory


71

Summaries, Conclusions, Speculations


81

List of Illustrations


92

Film, Video and Software Bibliography


94

Literature Bibliography


95
Introduction

This thesis is an attempt to show practically and theoretically how digital image synthesis can be used to help create new ways of making meaning by using and extending some of the methods that lie at the heart of materialist avant-garde arts. On the small scale this involves addressing the techniques of montage, especially dialectical montage as developed by Eisenstein, Brecht, Benjamin and Godard. On the larger scale it is informed by Benjamin's concept of allegory - a method of using the techniques principally of montage to assemble fragments or emblems to explicate the world of material social relations especially in a historical context to form the "ur-history" of mass culture.

For Walter Benjamin the allegorical form has epistemological and pedagogical functions as well as being an aesthetic programme. It reveals things about our material world that had previously remained hidden, similar to the way Marx had justified his critical method as a science because of its aim to uncover the reasons behind the conditions of the social world that we take for granted [Geras 
], that they are in fact socially and historically determined and as such amenable to change. Benjamin believed that by becoming "sensitive to the expressive power of matter" the objects that constituted the material world could be rearranged out of their conventional, found or "natural" order so that the forces which shaped them would become visible, manifest and accessible to the senses.

Benjamin, like Eisenstein, believed that montage was the central tool in this process, because it worked by "ripping" objects out of their historical and syntactic continuity, forcing them into the violent collisions necessary to shock people out of their preconceptions and habitual way of accepting the world. At first, it seems that all the styles of digital imaging we have become used to are opposed to this method of the dialectic, of understanding through conflict and jolted perception. Smooth, seamless transitions reinforce continuity and make impossible events appear natural and utterly convincing. Although the digitalisation, sampling and reassembling of cultural detritus is a common strategy, the fragments are put together again through applications like Photoshop that seem designed to blend together all the individual parts back into one unified whole. I want to show that the ability of digital imaging to construct sophisticated transformations between elements can lead to an amplification of the dialectical method rather than its negation, and further that the "realism" of digital media is perceptually very volatile through its different and possibly conflicting levels of significance and visual dynamics.

Digital imaging also allows us to extend the domain of allegory through its ability to recreate or simulate other cultural forms, styles and genres as well as by directly sampling them. The "technical" quality of electronic media has distinct repercussions for producers and consumers – increasing dependence on technical knowledge can lead to social and cultural overspecialisation and fragmentation or it can stimulate analysis and integrate different levels of knowledge and counteract the "shrinkage of experience" [as cited in Bürger 
]. The availability of non-linear and interactive media mirrors at the level of consumption the powers of analysis possible at the level of production through new modes of engagement like navigation and controlling the flow of events. Not only can the digital arts recalculate, reproduce and replicate the cultural world, they also have access to and use the rational level of perceiving and organising this world. Access to scientific and technical knowledge necessarily introduces new levels of discourse and opportunities for dialogue to cultural practice. But the function of scientific knowledge is also altered by its appropriation by digital media, and through this has the potential to expose through its "discontinuities" some of our preconceptions about that model of understanding the material world. The scientific component suggests new ways of reintroducing substance and objectivity into a practice that seems most distinctive for its increasingly fetished styles of image generation driven by conflating myths of commercial and technological progress.

Finally, the ambitions of Benjamin's theories towards an artistic practice that provides an objective account of the world must be addressed. Not just by limiting artistic practice to the documentary recording or assemblage of social historical artefacts, but which includes an aesthetic method as outlined in the concept of allegory, especially as implemented in the Arcades Project [described in Buck-Morss 
]. The methods of digital synthesis do indeed lend themselves to rhetoric, to the careful construction of a thesis in visual or sensual terms, perhaps by manipulating the signifying functions of cultural artefacts restructured into associative, evocative or "dialectical" relations, or perhaps by making algorithmic logical procedures analogous to conceptual logical ones.

The practical component of this thesis submission mainly consists of the film LMX Spiral, being the source and result of these ideas expressed in a digital film making project based on aspects of social and cultural history from the eighties to the nineties. LMX Spiral can be described as a historical thesis or as a dialectical special effects film based on the attempts during the eighties to create an economic utopia of enterprise and opportunity, undermined by impending human corruption and natural catastrophe. It is an allegory about Britain's transition between the enterprise culture of the eighties and the lottery culture of the nineties.

Although it is the intention for this film to provide the main example of the arguments presented in this written thesis the relation between the theory and practice of this research is not direct or causal. The film will be used extensively in Part 2 to discuss issues in the relation between montage and transformation and between allegory and dialectics for instance, but a piece of work can never be entirely motivated by the desire to prove certain theoretical notions. And as such it can never entirely remain within the limits of the theoretical project either. This means that the work of theory and the work of practice are separate and follow their own logic but can also be connected at various points. They both intersect and diverge. Benjamin states that history decomposes into images, not narratives [Buck-Morss 
]. Although LMX Spiral is described as a historical allegory in Benjamin’s sense, there is a clear narrative current running through it, most obviously indicated by the central character who appears in almost every scene. But notwithstanding this, LMX Spiral still functions as a valid example of the ideas that I describe here – it is not necessary for it to have an exclusive reliance on just one theoretical or aesthetic programme, nor even to avoid contradiction. There are enough contradictory movements within the programmes of montage, dialectics and allegory anyway.

There can never, should never, be more than an flexible relationship between theory and practice, otherwise each would be unable to freely develop without trying to drag the other kicking and screaming along with it. Theory and practice each have motivations and sources of inspiration which are peculiar to themselves as well as common points at which they each inform the other. They are most useful to each other when they are free to pursue these energies and then able to bring to each other the unique perspective which they have gained. In this way they avoid insularity and remain challenging and relevant to each rather than the one becoming subsumed by the other.


� Norman Geras, "Marx and the Critique of Political Economy". In: Ideology in Social Science: readings in critical social theory, (ed. by Robin Blackburn). Fontana, London, 1972. pp 285 - 305.


� Peter Bürger, Theory of the Avant-Garde, Manchester University Press, Manchester, 1984 (1974). p 33.


� Susan Buck-Morss, The Dialectics of Seeing, MIT Press, Cambridge and London, 1991.


� ibid, p 220.


12
1

