

A Selected Bibliography

ELECTRONIC TEXTS

Australia Ad Lib - Chan Sha

<http://www.abc.net.au/arts/adlib/stories/s877113.htm>

[accessed 12 June 2002.]

Australia – Japan New Media Gallery

<http://www.newmedia.australia.or.jp/artist/> [accessed 12 June 2002.]

J. Fruhlinger, 'Broadband and the New User Experience' in *New Architect: Internet strategies for technology leaders*, 2000, at

<http://www.newarchitectmag.com/print/documentID=22223>

[accessed 12 June 2002]

Megan Heyward, *I Am A Singer*, CD-ROM, produced in association with the Australian Film Commission, 1996.

Megan Heyward, *Of Day, Of Night*, CD-ROM, produced in association with the Australian Film Commission, 2001.

Writer/Producer Prof Andrew Jakubowicz, Multimedia Design Tatiana Pentes, *The Menorah of Fang Bang Lu* interactive documentary project 2001-2003 <http://www.transforming.cultures.uts.edu.au/ShanghaiSite>

Shelley Jackson *Patchwork Girl* hypertext fiction and Internet site

<http://www.theineradicablestain.com> [accessed 12 June 2002.]

Andrew Jakubowicz, "Discourses of the Social: Making Multicultural Australia- A Multimedia Documentary, Media in Transition Conference, MIT, October 1999. [accessed 12 June 2002]

<http://media-in-transition.mit.edu/articles/jakubowicz.html>

Lev Manovich, "New Media from Borges to HTML", New Media Reader, MIT Press, U.S.A, Fall 2002 – <http://www.manovich.net>

Brad Miller and McKenzie Wark, *Planet of Noise*, CD-ROM, produced in association with the Australian Film Commission, 1997.

Norrie Neumark and Maria Miranda, *Shock In the Ear*, CD-ROM, produced in association with the Australian Film Commission and ABC Radio, Australian Broadcasting Corporation, 1998.

Tatiana Pentes and Eurydice Aroney, *Strange Cities*, produced in association with the Australian Film Commission, 2000. (Sound Design Roi Huberman, Interface Design Glenn Remington, and Digital Cinematography/ Photography Geoffrey Weary).

PERFORMANCE TEXTS

Performance Text, *Mangala Charan* (Odissi Dance) performed by Ileana Citaristi, choreography by Guru Kelucharan Mohapatra, Tom Mann Theatre, Surrey Hills, Sydney, Australia, 2003, Cinematography Tatiana Pentes, Direction Tatiana Pentes.

Performance Text, *The Power of the Feminine: Parallel Performances: "Untitled- A Play in Three Acts"* written and directed by John Hughes, Three Dances by Nirmal Jena in Indian Odissi Style, Asian Music and Dance Festival 2002, The Studio, Sydney Opera House, Australia, 2002. Cinematography Geoffrey Weary, Direction Tatiana Pentes.

Performance Text, *Shanghai Caberet*, Rose Tang, Electronic and Temporal Arts, Sydney College of the Arts, University of Sydney, Australia, 1996. Cinematography Geoffrey Weary, Direction Tatiana Pentes.

Performance Text, *Krishna Shabdham* (Kuchipudi Dance) performed by Padma Raman, Leichhardt Town Hall, Sydney, Australia, 1992. Cinematography Jai Raman, Direction Tatiana Pentes.

Performance Text, *Konarak Kanthi* (Odissi Dance) performed by Chitritta Mukerjee, The Performance Space, 1993.

Performance Text, *Serge Ermoll and His Music Masters*, Riverlights Club, live recordings, Sans Souci, Sydney, 1978.

Performance Text, *Straniye Garadniye* (Strange Cities), vinyl album, recordings, featuring Sergei Ermoll (Ermolaeff)- composition, piano, Mickey Kaye - Drums, and Sergei Korshoon - vocals, Sydney, 1982.

Performance Text, *Old Shanghai Pop Tunes*, various artists, Pathe Label, Shanghai, China, 1933.

Performance text video documentation, *The PlaySpace, Octopus Festival*, (*Rembetika* and Traditional Greek Music event), Enmore Theatre, 22 May 2002. Cinematography Geoffrey Weary, Direction Tatiana Pentes.

Performance text, video documentation of *Rebetiki, Carnivale 2003*, (*Rembetika* and Traditional Greek Music event), Enmore Theatre, October 2003, Cinematography and direction Tatiana Pentes.

Performance text, video documentation of *Rochéle Berwick*, Marrickville, October 2002, Videography by Tatiana Pentes.

TEXTS

Espen J. Aarseth, *Cybertext: Perspectives on ergodic literature*, Johns Hopkins Press, Baltimore, 1997.

Kay Ambrose (revised by Ram Gopal), *Classical Dances and Costumes of India*, Adam and Charles Black, London, 1983.

Roland Barthes, *Camera Lucida*, Flamingo, Great Britain, 1980.

Benedict Anderson, *Imagined Communities: Reflections on the Origin and Spread of Nationalism*, Verso, London, 1987.

Archer, W.G, *The Loves of Krishna: In Indian Painting and Poetry*, George Allen and Unwin Ltd, London, 1957.

(Ed) Angelika Bammer, *Displacements: Cultural Identities in Question*, Indiana University Press, Bloomington and Indianapolis, 1994.

Gerhard Bachfischer, (unpublished creative journal), "A Constant Flow of Thoughts", Master of Interactive Multimedia, Institute for Interactive Media and Learning, University of Technology, Sydney, 2002.

Marshall Berman, *All That Is Solid Melts into Air: The experience of modernity*, Verso, U.K., 2000.

Daniel Bertol and David Foell, *Designing Digital Space: an architects guide to virtual reality*, Wiley, 1997.

Homi K. Bhabha, *Nation and Narration*, Routledge, London, 1999.

C. Mackenzie Brown, *The Triumph of the Goddess: the canonical models and theological visions of the Devi-Bhagavata Purana*, State University of New York Press, 1990.

Robert Calasso, *Ka*, Vintage, Great Britain, 1998.

Brian Castro, *Shanghai Dancing*, Giramondo Publishing, Australia, 2003.

Frank Clune, *Sky High to Shanghai*, Angus and Robertson, Sydney, 1948.

John Conomos, "The Work of Art in the Age of Digital Reproduction", *Photofile*, 44, 1995, pp. 16-20.

Bob Cotton, and Richard Oliver, *Understanding Hypermedia 2.000: multimedia origins, Internet futures*, Phaidon Press, London, 1997.

Ananda Coomaraswamy and Gopala Kritnayya Duggirla (Trans.), *The Mirror of Gesture: Being the Abhinaya Darpana of Nandikesuara*, M.

- Manoharlal, New Delhi, 1917; a shorter compendium to the Natya Sastra (Dramatic Science).
- Reed Darmon, *Made In China*, Chronicle books, San Francisco, 2004.
- Michael J. Dear, *The Postmodern Urban Condition*, University of Southern California, Blackwell, USA, 2000.
- Ragini Devi, *Dance Dialects of India*, Vikas Publications, Delhi, 1972.
- Jacques Derrida, *Dissemination*, Chicago, Chicago University Press, 1981.
- Wimal Dissanayake, *Colonialism and Nationalism in Asian Cinema*, Bloomington, Indian University Press, 1994.
- Paul DiMaggio, Eszter Hargittai, W. Russell Neuman, and John P. Robinson, "Social Implications of the Internet", *Annual Review of Sociology*, 2001. 27:307-36.
- Rosalyn Diprose and Robyn Ferrell, *Cartographies: poststructuralism and the mapping of bodies and space*, Allen and Unwin, Sydney, 1991.
- Rachel Dixon (Ed), *Other Spaces: The Marketing, Distribution and Exhibition of Interactive Art*, A Report for the Australian Film Commission, Sydney, 1997.
- Stella Dong, *Shanghai: The Rise and Fall of a Decadent City*, Harper Collins, New York, 2000.
- Ruth Eaton, *Ideal Cities: Utopianism and the (Un)Built Environment*, Thames and Hudson, USA, 2002.
- Sergei Eisenstein, *Film Form: Essays in Film Theory*, edited and translated by Jay Leyda, New York, Harcourt Brace, 1949.
- Michel Foucault, "What is an Author", in P. Rabinow (Ed), *The Foucault Reader*, New York, Pantheon Books, 1984.
- Anne-Marie Gaston, *Siva in Dance, Myth, and Iconography*, Oxford University Press, Delhi, 1982.
- Malcolm Le Grice, *Experimental Cinema In The Digital Age*, British Film Institute, London, 2001.
- Gerry Farrell, "Reflecting Surfaces: the use of elements from Indian music in popular music and jazz", *POPULAR MUSIC: South Asia and the West*, Vol. 7 No. 2, May 1988.
- Ross Gibson and Ernest Edmonds (Eds), *INTERACTION: Systems, Practice and Theory*, A Creativity and Cognition Symposium, The

Dynamic Design Research Group, Creativity and Cognition Studio,
Powerhouse Museum and University of Technology Sydney, Sydney, 16-
19 November 2004.

Ross Gibson, *South of The West: Postcolonialism and the Narrative
Construction of Australia*, Indiana University Press, 1992.

Helen Gilbert, Tseen Khoo and Jacqueline Lo, *Diaspora: Negotiating
Asian-Australia, Creative Arts Review, Journal of Australian Studies and
Australian Cultural History*, University of Queensland Press, 2000.

Giles Herbert, *Strange Tales From a Shanghai Studio*, Kelly and Walsh,
Shanghai, 1926.

Shakti Gupta, *Vishnu and His Incarnations*, Somaiya Publications PVT,
Ltd, Bombay, 1974.

Stuart Hall, "Gramsci's relevance for the study of race and ethnicity", in
David Morley and Kuan-Hsing Chen (Eds), *Stuart Hall: Critical
Dialogues in Cultural Studies*, Routledge, London, 1996.

(Eds) Eleanor M. Hight and Gary D. Sampson, *Colonialist Photography:
Imag(in)ing Race and place*, Routledge, London, 2002.

Donna Haraway, *Modest Witness @ Second_Millennium. Female Man _
Meets Onco Mouse™: Feminism and Technoscience*, Routledge, New
York, 1997.

Gail Holst, *Road to Rembetika: music of a Greek sub-culture, songs of
love, sorrow and hashish*, Denise Harvey Publisher, Limni, Evia, Greece,
1994.

Barbara Hodgson, *Opium: A Portrait of the Heavenly Demon*, Greystone
Books, Douglas and McIntyre, British Columbia, 1999.

Enrico Isacco and Prof Anna L. Dallapiccola, *Krishna The Divine Lover:
Myth and Legend through Indian Art*, Serinda Publications, London,
1982.

M. Jacka, *Broadband Media in Australia: Tales from the Frontier*,
Australian Film Commission, Sydney, 2001.

Captain V.D. Jiganoff, *Russians in Shanghai*, Shanghai (private
publication), 1936.

Morny Joy, "Feminism and the Self", *Theory and Psychology*,
Sage, Vol.3 (3), 1993.

Mohan Khokar, *Traditions of Classical Indian Dance*, Clarion Books,
New Delhi, 1984.

David R Kinsley, *The Sword and the Flute: Kali and Krishna, Dark Visions of the Terrible and the sublime in Hindu Mythology*, University of California Press, Berkley, 1975.

Joseph Leo Koerner, *The Moment of Self-Portraiture in German Renaissance Art*, The University of Chicago Press, London and Chicago, 1993.

M. Korolenko, *Writing for Multimedia*, Integrated Media Group, ITP, Belmont, CA, 1997.

Robert van Krieken, Philip Smith (et al), "Migration, Ethnicity and Australian Aboriginality in *Sociology: Themes and Perspectives* (2nd Edition), Australia, 2001.

Richard Curt Kraus, *Pianos and Politics in China: middle class ambitions and the struggle over western music*, Oxford University Press, 1989.

George Landow (Ed), *Hypertext: The Convergence of Contemporary Critical Theory and Technology*, John Hopkins University Press, Baltimore, 1993.

George Landow, "Hypertext as Collage-Writing", in Peter Lunenfeld (Ed), *The Digital Dialectic: New Essays on New Media*, MIT Press, Masechusetts, 1999.

Bruno Latour, 'Opening Pandora's Black Box', *Science in Action: How To Follow Scientists And Engineers Through Society*, Harvard University Press, Cambridge, Mass, 1987.

Leo Ou-Fan Lee, *Shanghai Modern: The Flowering of a New Urban Culture in China 1930-1945*, Harvard University Press, Cambridge, MAA, 1999.

Linda Leung, "Tactics and Technologies of Resistance: the Web as Minority Media", in *Where Am I? Locating Self and Ethnicity on the World Wide Web*, PhD Thesis, University of East London, May 2001.

El Lissitzky, "The Book: The Electro-Library, Topology of Typography", *Merz*, No. 4, Hanover, July 1923, in *El Lissitzky: Life, Letters, Texts*, Thames and Hudson, Great Britain, 1992.

William Luis, *Dance Between Two Cultures*, Nashville, Vanderbilt University Press, 1997.

Munshiram Manoharlal, *Natya Sastra* (a shorter compendium to the Dramatic Science), New Delhi, 1917.

Lev Manovich, *The Language of New Media*, MIT Press, USA, Fall, 2000.

Vladimir Mayakovsky, "For The Voice" (Index of poetry), in *El Lissitzky: Life, Letters, Texts*, Thames and Hudson, Great Britain, 1992.

Michael B. Miller, *Shanghai on the Metro: Spies, Intrigue, and the French between the Wars*, University of California Press, Berkley, 1994.

Trinh T. Minh-ha, "Outside In Inside Out", in Jim Pines and Paul Willemen (Eds), *Questions of a Third Cinema*, British Film Institute, London, 1989.

G, Mitchell, *Hindu Gods and Goddesses*, Her Majesty's Stationary Office, London, 1982.

Jackie Morgan, (unpublished paper) *Personal Theory of Interaction Design*, Digital Information and Interaction Design, Master of Interactive Multimedia, Institute for Interactive Media and Learning, University of Technology, Sydney, May 2002.

Lynn Pan, *SHANGHAI: A Century of Change in Photographs 1843-1949*, Hai-Feng Publishing Co, Hong Kong, 1996.

Tatiana Pentecost, (unpublished) Master of Letters thesis *Cruel Beauty*, Art History and Theory/ Women's Studies, University of Sydney, 1999.

Elias Petropoulos, *Songs of the Greek Underworld: The Rembetika Tradition*, (Translated by ed Emery), Saqi Books, London, 2000.

Adya Rangacharya (Trans.), *Natya Sastra*, Munshiram Manoharlal, New Delhi, 1996.

Edward W. Said, *The World, The Text, and the Critic*, Cambridge, Harvard University Press, 1983.

Edward W. Said, *Orientalism*, Penguin, Great Britain, 1978.

Dominic Stansberry, *Labyrinths: The art of interactive writing and design – content development for new media*, Wadsworth Publishing Company, 1998.

Lucy Suchman, "Embodied agencies at the Interface", *Plans Situated Actions: The problem of human-machine communication*, Centre for Science Studies, Department of Sociology, Lancaster University, Cambridge University Press, 2003.

Darren Tofts and M. McKeitch, *Memory Trade: A Prehistory of Cyberspace*, Sydney: Interface, 1998.

McKenzie Wark, *A Hacker Manifesto*, Harvard University Press, Cambridge, MA, 2004.

McKenzie Wark, *Virtual Geography: Living With Global Media Events*,

Bloomington, Indiana University Press, 1994.

(Ed) Gillian Whitlock and David Carter, *Images of Australia: An Introductory Reader to Australian Studies*, University of Queensland Press, 1992.

Joanna, Woodall(Ed), *Portraiture: Facing the Subject*, Manchester University Press, New York, 1997

Martha Zamora, *Frida Kahlo: The Brush of Anguish*, Art Data, London, 1990.

Yingjin Zhang, *Cinema and Urban Culture in Shanghai, 1922-1943*, Stanford University Press, California, USA, 1999.

Nichlas Zurbrugg (Ed), *Electronic Arts in Australia, Continuum*, The Australian Journal of Media and Culture, Vol. 8, No. 1, 1994.

JOURNAL ARTICLES

Dr Yuji Sone, "Digital Allsorts: Abstracting cultural identity", *DIVERSITY: Arts in a Multicultural Australia*, AUSTRALIA COUNCIL FOR THE ARTS, April 2004.

Andrew Jakubowicz, "From Shanghai to Sydney: sociology as cultural multimedia", *Campus Review*, June 11-17, 2003.

Keith Gallasch, "Carnivale: Multimedia Jewish Shanghai", *RealTime* 46, January 2002.

Dean Kiley, "Seague, Stretto, Strafe and Sashay", *RealTime*, August, 2000.

Rose Tang and Yasmin Ghahremani, "Forgotten Exiles", *Asiaweek*, September 1999.

Belinda Barnet, "Sound Machines, Flesh Machines and History Engines: The dLux Media/ Arts Exhibition", *Metro magazine*, Number 120, 1999.

FILMOGRAPHY

Charles Chaplin (dir.), *Shanghaied*, 20th Century Fox, 1915.

Sergei Eisenstein (dir.), *Battleship Potemkin* (Bronenosets), 1925.

Sergei Eisenstein (dir.), *October* (Octyabre), 1927.

Sergei Eisenstein (dir.), *Alexander Nevsky*, 1938.

Karlson (dir.), *The Shanghai Cobra*, 1945.

Naruse (dir.), *Shanghai No Tsuki* (The Moon Over Shanghai), 1941.

Josef von Sternberg (dir.), *The Shanghai Express*, Paramount, 1932.

Josef von Sternberg (dir.), *The Shanghai Gesture*, Paramount, 1941.

Geoffrey Weary (dir.), Tatiana Pentec (digital effects & performance), *Scenes From a Shanghai Hotel*, in association with the Australian Film Commission, 2005.

ONLINE RESOURCES

Tales of Old Shanghai by Graham Earnshaw (Sinomedia)

www.earnshaw.com/shanghai-ed-india/tales/tales.htm

[accessed 24 February 2005]

REMBETIKA MUSIC online

The *Rembetika* Forum www.rembetiko.gr/cgi-bin/forum/discus.pl

[accessed 24 February 2005]

The Ellada Site - Greek Music Sampler www.ellada.com/grarr16.html

[accessed 24 February 2005]

Greek Midi Files [accessed 24 February 2005]

www.geocities.com/Athens/Forum/7574/midi2.htm

Diodinos (Hellenic Musical Cultural Center) www.diodinos.com/

[accessed 24 February 2005]

Folk Roots Magazine, Occasional articles on Greek popular music

www.frootsmag.com [accessed 24 February 2005]

The Roza Eskenazi Home Page [accessed 24 February 2005]

www.btInternet.com/~judyin.london/rozaeskenazi/roza1.htm

Xenophone, On line record shop - Greek record specialists

www.xenophone.com/ [accessed 24 February 2005]

Things about violins [accessed 24 February 2005]

www.telecom.ntua.gr/~zissop/chords/docs/tsaligopoulou/tsal1.html

Greek Folk Music and Dance [accessed 24 February 2005]

<http://www.greekfolkmusicanddance.com/>

The Institute of Rebetology www.geocities.com/rebetology

[accessed 24 February 2005]

Makam: Rebetika, Greek Rebetika music

<http://www.musiq.com/rebetika/> [accessed 24 February 2005]

Official website of Apostolos Nikolaidis

www.apostolosnikolaidis.com [accessed 24 February 2005]

Bibliography of Rebetika and other Greek music

www.ledasoft.com/michalis/music.htm [accessed 24 February 2005]

ODDISI DANCE online

Festival of Films on Performing and Visual Arts by Ileana Citaristi

www.narthaki.com/info/reviews/review8.html

[accessed 24 February 2005]

Kalinga Mahotsav, a national festival of martial dances by Ileana Citaristi

<http://www.narthaki.com/info/reviews/review97.html>

[accessed 24 February 2005]

Mahal India-Centric Directory links for Odissi Dance

www2.imahal.com [accessed 24 February 2005]

Odissi (Orissi) Classical Dance of Orissa chandrakantha.com

[accessed 24 February 2005]

Kala the Arts: Odissi www.kalathearts.dial.pipex.com

[accessed 24 February 2005]

Orissa State Tourism Home Page www.ocf.berkeley.edu

[accessed 24 February 2005]

Chitrallekha Odissi Dance Creations www.seeodissi.com

[accessed 24 February 2005]

KUCHIPUDI DANCE online

The Immortal Land of Krishna

www.swordoftruth.com/swordoftruth/multimedia/krishnapresentation/html/andhrapage.html

[accessed 24 February 2005]

Yale Daily News, "Raw and real: Jhalak dances into our hearts"

www.chennaionline.com/eevents/2002/swetha.asphttp://www.yaledailynews.com/article.asp?AID=18843

[accessed 24 February 2005]

Kuchipudi by David Courtney

chandrakantha.com/articles/indian_music/nritya/kuchipudi.html

[accessed 24 February 2005]

Arunima Kumar - Kuchipudi Krishna Shabdham

<http://www.artindia.net/arunima/reviews.html>

[accessed 24 February 2005]

South Zone Cultural Centre www.szcc.tn.nic.in/KUCHIPUDI.htm
[accessed 24 February 2005]

Rajar Radha Reddy's Web site Kuchipudi Dance - Krishna-Shabdam
www.rajaradhareddy.com/yamini.html [accessed 24 February 2005]

Omna Ancient Art Centre Kuchipudi -Krishna Shabdam
www.omnaart.org/gargi.htm [accessed 24 February 2005]

A Web Directory of Indian Classical Dances Kuchipudi
www.narthaki.com/kuchipudi/kuchpudi.htm [accessed 24 February 2005]