
University of New Orleans University of New Orleans

ScholarWorks@UNO ScholarWorks@UNO

University of New Orleans Theses and
Dissertations Dissertations and Theses

5-20-2011

Shadow of a Memory Shadow of a Memory

Julie Lynn Hindman
University of New Orleans

Follow this and additional works at: https://scholarworks.uno.edu/td

Recommended Citation Recommended Citation
Hindman, Julie Lynn, "Shadow of a Memory" (2011). University of New Orleans Theses and Dissertations.
1317.
https://scholarworks.uno.edu/td/1317

This Thesis is protected by copyright and/or related rights. It has been brought to you by ScholarWorks@UNO with
permission from the rights-holder(s). You are free to use this Thesis in any way that is permitted by the copyright
and related rights legislation that applies to your use. For other uses you need to obtain permission from the rights-
holder(s) directly, unless additional rights are indicated by a Creative Commons license in the record and/or on the
work itself.

This Thesis has been accepted for inclusion in University of New Orleans Theses and Dissertations by an
authorized administrator of ScholarWorks@UNO. For more information, please contact scholarworks@uno.edu.

https://scholarworks.uno.edu/
https://scholarworks.uno.edu/td
https://scholarworks.uno.edu/td
https://scholarworks.uno.edu/etds
https://scholarworks.uno.edu/td?utm_source=scholarworks.uno.edu%2Ftd%2F1317&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.uno.edu/td/1317?utm_source=scholarworks.uno.edu%2Ftd%2F1317&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarworks@uno.edu

Shadow of a Memory

A Thesis

Submitted to the Graduate Faculty of the
University of New Orleans
In partial fulfillment of the

requirements of the degree

Master of Fine Arts
In

Fine Arts
Digital Media

by

Julie Lynn Hindman

B.F.A. Louisiana State University, 2007

May 2011

 ii

Acknowledgements

 I would like to thank my sponsor, Doyle Gertjejansen for his patients and support,

Cheryl Hayes for all of the emotional comfort, and the faculty of UNO for the opportunity

to explore new media.

 iii

Dedication

Dedicated to my mother, if not for her support and enthusiasm, I would not have stayed

committed to fine art.

 iv

Table of Contents

List of Illustrations ... iv

Abstract ... vi

Introduction .. 1

Body of Thesis ... 2

References .. 19

Vita ... 21

 v

List of Illustrations

Stills from Elias Merhigeʼs “Begotten” 1991 ... 14

Still from David Sullivanʼs “Sunset Refinery” 2008 ... 15

Still from Matthew barney “Cremaster Cycle” 1995 ... 15

Ana Mendieta “Earth-Body Sculptures” ... 16

“Shedding Memories” 2010 ... 16

“Shadow of a Memory” 2011 UNO St. Claude Gallery .. 17

 vi

Abstract

I have gained control over a whole space through the use of video projections,

soundscaping and various other materials including some interactive media, enabling me

to give the audience a fuller sensual experience. Multi‐media has made it possible for

artists such as myself to create artworks that require more than a visual conversation with

the viewer. The manipulation of memory by time became a physical manifestation in the

environments that I create with the use of multi‐media installations.

Keywords: soundscaping, sound ecology, installation, performance art, ephemeral art

 1

Introduction

The intent of my work is to create a visceral response in the viewer that is based on the

visualization of an encompassing sensual experience but is not limited to the visual. The

main concept branches off into other interests, but the environments I build were meant

to create an immediate, emotional response from the viewer/participant. Work that is

intended to never be recreated and is meant only for a temporary experience is also an

essential component of my work.

 Engaging multiple senses and creating an environment that engulfs the

participant is the vehicle through which my ideas are communicated. Multi-media

installations allow me to manipulate the whole environment with ease and place the

conceptual nature of the piece into a contemporary dialogue. The foundation of my work

focuses on circular and meandering thoughts based on spontaneously occurring

ruminations. I capture the passage of time and how time can alter the recollection of

events, hopefully triggering the contemplation of an enigmatic and complex thought

process. The metaphor for the underlying ideas mentioned above is expressed through

complicated layering of visual effects. When viewed as a whole, each facet of the

installation becomes as important as any other part.

 Using new media has become essential when trying to communicate these multi-

layered ideas. I engaged multiple senses by simultaneously using video, installation,

and sound. The installations were tailored for the space and made up of several panels

of fabric suspended from the ceiling that draped down, creating hallways the audience

walked through. The installations required the viewer to be involved with the video

 2

projections inside the space. A video loop wass projected through the back of the fabric

layers and a projection through the front, creating layers of light, images, and shadows

of the participants. The fabric panels were close together making tight corridors, forcing

the people to touch the material. The sound was tailored to engulf the space and

created a soundscape that brought the installations to life.

Video elements in Installation

 The absence of color is essential to the images I have chosen for the videos.

Restricting the image to black and white allows for a more personal imaginative

interpretation. The black and white imagery in Elias Merhigeʼs 1991 art film Begotten

had a significant influence on my current body of work, particularly the video elements. I

am interested in the forms of nature mirroring the human body and movements, which is

a direct reference to the video in my installation Shedding Memories, 2010 (fig 5). Even

though the theme of Merhige's film Begotten (fig1) has no relation to my work, the visual

aspect has been influential for me. The stark black and white forms that are often

unclear give the film an abstract quality. Merhige has been quoted describing his film; "A

Rorschach test for the eyes." The viewer can't clearly make out what is going on visually

but can still get a basic sense of what is happening. Many of the images that flash

before your eyes are depictions of torture and suffering with periods of rest and peace

that creates a heightened sense of contrast.

 Shadow of a Memory, 2011, following Shedding Memories and the next step or

layer in the series of work, incorporated a new level of video (fig 6). The installation

 3

included a live feed of the audience as they were entering and was projected through

the front layers of fabric daggling from the ceiling. A computer captured these images

and the participants were invited to capture small video segments of themselves. These

segments will be used in later video loops (see fig 6) in the back projection that also

acts as the light that casts the participantsʼ shadows on to the fabric. The interactivity

involved strangers in the front video projection and was a shared experience between

the public and myself. The metaphor in the layering of video and other materials is

about time altering our recollection. Each layer of fabric changes the video and is

abstracted when the projection hits the last layer of fabric that is hanging from the

ceiling. The video has little color and the fabric is also white, emphasizing the high

contrast. The participant can continue through the environment without having to fully

engage the entire film; they can literally become a part of the experience as their

shadows are cast upon the panels of fabric.

 In Shadow of a Memory, the participantsʼ shadows were not the only element

involved because their figures were also projected onto the fabric of the front section of

the installation (see fig 6). Monitors capturing their movements as they entered the

installation were fed through digital projectors. The spectator became part of the video

projections, bringing the interactivity to a new level and diluting the personal nature of

the piece. The video projections doubled as both the light that created the cast shadows

and the primary movement inside of the installation. Without the active participation of

people the production would not have related to the human connections I am

referencing. In addition to the movement I intended for the viewer to experience a

 4

lingering feeling of something important taking place, but not fully realized. Since my

work boarders on a personal memoir, it is important to not show an over personalized

story to the audience. I was eager for the piece to function as a space that is conducive

to the movement of time and memories without reference to any concrete story or

narrative.

 In Shadow of a Memory, 2011 and Shedding Memory, 2010, the participant

wanders up and down corridors or hallways of fabric. Their shadow is cast upon the

many layers of fabric, ultimately combining with the video projection. This is obviously a

moment experienced by the individual walking through the space that cannot be

repeated. The constant obstruction and revealing of the images supported the intent of

an ever-changing environment. Layering remains the analogy for the complexities of our

memories and thoughts, which is why the actual images being projected are intended to

be insignificant. There are some snippets that are recognizable, and may even spark a

specific memory in an individual, but the main point of the projections is to provide the

light that illuminates the fabric, and gives only a hint of a beginning and end through the

motion of the video.

Rethinking digital theory and practices

Video, animation, interactive technology and AV equipment are essential for

communicating my ideas. Artists are more frequently using new media as technologies

become more available. Contemporary issues of using digital media are addressed in

the installations Shedding Memory and Shadow of a Memory. The work is only meant to

 5

exist at the moment of activation and ends with deactivation, which requires a person to

trigger. It is not to be documented and reshown as a single piece of artwork. Any video

documentation of the interactive installations is unacceptable because this cannot

become the artwork. It is imperative that my work is experienced and viewed only as it

happens. The artwork only exists in the space that I have chosen for the public to

interact, otherwise the piece no longer stands as an ephemeral, momentary experience

that speaks about the ubiquitous, non descript moments in life that define our memories.

The recording of a live performance or installation is often viewed as the artwork

instead of the performance. Inherently, the digital recording becomes the art that is

criticized and the performance is overlooked. The documentation of art becoming the art

is a downfall of the digital revolution that the art world is just now beginning to question.1

Video is a documentation of any live performance or installation and not a piece of

artwork. Matthew Barneyʼs Cremaster Cycle (fig. 3) is an example of the artist “cashing

in” on the fact that the documentation is viewed as the art. His elaborate installations

and live performances were a massive and expensive production held in the

Guggenheim in New York City (see fig. 3). However, there was no live audience and the

video was sold as the work of art. “No matter what, the moments recorded are not the

same as the moments playing on stage with the live performance.”2 Digital recordings of

the installations can easily become the art, and is why I choose not to make

documentation of this work readily available. Video documentation has no relation to my

1 Dixon, Steve Digital Performance: A History of New Media in Theater, Dance, Performance Art,
Installation, Cambridge, MA).
2 (Dixon, Digital Performance: A History of New Media in Theater, Dance, Performance Art, Installation,
pg 126,).

 6

installations as artwork and only function as record keeping. I support the theory that the

documentation should not be viewed as the art but does become attached to the art.

Documentation of my work will only be given out selectively.

 Dixon poses a question in his book Digital Performance: History of New Media in

Theater, Dance, Performance Art, and Installation; is video hidden? You can only view

video when shown, but a painting is always visible. Generic Art Solutions and digital

artist David Sullivan also brought up this point when discussing video work (fig. 2

interviewed October 2010), David Sullivan is perhaps best known for his digitally

rendered moving 3D paintings. Video requires a person to turn it on, so the question

posed, when does the piece disappear and does this disappearance become a part of

the artwork? The non-existent portion becomes important when the piece cannot just

exist in a space without assistance, such as a painting, which can always be viewed

and does not require human assistance to “turn on.” All of my installations require being

turned on and are not complete until the final element of people interacting with the art

is introduced or happens. I fully embrace and support the theory that the inactive

portions of the work are just as important as the activated installation.

“An Artist has to be engineer, programmer, graphic designer, and hardware

constructor all at one.”3 Bentowska believed that technology becomes part of the

process just as in painting, sculpture and more traditional art practices. Once in the

computer, the space is unlimited and the artists is no longer concerned with where and

how the work will happen or restricted by the lack of space. Therefore, the work can be

3 (Digital Visual Culture: Theory and Practice, Bentokwaka-Kafel, Gardiner, Hazel, pg., 33)

 7

more experimental and the artist freer to explore other options, giving the work a

different aesthetic not experienced before. I have found this to not be true as supported

in the writings. The artists is still thinking about the final product and how the work will

be presented and this compels the artist to be equally restricted as with any other art

form. From the very beginning of my process, I have a specific site in mind and this

becomes my canvas.

New media has made my vision accessible, allowing me to layer many elements

at once to create a clear metaphor of time and memory. Digital elements in the

projections, the cast shadows of the participants, and the interactivity, would not be able

to become part of the artwork without new media. I would not have as much control to

add layers of other figures as I do with the video cast upon the people that walked

through the installation. I film people interacting with elements of the established

installation and then use that as part of the digital projections in subsequent video

projections. Shadow of a Memory has excerpts from the previous events that were

filmed, as did the former and so on and so forth. Layering images from previously

executed performances acts as a symbol of the complication of memories overlapping

each other.

Ephemeral Art: visualizing time

Ephemeral art has traditionally been linked to earth works and performances

staged outside. Over time the work will cease to exist and is not meant to be archival.

Ana Mendieta had the most influence on me as an artist in this chosen form of transient

and momentary artwork. Her series, Earth-Body Sculpture, performed from 1972-1985,

 8

Mendita writes: "I have been carrying on a dialogue between the landscape and the

female body (based on my own silhouette)... I am overwhelmed by the feeling of having

been cast from the womb (nature). Through my earth/body sculptures I become one

with the earth... I become an extension of nature and nature becomes an extension of

my body..." These pieces were purposely meant to exist only for the live moments of the

actual performance. For instance the ocean seen in the figure below eventually washed

the sculptures/performances away (fig 4).

 Upon entering the rooms of my installations the participant/viewer was

immediately greeted with scent and sound, and then the visual components entered

their cognitive process. Essentially the mood of the environment is established before

the person actually sees anything. The visceral component of the installation was

created out of a space where the viewer had an immediate physical reaction upon

walking into the room. The emotional bond with the piece is shortened because of the

transitory nature of the installation, causing a heightened initial reaction. “Each of us

exists within a visceral world. We are wrapped among a simultaneity of physical

experiences: our perceptions of sound, light, temperature, touch: our responses to the

threat of danger, or the expression of a desire become memory: entering into a shifting

fabric of what we have known. The specificity of a particular site/location is a woven

container of association… a fluid mix of the physical, emotional, personal, social, and

political. The fabric is nonlinear; extending inward, and out. The present is written upon

by its inhabitants; all of us containers ourselves.”4

4 (Space, site, intervention: situating installation art, Suderburg, pg. 158 quote from installation artists
John Coleman)

 9

 In the future, my work will change from one installation to the next. Shadow of a

Memory and the other installations required the participation of the public and are

impermanent. They were not disintegrated into the earth or washed away by the ocean,

but the installations have been dismantled and will change to adapt to a new interior

space. The pieces existed in the moment; even the subtle movements of the fabric were

fleeting and not repeatable. The medium of installation created a sense of momentary

existence because of the materials I chose, the layering of light, sound, and the limited

duration for the entire piece. This layering of video allows for me to freely express the

metaphor of time moving as it continuously changing our perception of the past.

Shadow of a Memory ended and was dismantled, remaining in the memories of

the observers and the subsequent stories of those individuals as they remember

interacting with the installation. It is not necessary that the viewer fully realizes all of my

intent, but rather grasps the “feeling” of being in limbo and in the physical presence of

memory and the energy of the subconscious. From the beginning I was faced with the

concepts of time as I manipulated moving pictures in the process of video editing. Using

time-based media inherently makes ephemeral artwork accessible to me during my

process.

Using Nature as Another Figure

 The movement in my video represented our unavoidable tie to our surroundings

or nature. Using projected figures that fall onto the live audience created an illusion of

interaction, and more importantly, images of random scenes of nature were shown in

 10

the video projections in the installation. “In the light of the current destructive capacity of

civilization and the disequilibrium it has engendered within the biosphere, the obvious

human need to reaffirm connection with the non-human world presents an ironic

challenge.”5 A common thread of thought among my peers is being aware of our

surroundings and once again becoming sensitive to nature. The principal view of my

peers revolves around leaving the selfish tenets of the past and entering a more holistic

approach to technological advances in contemporary society. This layered ideology is

incorporated through the interactive element combined with natural smells and artificial

pheromones in Shedding Memories, 2010. Shadow of a Memory, 2011, was more

focused on the active participation of an occurring event, using nature as the backdrop,

making the installation more human focused. The piece becomes less grounded and

creates an ethereal experience, which relates more to cerebral recollections.

 “There is a long tradition of viewing art as a mirror of nature… Nature as subject

in contemporary art acts as a barometer of ecological attunement, while correspondingly

artists contribute to a progressive shift in how we relate to and envision nature (excerpt

of contemporary art historians and curators based in Budapest and London from Maja

and Reuben Fowkes).” In this millennium sound, video and other technological

advances, have been an influential instrument for artists who are trying to express the

idea of oneness and communion with nature. David Dunnʼs Wilderness as Reentrant

Form supports this research and also states that artists as “system thinkers. Even

though the general public is unaware of what radical artists are doing, within this

5 (Wilderness as Reentrant Form: Thoughts on the Future of Electronic Art and Nature Author(s): David
Dunn Source: Leonardo)

 11

planetary electronic culture, the artist becomes the fabricator of feedback that

challenges the ideologies of the status quo.” 6

Sound as Form

 There is a difference between music/scoring and adding sound to a space for the

purposes of informing the audience. In recent years sound has become accepted as a

form of art that can be manipulated in a space just like any other art medium. It is

assumed that "music" must function in the traditional and orderly sense that we are

used to, which early sound artist John Cage challenged.7 Sound is becoming more

accepted as a viable art form because of early pioneers such as John Cage.

Technology is making it possible to manipulate more than just the visual for artists and

myself.

 The use of sound is essential in my installations. I am constantly revising my

choices to find a balance between sound tracking and sound that belongs with the

whole piece, functioning as art. Using source material from everyday life and keeping

with the confines of minimalism encourages the audience to interpret the sound as an

integral part of the artwork. I rely on low frequencies and familiar noises so that the

sound not only functions as a backdrop but also adds to the whole experience. The

sound used in Shadow of a Memory had elements from everyday life as well as

manipulated synthetic engineered tones. Sound art pioneer Le Monte Young perfected

this technique known as fluxus and minimalist compositions in the late 1950s. Le Monte

6 (Dunn, Wilderness as Reentrant Form: Thoughts on the Future of Electronic Art and Nature, pg. 380)
7 (Background Noise: Perspectives on Sound Art Background Noise: Perspectives on Sound Art,
Brandon Labelle.)

 12

would take everyday sounds and manipulate them into a musical composition,

sometimes distorting the sound into an unrecognizable form. The mid nineties knew this

form of sound engineering as acoustic ecology or soundscaping, although was already

established by early pioneers such as John Cage, Phillip Glass, and Brian Eno.

 The philosophy of soundscaping is the exploration of living things and the sounds

of their environment, taking ambient sounds and using them as compositional elements

in a piece of sound art. “What acoustic ecology reveals, and must contend with is the full

body of sound in all its beautiful and terrible dimensions, from the deafening to the

hauntingly attractive” (Background Noise: perspectives, pg 215). In Youngʼs piece the

Vision, he took the sound of a chair sliding across the floor and emphasized that sound

by drawing it out, similar to how minimalist painters would focus on one shape or color.

“…Sometimes regarded as an affront to the ear can actually be quite beautiful if one

concentrates on listening to the, pushing and dragging ordinary, readily available

furniture across an engaging floor surface.”8 The whole 25-minute sound loop in

Shadow of a Memory had one element linking it together which was a low tone that was

also felt through the vibrations caused by the subwoofers but had previously been the

sound from an ordinary object that I manipulated digitally. The software was able to

generate a random pattern for the rest of the sounds that I captured, such as a crowd in

a café, dogs barking, snow plows, etc., which was then layered on top of the constant

low tone. The seemingly random nature of the sound speaks volumes to the whole

8 (La Monte regarding Poem performed January 1960, from Four Musical Minimalists, La Monte Young,

Terry Riley, Steve Reich, Philip Glass, Keith Potter, Keith Potter, Cambridge University Press 2000)

 13

concept of the installations being temporary and a metaphor for arbitrary memory recall.

Conclusion

 The use of digital projections and large interactive installation is essential to the

success of relaying my intentions. My installations within the last year have proven to

me just how important it is not to have video documentation become the artwork.

Creating an environment where there is a visceral response is my ultimate goal. Using

multiple mediums at once has given me the best way to communicate my ideas to a

diverse audience. The more esoteric element of my work regarding the fragility of life is

a supportive element and is represented in the chosen fabric. Low frequencies in the

sound serve the purpose of creating an enclosed comforting space, not unlike being in a

womb, with the intent of assisting the viewer in feeling welcome to stay inside the space.

The fact that the participant can see himself or herself in the space is an obvious

attempt at making the experience more personal for that individual. Many other artists

have successfully created temporary and interactive installations, exploring new media,

and I intend to continue this discipline and further push the boundaries of new media

and interactive live installations.

 14

figure 1 stills from Elias Merhige “Begotten” 1991

 15

figure 2. still from Sunset Refinery David Sullivan 2008

figure 3 still from Matthew Barney Cremaster Cycle, 1995

 16

figure 4 Ana Mendita “Earth‐Body Sculptures”

figure 5 Shedding Memories 2010 southwest corner

 17

figure 5 continued northeast corner

figure five continued

 18

figure 6 Shadow of a Memory

 19

Bibliography

Digital Visual Culture: Theory and Practice, Bentowska-Kafel, Anna Gardiner, Hazel,

Intellect Ltd. 2009.

Ana Mendieta and Carl Andre: Duet of Leaf and Stone Author(s): Laura Roulet Source:

Art Journal, Vol. 63, No. 3 (Autumn, 2004), pp. 80-101 Published by: College Art

Association

Digital Media Revisited: Theoretical and Conceptual Innovations in Digital...

 By Gunnar Liestøl, Andrew Morrison, Terje Rasmussen

2003, Massachusetts Institute of Technology

Wilderness as Reentrant Form: Thoughts on the Future of Electronic Art and Nature

Author(s): David Dunn Source: Leonardo, Vol. 21, No. 4 (1988), pp. 377-382 Published

by: The MIT Press

“Digital Performance: A History of New Media in Theater, Dance, Performance and

Installation,” Dixon, Steve, MIT Press 2007.

“Background Noise: Perspectives on Sound Art Background Noise: Perspectives on

Sound Art”, Brandon Labelle.

 20

“Noise, Water, Meat: A History of Sound in the Arts,” Douglas Kahn

Kahn, a professor of media arts at the University of Technology in Australia

“Installation Art in the New Millennium: The Empire of the Senses” Nicolas De Oliveira,

Nicola Oxley, Michael Petry, Thames & Hudson, 2003

“Unframed Landscapes: Nature in Contemporary Art,” Maja and Reuben Fowkes, article

written by artists found on greenmuseum.org

“Space, site, intervention: situating installation art,” Suderburg, Erika editor, 2000

University of Minnesota

Four Musical Minimalists, La Monte Young, Terry Riley, Steve Reich, Philip Glass, Keith

Potter, Keith Potter, Cambridge University Press 2000.

 21

Vita

Jules Hindman is from Canal Fulton Ohio and currently resides in New Orleans,

Louisiana. She departed from the arts and worked for several years in emergency

medicine in Ohio before returning back to fine arts and visual communications,

beginning her academic studies at the University of Akron in Ohio. Her background in

medicine has given her a unique perspective in the arts and is still a source of

inspiration in her work. She completely her B.F.A. at Louisiana State University and is

currently pursuing her Masters in Fine Arts with a concentration in Digital Media at the

University of New Orleans.

	Shadow of a Memory
	Recommended Citation

	1 title
	2 intro page final
	3 body of thesis final

