Dr. Silvia Battista

silviabattista68@googlemail.com
Research Interests
· Experimental performance and theatre from European and American avant-garde and countercultural movements of the nineteen century to contemporary performance and live art practices;

· Para-theatrical praxis and participatory performance strategies in fine art, site specific contexts and community settings;
· The study of the cultural and ecological implications of religious and spiritual discourses and practices in contemporary performance and visual art practices;

· Posthuman ecologies and identities, intra-species performative encounters;
· The performative and the production of liminal subjectivities;
· Performance studies;
· Qualitative research methods including practice based approaches and ethnographic methods of analysis.
· Research Methodologies: Hermeneutics, Phenomenology and Semiotics.
Education

PhD in Performance Studies (social sciences, the humanities and the arts), Royal Holloway University, 2008-13.
Thesis: In Search of the Numinous: Performative Apparatuses of Experimentation with Technologies of the Self under the supervision of Professor David Williams.

MA in Communication Art and Design, Royal College of Art, 2004-2006. Awarded Distinction.

I focused on the counter culture movement looking at moving image production, drawing, animation, video art, comic art and performance.

Thesis: The Reconstruction of the Body. Alejandro Jodorowsky and the Medicine Man under the supervision of Professor Andrzej Klimosky.
BA in Fine Art, Academy of Fine Art in Rome, Italy, 1992-1996. Awarded First Class Honours.

I studied three years of history of art from the Renaissance to Modernity; the fourth year I studied Modernism focusing on American expressionism.

Thesis: Mark Rothko’s Painting and the TV Monitor under the supervision of Professor Laura Salvi.

Publications

Book chapters:
· Battista, Silvia; “Repetition as a Technology of the self in the Performance: The Artist is Present, by Marina Abramovic” in And so on: On Repetition, Kartsaki Eirini and Gareth Farmer eds. London: Intellect, 2015 (forthcoming).
Articles in peer-reviewed journals:

· Battista, Silvia. “A Posthuman Interpretation of Wolfgang Laib’s Work with Pollen as an Ecological Proposition”; Performance Research ‘On Ecology’; London: Routledge. Vol.17, No.4. 2012.
Reviews:

Battista, Silvia; “Worlds, Bodies, Matters: Theatre of the Late Twentieth Century by Valentina Valentini”. Contemporary Theatre Review. London: Routledge, 2015 (forthcoming).
Public Presentations
Conferences:
· The Catholic Community and the Destruction of an Icon on Stage: ‘On the Concept of the Face, Regarding the Son of God’ by Romeo Castellucci. at the FIRT/IFTR 2013 conference, Warwick, July 2014.
· Repetition as a Technology of the Numinous, to Anglia Ruskin University Performance Studies Conference On Repetition, November 2013.
· Mapping a Territory: Technologies of the Numinous in Performance Art, to Performance and Religion Working Group, at the FIRT/IFTR 2013 conference, Barcelona, July 2013.

Symposiums and Seminars:
· Beholding the Ancient Trees of London: an Experiment in Performance, to Central School of Speech & Drama Symposium Performance and the Environment, London, November 2013.
· In Search of the Numinous: Performative Apparatuses of Experimentation with Technologies of the Self, to seminar Live Art and Printed Matter at Live Art Agency, London, April 2012.
Research Groups:
· The Ecology of Participation: A Posthuman Interpretation, to Body, Object, Performance Research Group of the Royal Holloway University, London, May 2011.

· The Ecology of Participation: A Posthuman Interpretation to Research Forum Group, London, June 2011.
· On Methodology: Radical Hermeneutics, to Research Forum Group, London, September 2010.

Employment/Research Experience

Royal Holloway University (UK) 2009 – 2014
Associate Lecturer in Performance Studies

Key achievements:
· Planned and delivered lectures and facilitated seminars for first and third year undergraduate students of the modules Boundaries of Performance, Performance Making, Applied Theatre and Theatre and Culture.
· Designed areas of the course Boundaries of Performance and Theatre and Culture.
· Designed and delivered practical seminars on ethnographic research methods, performance devising techniques, shamanism and space and text analysis for site-specific projects.

· Organized workshops with practitioners.

· Planning of extra curriculum activities such as documentary’s screenings.

· Supervised students’ practical work and dissertations.
· Assessed students’ written and practical work, setting and marking their coursework and exams.
· Provided personal feedback and tutorials to BA and MA students for their final practical assessments.
· Acted as exam supervisor.
· Attended the Programme in Skills of Teaching to Inspire Learning (inSTIL), Teacher training course for postgraduate teachers Royal Holloway University, London, 2011.
· Attended the Higher Education workshop on Starting Out in Assessing Live Performance, coordinated by Paul Kleiman, 2012.

Other:
· Contributed to the focus groups for the project Arts Vs Rehab developed by Hannah Hull, funded by the Art Council England and supported by Goldsmith University. This can be viewed at http://artvsrehab.com/2012/08/12/fg3/.
· Offered a model of intervention in the educational course Cred/Ability – Art in Prison Pilot Training developed by Hannah Hull for the University of Education of London. This can be viewed at http://www.artsprofessional.co.uk/magazine/265/article/think-critical
· Supervised two MA students through the Research Forum Group, guiding and advising them effectively on research methodologies and methods of analysis. They both concluded their studies with distinction.
Wolfgang Tillmans Studio (UK) 2000-2004 (full-time), 2006-2008 (part-time)
Quality Management, Researcher and Assistant Editor

Key Achievements:
· Researched articles and blog material from web and archives for several of Wolfgang Tillmans’ projects.

· Responsible for managing the quality of Wolfgang Tillmans’ photographic production from printing process to delivery to galleries, Museums and collectors.

· Worked as Assistant Editor for the following publications: Lighter, Ostfildern and Berlin: Hatje Cantz and Hamburger Bahnhof—Museum für Gegenwart—Berlin, 2008; Truth Study Center, Cologne: Taschen, 2005; Freischwimmer, Tokyo: Tokyo Opera City Gallery, 2004; If One Thing Matters, Everything Matters, London: Tate, 2003; Wolfgang Tillmans, London and New York: Phaidon, 2002.
COVO, Connecting Voices Charity, (UK) 2003

Manager of the Playback Theatre Community Festival CirQuita
Key Achievements:

· Conceptualization, planning and delivery of the Festival.

· Recruiting and managing playback theatre companies and volunteers.

· Presenting and supervising each performance.

· Writing reports and assessments on the outcomes of the project.
FAMU University (Czech Republic), Italian and Check Republic Ministries of Foreign Affairs 1999
Researcher and Artist in Residency
Key Achievements:
· Written, directed and fundraised for the project The Shock of the Real: McDonalds in Prague.
· Planned, organized and coordinated reminiscence sessions with groups and conducted interviews with individuals to examine how people of different generations were affected by the passage from the communist to the capitalistic system. We used the several Mcdonalds restaurants opened in Prague as our case studies.

· Made use of note taking, photographs and archive material.

· Analysed and organised the material collected in order to present visual and theoretical results to both students and staff members of FAMU University.
· Edited the documentary The Shock of the Real: McDonalds in Prague.

· Presented the final documentation at Southampton University (2001).
· The artist Wolfgang Tillmans nominated this project as the one of best photographic outcomes of year 2002 for the New York based magazine V.

Hands Off Cain Non-Profit Organization (Italy), Washington University (USA) 1997-1999
Visiting Researcher, Artist is Residency
Key Achievements:
· Fundraised for the making of the project A Message Before Leaving.
· Conducted several interviews with the death row inmate Jeffery Doughtie using note taking and visual material.
· Acted as participant observer in various communities and organizations in Texas such as The Texas Coalition to Abolish the Death Penalty (TCADP) and the Huntsville Baptist Church.
· Presented the project in various community centres and institutions in Italy and UK.
· The project was reviewed in the following magazines: Roghi, Vanessa, 3 October 1999, “Con la Morte nel Mirino”, Avvenimenti Giornale dell’altra italia; 76-77 (Italy); Brittain, David, October/ November 2000; “A Message Before Leaving”, DPict, No 4, 31-37 (UK).
· The project is now used as model of intervention in the educational course Cred/Ability – Art in Prison Pilot Training developed by Hannah Hull for the University of Education of London. This can be viewed at http://www.artsprofessional.co.uk/magazine/265/article/think-critical
Grants and Awards
· 2013: Glynne Wickham Scholarship Conference Grant

 Royal Holloway University Conference Grant
· 2008: Royal Holloway University PhD Scholarship
· 2006: First Prize Oberon Book Publishing House Prize
· 2005: Royal College of Art (RCA) Travel Grant
· 2004: RCA MA Scholarship
Membership

· Theatre & Performance Research Association (TaPRA), http://tapra.org
· Higher Education Academy, http://www.heacademy.ac.uk
· International Federation for Theatre Research (IFTR), http://www.firt-iftr.org
· Performance Philosophy – research network for the field of performance philosophy, http://performancephilosophy.ning.com
· Performance and Religion Working Group, http://home.performanceandreligion.org/

· Research Forum Group – independent, interdisciplinary research group, http://www.thereserachforum.org
Additional Relevant Skills

· Extensive experience in working with a wide range of information technology applications (Microsoft Office, Adobe Applications and Moving Images Editing Programs, VLE Moodle).
· Excellent writing and speaking skills in both Italian and English languages.

Professional Development

· Workshop with Kira O’Reilly, led by Kira O’Reilly, Performance Space, London, 2013. We experimented O’Reilly’s devising method for solo performance.

· Zero: Working from Text as Stimulus, led by Suzy Wilson (Cold Ensemble), The Jerwood Charitable Foundation, London, 2013. We looked at the relation between text and action in Cold Ensamble’s performance praxis.
· Live Though Shalt Not Bore God: Live Art & Spirituality, led by Stacy Makishi. DIY 9: 2012, Live Art Development Agency, London, 2012. We explored the techniques and creative processes employed by the artist Stacy Makishi in devising her performances.
· Starting Out in Assessing Live Performance, coordinated by Paul Kleiman. Higher Education Academy, London, 2012. We looked at the various methods available to assess performance within the UK. We discussed creative and experimental assessment possibilities.
· Programme in Skills of Teaching to Inspire Learning (inSTIL), Royal Holloway University

London, 2011. Teacher training course for postgraduate teachers.

· From the Shaman to the Actor, led by Dr. Rachel Karafistan and Research Fellow Brian Bates, COSmino Theatre Company, London, 2009. We explored the relationship between shamanic practices and the creative processes employed by the theatre director Jerzy Grotowsky and Eugenio Barba.
Selected Exhibitions and Performances

· Practice-based performance Beholding the Ancient Trees of London: An Experiment in Performance for the symposium Ecology and Performance; Central School of Speech and Drama, London, 2013.

· Performance Queering Rosary for the event Modern Panic III; Apiary Studios, London, 2012.
· Performance and Installation You Speak, I listen, He whispers for the event Pieces to Fit at the Nightingale Theatre. Brighton, 2011.

· Performance The Waking Up Of An Unplugged Mind in collaboration with the artist Angelo Madonna; Hatch Gallery. London, 2011.
· Installation Revolutionary Dawn; Core Blimey Gallery, London, 2010.
· Film Screening Icarus Dream; University of Siena and University of Salerno (Italy), 2008.
· Film Screening Icarus Dream; Asu Art Museum. Arizona State University (USA); Alsager Gallery, Manchester; Cultural Centre of Fljotsdalsherad, Iceland, 2007.
· Multimedia Installation; Punctum; Redchurch Street Gallery, London, 2007.
· Installation of Drawings; Convulsive Illustration; Market Gallery, Glasgow, 2007.
· Performance and Installation; Icarus’ Dream; The Crypt Gallery, London, 2005.
· Installation and Performance; The Shock of the Real: McDonalds in Prague; The Jam Factory, London, 2001.

References

Professor David Williams

Dr Emma Brodzinski
Dept. Drama and Theatre

Dept. Drama and Theatre
David.Williams.2007@live.rhul.ac.uk

E.Brodzinski@rhul.ac.uk
Appendix

PhD Synopsis: In Search of the Numinous: Performative Apparatuses of Experimentation with Technologies of the Self

In general terms, this thesis contributes to the on-going debate about the relationship between the religious and the secular in contemporary performance. Specifically it uses the notion of the numinous and its theoretical developments in culture to interpret western, contemporary performance art events characterized by the employment of introspective, meditative, ecstatic, contemplative practices as performance actions. Building on Rudolf Otto’s notion of the ‘numinous experience’ and Michel Foucault’s concept of ‘technologies of the self’ I focus on the performance apparatuses and technologies employed in two case studies: CAT (1988) by Ansuman Biswas and The Artist is Present (2010) by Marina Abramovic.

The methodological approach of this thesis is rooted in post-modern developments of hermeneutics that, viewing interpretation as the on-going project of knowledge, proceeds through interpretative hypothesis. In terms of methods of analysis I focus on the three elements of space, presence and action investigated through the following material: visual, video and written documentation; auto-ethnographic methods of engagement with the technologies of the self employed by the two artists; existing critical material; and a multidisciplinary set of theoretical perspectives from performance, theatre, religious and cultural studies, philosophy and neuroscience.

The hypothesis proposed is that, departing from the assumption that concepts such as the numinous, the ‘unknown’, the ineffable, the metaphysical and the supernatural depend on ontological relativism; their boundaries are potentially movable and performative. The objective is, therefore, to look at certain performance practices as laboratories of experimentation and interpretations of these boundaries and investigate how, in each specific case the ‘other’ is categorized, constructed and experienced in culture. The notion of the numinous is interpreted by looking at the specificity of the events explored, their performative and theatrical dynamics in relation to a variety of cultural and historical contexts. Ultimately the numinous emerges in embodied perception and is contextualized within the paradoxical.
Version 3 – updated 30.08.13

1 of 3

