

Editor

tel: +,1.4 (0)131 27o 5361

@abdn.euk

Alumni Editors
hura Moncur and
FionaBain

Commissioning/
Production Editor
Richard Pringle

Consulting Edito.
Fion{ Iiing

FEATURES
Campus collection

Public art has a high profi le across
the university. Susan lvlansfi€ld

investigates why it matters

We're rolling
Brian Pendreigh meets the f i lm

directors Raoul Ruiz and
Alan lvlarcus

An auld sang
Jim Gilchrist meets a champion of

the Norwegian composer, Grieg

Northern exposure
An archaeology professor tel ls

l\,4atthew Shelley how he makes
sense of the past

Catholic connections
Rosemary Goring on a new chapter

for the Blairs Library

The science business
Paul Riddel l talks to Anne Glover,

Chief Scienti f ic Adviser in Scotland

Art Dir€€tor
Michael cill

Cover image:
P.aoul Ruiz at the
Sir.tieth Cannes Film
Festival in 2ooz
Picture: Nicholas
cu€rin/corbis

Ab€rdeen Magazine,
Offic€ ofE\ternal
Afrairs,
Unive.sity of Aberdeen,
King's College,

Smtland AB24 3FX

Th€ Aberd€€n Mag z ine
is published twic€ a year.
Fiitorial opinions

necessa.ily those of the
Universiry ofAberden.

Principal and
Vice-chanc€llor

C Duncan Ric

Senior Vice-Principal
Pmfe$or Steph€n
l,ogan

UniveNrty

Dir€dor of E\ternal
Affairs
Irri Manders

Cop)ri8ht 2oo8
UniveNity ofAberdeen

Unn ersity ofAbe.d€en
by: Rotue Publishin&
48 PatmeEton Place,
Fiinburgh, EH 12sDE
tel :or3r 625 563r
e-nail: .ichard@rosue
publishins.co.uk

Printed by BGP Ltd,

REGULARS
From the Principal
Profes5or C Duncan Rice

Agenda
Latest news from around the
campus: honorary degrees, world
rankings and lnnovate day. Plus the
l ibrary project goes on show in
LOnOOn

OttA: Steve Cannon
Secretary to the University

First Person
lack Webster on the inspirat ional
Lewis Grassic Gibbon

University of Aberdeen magazine ianuary 2008

I Alan Marcus

lilnr-nrakr,r ' I t 'e l l i r to i t . hc ' rn ' . an
t throglrphtrrr l r larr ; rcadtnr ic. I l is
(l () (umeDti i r i (s i r r r l i l f Icmo\\ \ l
l i (,nr thos((n \ l ichrLr l l l (n)rr .
\ \ h i (h pl rscrr t the l i lnr rn i lkrr
as star. and I l rosc ol Kcl in
l lactkrnald. n hich rrst
(l f lnr l t i (r ' t ' r (Instruct i () r) to
dcl i lcr an rrc i t ing, l i rst -

lS l l lnl carc(f l las t lk(rr l l im i i() r thc nlr i l
f (x)nr at 2olh Crnluf\ l i rr und rr r l isast|r, , , '
SLrrnr l)cl ight driuk trrrnrrcrciul i rr
ILr l l r \orrr l toChannt ' l f . the, \ r r l icCirr l r .

l) r rhau ronc('ntr i t ior carnParrt l t l r t L-nirr ls i t r o l
, \ lxrdeeu. l l l ((Jrder is l ru le l lchlonologic i r l .

, \ lan Nl i r rcus. thc s(nr ofa Nolx l I ' r izc r r r rnrng
fh(nr ist . startr ' (lo l l i l l I l r l l r \ r rx l \ i ththt r rsLral
dfrarDs (J l d i f tct ing iLr t housc nr() \ ' ics. An{ l hr \ \1)ul(i r r (r t
h incbeen thr ' l i ls t { i r r rermai l lxr torrrrkcihcbigt i r rc

. l rhn I -arr t l is l t l i orr l l onr ihc l i r r nrai l l r r rnr t r r r l i l t c t
'I h lll u | \ l:l n t I h er\ irl<l'l)r t r I i n g I' I rt'.

l iur \1:rr(Lr : : r l f .Lr . ' r rJ l i t . r ' r 'k r r l i l l r r r r r t

l) i lced st(rr \ that cnrr cornpr lc \ i th th(lx 'st nan i r t r \ r ' r ,
that I Lr l l l l rxrd scl t , t , l \ \ r i t r rs c i rn th i r)k Lrp.

Instea(l he has dcrr l () l)ed l sty lc ()1 -() l) \cfv lh(rrr i r l

t IxLrrntnt ; r l r " lh ichistrpi t icr l l l h is lectnt l i lnr
l lntul i l i t l I \ :huu. l l (l r resnlhiNcan\ di i r lo i tuc. i t
{ l (xsn t hr \c i rn\ intcrr ie ls. i t doesn l h lvr ,anr
r{)rDm| ' nt iu \ ' . rncl I) r ' r l l i lps sor))r ' \ \ hat sur l) r is i l rg] \ l i) r rL
l i lnr on l) iu hau. i t r l (r tsn t haY| inYalchival imagc|r . '
sar s I lu lcLrs. l ho is rror proglrrnrme t l i r i c tor tn l ih l
r , t (d ies l l ' \berdcerr . l in lss r)) i r)g m(,st lx opl t \ i l l har c

lh i i t k iDd 0l inr tg(f \ i r l feadJ i r) thoi f Dl | nror\
binks. r) l th(r horr i l lc r ,cenrs. {) l the (rn)rc i r tcd

l)()tlios pileci up. thr.'cor-psos. thc tr)fturc
sccncs and.r l l i l r t lcst o l i t .

' ' I t uses i in () l lser l i l t i r)n i r l c in(nr i r t i (
s l \ lc to in\1 's l i l tate h(n\ l)eopl('

in i r ract \ \ i th \ !hrr t is r rn iconic s i t r ' .
\ \ 'h i t I in f t l lh t f \ i i t to dr) i \

l rpIrrc the spat ia l l t l l t iorship rnd
i l l tegf l t i ()n of th i l t \ 'c l l -kno\ I) SS

concfntr i l t ion c i rnrp. \ 'h ich hls
n() \ \ bccn \ \ (^ (r r i l r t () t l) r '

t i |bf ic ot a I) ic tufesquc

trrrrrr r r3,rrr , l l r ' l re, r r r r r . i r r . t ' : r , i , r r i , ' t r r r r r , r r t : r | r

;, In

l.t L l l \
, t t /

Bavarian to\\n. which shirres the san)e n:rmc. I t seems
polcmical to call the film 1J.(utfi?1rdllau. bui in
point oflact that $as taken liom a tour-ism poster.,\lter
\ ' is i t ingthe camp I sa\\ 'd posteron a bus shclter$.hich
read 'Bcauti ful Dachau things to scc and dol '

'Ihat NiLs on an initialvisit a fe\r vears aBo. Milrcus
duh returned in 2006 to find out \ hat people do sec
and do\\'hcn ther enterthe site ofsontc ol the\rorst
Nazi atrocities. [\\'a-s sur-prised to see peoplc posing in
liont ofthe ovens to have thcii photoliraph taken. r\nd
in one ca-sc thdti in tbe film itsell a fatherposeci his
\o[ng daughter in froni{)f thc ovensto take her picture.
There are all kinds ofdillelent behavirnrl pattems.'

Miucus $a^sborn in Ne\\ \brkCit\ iD 1958, though his
latherls fanlih \yits Canadian, rnd his mother's ancestors
cane lioln Scotland. He \\'irs named aftcr-Alan Bleck
Ste\ar1, the.Iacobitc antilterc in Robert Louis
Stelenson! ,(rr1n dl?).r1, his lather'.\ fii|ourite book.Ilc
studied film at thc Universitv of Illinois aDd recounts
that irl the summer befbrc'he graduated, he rvorkcd in
HollFvood in the nrail room (J12oth CcDtun Fox. "There
I speDt much ofml tirrlefiling miril lbr Princess Leiaand
Lukc S\rvalker and Obi !\'an Kenobi.'

Acoqrle ofacclaimed short lilms Icd to his being
hired bl Francis Ford Coppola s assistant director for
thc short-livedjob ofproduction itssistant on a Sunnv
Delight orangeluice commercial. 'Comingback iate at
night from location,I didn't tie do\\.n the rvrought iron
firrniture in the back ol the truckthat I \l..Ls dd\ingthe
props arcund in. Unfoftunatel]; it slid into about
€5,OOO ofneon liglrtinB, \\tich cuftailed ml carecr as a
production assistaDt."Subsequentlr,,ho\1ever, he
worked as a \\'ritct producerand directoI in Los
-A.ngeles lbrseveral ABC TV aDd CBS-TV short
documeDtar\' and magaziDe shows, includiDg
I Io l I uti o otl C l os e- LIp.

He came to the UKin the tgllos and made Prr?1r{y''
tllc Toto Winds (1989), a ChanDel.tr docunrcrtan
filmed amongthe Sami reirT dcer-herciing peoplcs of
northern S\\'edeD. That \\'as thc kil1d ofthingthat
Chanrel4 $as prepalcd to l i rnd at thatt ime;'he savs.
The broadcaster u'ould later rcdefine the concept of
realiq,and refine its o$n observational documentar].
approach by putting a group of strangers together in a
house and watching them interact.

It Seems
polemicalto
cal l the fr lm
'Bea utifu I
Dachau'

The It l lC put up the nronc\ ' lbr Nlarcus to spcl)d a
rear going round sites,liom thc

^rctic
to the Pacilic,

lhat were coDnectcd \r i th thc pioneering docunlentarl
lilm-mrkcr Rohcrt Flahert\', \'ho made the gr.eat silcnt
docunrcDtar| ,\rdlro{)/i .t rl(,\i(r/ tl (1922) among the
hruit ol norther-n Canada.

I'he iDtendccl serics nelel happeucd. X,lirn:us \\'ent i()
C:rnrbriclge Uni|emitY instc{d irDd did a }I;rster's
clegree in polar-studies and a Phl) in cultural histor\ ' .
He did return to thc Inr: i t coDuDutl i l ics irnrl has writ teo
scyernl art icles and books on the subject. inclucl ing
R(brutin!1ll(h n (,tgg5) aDd a rcccnt risual
anthropologl afiicle on -\trrrrootr rltlrctri]r/i. l ha|e
al\\'a!s becr il)terestecl in issues ol otherness, and the
onlioiDli relationship ofmirD to nature, he sin's.

I Ic set up the f i lm pr(] l+an ne at Manchestcr
Uni|ersit \ : " In the course ol teachirg docurnentar\ ' f i lnl
lbr the ne\ttenlears I $'irs draqn rlorc to an
obscn ational approach and lcss the standard tclevision
lbmrat fbl docuncntary'lilm-nr:rking, r'ith a lot of
intcrviets irnd voice-overs."

Iberdccn is notquite in the realrlls ot'the SaDiand
lnuit, btt again N{arcus hits headed Dorth to Nhat he
describes a"s the per\rherv ofEurcpe,lhile firTding it irn
epicentrc for leaming. HetooktUrhis post ?ls rcader in
!'ilm andVisual Culture atAberdeen in January(2007)
and hasbcen fir^scinated b) thc fact that the cit\ hin the
busiest ci\ilian hel;poft in the$orld, scr.!-icing the oil
industn: He is considering makingalilm aboutthe
relat ionship bctween the cig nnd thisotherNorld.

Meanwhile, the univercib s entire film programDre
has been overhauled. I t is not inteDded as a iraiDi l lg
corrsc l i rr f i lm-makers, though sonle students nr.\ 'ue l l
go on to locatioral cotrrses elseqhelc-

.\Vh t \\'e have t ed to d(r is to la\' on a con\)iL'tch
nerv ploglarlmc. sars N,larcus. \Ve h:rlc r-edesigned
L\cnthin! i l iom scratch and in cloingso tr ied to place
iilnr rvithin abroaderlook at the {rts a-s aNhole tnd
ar-eas ofliteraturc and folklore." Marcus is also the
drivingtbrce behindThe Director's Cut, a nerl sc esof
p[blic conversations with reno\\ ned "practitioners',
includingthescrccnrvri terandproducerAllauShiach,
a Scot rvl, o made his nanre in tloll5vood. I
wla$'.abdn.ac.uk/directomcut
Brion Ptn drei gh i s a f.lnt t ritic and alttltot'

Alan lvlarcus has
developed a style
of "observational
documentary"

\qFq- r."f

