Dr Mark Cariston Seton

150 York Road South Penrith NSW 2750 AUSTRALIA

Email: <u>mark.seton@sydney.edu.au</u>

Work Phone (+61) 2 4736 6173 Mobile: (+61) 0419 464 276

Overview

- Current investigator on the first national surveys of actors' health and wellbeing in Australia and New Zealand an international first, in partnership with Equity Foundation, Australia
- 17 years of teaching in Higher Education across performance analysis and dramaturgy, research philosophies, methodologies and ethical strategies, histories of stage and screen performance, acting pedagogies and health and wellbeing of creatives
- 19 years of research into creativity, complexity and resilience in both arts professions and other professions (law, medicine) where vulnerability is unavoidable in dealing with trauma and violence.
- Awarded a Churchill Fellowship in 2009 to do field research into holistic healthcare of actors.

Education

2015 Enterprise trainer and assessor Skill Set (TAESS00003)

Trainwell (Registered Training Organisation)

2000 – 2004 Doctor of Philosophy in Arts (Performance Studies)

University of Sydney

Thesis title: Forming (in) vulnerable bodies: Intercorporeal experiences in sites of

actor training in Australia Supervisor: Dr Ian Maxwell

1999 Graduate Diploma in Arts by Research (Theatre)

University of New South Wales

Thesis title: The Actor-Audience Exchange in Theatre: Gift and Commodity in an

Aesthetic and Existential Site Supervisor: Dr Edward Scheer

1993 – 1995 Bachelor of Arts (Majors in Theatre and Philosophy)

University of New South Wales

Employment History

Fulltime positions (Academic and Non-academic)

Australian Film Television and Radio School

Education Division
Jan 2011 – Dec 2011 Education Projects Manager

Sept 2009 – Dec 2010 Dean of Education

TVU Pty Ltd

Sept 1998 – Dec 1999 Video and Event Production Manager

Black - Max Pty Ltd

Mar 1997 – Aug 1998 Video and Event Production Manager

Western Sydney University

Library Services

Jan 1996 – Feb 1997 Audio Visual Officer

Australian Council of Churches

May 1988 – Dec 1989 Communications Officer

University of NSW Student Union

Feb 1987 – Apr 1988 Video Production Officer

Video Transfer Services

Nov 1985 – Apr 1986 Post Production Marketing

CARA Centre Ltd

Sept 1983 – Dec 1984 Director

Grundy Television

Drama Production

Apr1982 – Jun 1983 Sound Editor

Film Australia

Audio Visual Division

Jan 1981 – Mar 1982 Production Assistant

Kuring-gai College of Advanced Education

Library Services

Jan 1978 – Dec 1980 Audio Visual Officer

Sessional positions (Academic)

Excelsia College

Department of Drama

Mar 2014 - Current Adjunct Lecturer and

Curriculum Design

Academy of Film, Theatre and Television

Acting, Stage Management

Feb 2016 – Current Adjunct Lecturer

International Screen Academy

Department of Screen Acting

Mar 2013 – Dec 2016 Adjunct Lecturer

Excelsia College

Department of Theology

Mar 2012 – Nov 2013 Adjunct Lecturer

Australian Film Television and Radio School

Degree Program:

Cinematography, Animation, Direction, Screen Culture

Aug 2008 – Apr 2015 Adjunct Lecturer

Macquarie University

Department of Critical and Cultural Studies

Feb 2004 – Nov 2006 Adjunct Lecturer

Western Sydney University

School of Communication Arts

Aug 2002 – Nov 2006 Adjunct Lecturer

University of Sydney

Department of English

Aug 2006 – Nov 2006 Tutor

Department of Theatre and Performance Studies

Mar 2001 – Jun 2001 Tutor

Mark Cariston Seton Academic Curriculum Vitae 2019

Leadership and Administrative Roles

Current Vice President,

Australian Society for Performing Arts Healthcare

Feb 2017 – Current Committee Member, NSW Performing Arts Wellbeing Advisory Group

Feb 2015 – Current Chair, Human Research Ethics Committee,

Australian College of Theology

Feb 2001 – Feb 2015 Committee Member, Human Research Ethics Committee,

Australian College of Theology

Nov 2007 – Nov 2014, Executive Committee member,

Jun 2016 – June 2018 Australian Society for Performing Arts Healthcare

Oct 2012 – Oct 2014 Chair,

InterPlay Australia Inc.

Oct 2007 – Oct 2012 Board member,

InterPlay Australia Inc.

Jan 2007 – Jul 2008 Board member,

Currency House

Accolades and Distinctions

2007 - Present Honorary Research Associate

Department of Theatre and Performance Studies, University of Sydney

2009 Gilbert Spottiswood Churchill Fellowship (UK and Northern Ireland),

Winston Churchill Memorial Trust Australia

Research Project:

Actors' health and wellbeing on stage and in the workplace

Research Funding

Total Grant Funding received to date: \$106,210

Year/s	Role	Granting Body	Grant Title	Total Value	Funding Number
2009 -	Principal	University of Sydney	Research Support	\$3,000	N/A
2010	Investigator		Scheme		
2009	Principal	Winston Churchill	Gilbert	\$22,460	N/A
	Investigator	Memorial Trust,	Spottiswood		
		Australia	Churchill		
			Fellowship		
2002	Principal	Dokkyo University,	Graduate	\$2,500	N/A
	Investigator	Japan	Scholarship		
2002	Principal	General Synod of the	Engaging	\$20,000	N/A
	Investigator	Anglican Church in	Australia		
		Australia	Grant		
2000 -	Principal	University of Sydney	Australian	\$58,250	N/A
2004	Investigator		Postgraduate		
			Award		

Teaching

Units Taught

2014 – 2018 Theatre History and Text Analysis 1 and 2 (Level 100)

2002 – 2006 *Contemporary Performance Arts 1: The Past in the Present* (Level 100)

Contemporary Performance Arts 2: Exploring the Topography (Level 100)

Units Convened

2012 Researching Creative Ideas (Master of Screen Arts)

Ideas in Action (Master of Screen Arts)

2006 Performance Studies I: At the intersections of performance, visual arts, music and

new media (Level 200/300)

2005 Performance Studies II: Adapting performance from text to image (Level 200/300)

2003 – 2004 Performance Theory 1: Theoretical approaches to performance analysis and

documentation (Level 100)

2002 – 2006 Contemporary Performance Arts 1: The Past in the Present (Level 100)

Contemporary Performance Arts 2: Exploring the Topography (Level 100)

2002 Devising Performance through collaboration and improvisation (Level 200)

Introduction to Dramaturgy (Level 200/300)

Introduction to Performance Analysis (Level 200/300)

Units Designed and Taught

2016 – 2019 *Actors' Health and Wellbeing* (Level 100)

Stage Managers' Health and Wellbeing (Level 100)

2013 – 2017 Professional Craft 1: Health and the actor (Level 200/300)

Screen Craft 1: History of Screen Acting (Level 100)

Screen Technology Craft 1: Screen production processes (Level 100)

2012 Researching Creative Ideas (Master of Screen Arts)

2009 – 2014 Histories of Animation: Four significant Animation Studios (Graduate Certificate in

Animation)

Character, Performance and Script (Level 100)

2006 Performance Studies I: At the intersections of performance, visual arts, music and

new media (Level 200/300)

2005 Performance Studies II: Adapting performance from text to image (Level 200/300)

2004 Performing Shakespeare on Stage and Screen Now (Level 200/300)

2002 Devising Performance through collaboration and improvisation (Level 200)

Introduction to Dramaturgy (Level 200/300)

Introduction to Performance Analysis (Level 200/300)

Course Designed and Convened

2010 Graduate Certificate in Teaching Creative Practice

(a self-accredited course designed for teaching staff at AFTRS)

Supervision

Completed PhD supervision 1 Completed Masters supervision 1

Year/s	Supervision Role	Candidate Name
2011 - 2012	Associate Supervisor	E Primrose (PhD Candidate, University of Newcastle)
	_	Completed in 2014
2003 - 2004	Associate Supervisor	N Saboisky (MA Performance student, Western Sydney
	_	University)
		Completed in 2004

External Examiner

Completed Honours Thesis examination 1
Completed Masters examination 1
Completed PhD examination 2

Year/s	University	Dissertation Title
2016	University of Pretoria, South Africa	Integrating Voice Movement Therapy and maskwork for performer vocal development: voicing the mask to demask the voice.
2017	University of Adelaide, Australia	Exploring psychological wellbeing in actors: A qualitative study of professionals and students
2018	Griffith University, Australia	Investigating Performance Career Making and Career Transition through the Lens of Australia's Elite Classical Singers
2019	University of South Australia, Australia	Exploring Resilience And Communication In Actor Training

Editorial and Professional Membership

Year/s	Role	Journal/Membership
2017 – Current	Member	Australian Alliance for Wellbeing in Entertainment
		(AAWE)
2017 – Current	Member	NSW Performing Arts Wellbeing Working Group
2013 – Current	Editorial Board	Journal of Applied Arts and Health
2011 - Current	Member, Acting Program	Association of Theatre in Higher Education (ATHE)
2010 - Current	Member	Performing Arts Medicine Association (PAMA)
2009 – Current	Member, Performer Training Working Group	Theatre and Performance Research Association (TaPRA)
2000 - Current	Member	Australasian Association for Theatre, Drama and
		Performance Studies (ADSA)
1989 - Current	Platinum Member, Equity	Media Entertainment and Arts Alliance (MEAA)
2007 - Current	Vice President, Executive	Australian Society for Performing Arts Healthcare
	Committee	(ASPAH)

Publication Summary:		Citation Summary (Google Scholar):		
Monograph Chapters	3	"Post Dramatic Stress" (2008)	18	
Edited Journal Editions	1	"The Ethics of Embodiment" (2010)	16	
Journal Articles	11	"Pixar Phenomenology" (2008)	7	
Published Conference Papers	1	"Access to Digitised Performance" (2010)	7	
Reports	1	The Australian Actors Wellbeing Study:		
Website Educational Resources	1	A Preliminary Report (2015)	12	

Monograph Chapters

Seton, M, "Nurturing Innovation in Performance Training: Embodying Values of Interconnection, Collectivity, and Interaction in Higher Education", Creativity and Spirituality: A Multidisciplinary Perspective, Information Age Publishing, Maureen Miner and Martin Dowson (ed), Charlotte, (2017) [Research Book Chapter]

Seton, M, and Trouton, L, "Deconstructing the taken-for-grantedness of institutional knowledge and power in arts education through ethical conversation: restoring the voice of the creative student", *Echoes: Ethics and Issues of Voice in Educational Research*, Sense Publishers, Warren Midgley, Andy Davies, Mark Oliver and Patrick Alan Danaher (ed), Rotterdam, pp. 95-109. ISBN 9789462094895 (2014) [Co-Authored Research Book Chapter]

Seton, M, "Apocalyptic and Prophetic: Revelation and Mystery in the Revival of *Doctor Who*", *Small Screen Revelations: Apocalypse in Contemporary Television*, Sheffield Phoenix Press, James Aston and John Walliss (ed), Sheffield, pp. 164-178. ISBN 9781907534782 (2013) [Research Book Chapter]

Seton, M, and Burvill, T, "The 'Not-Yet Archive' of Sidetrack Performance Group", *Scrapbooks, Snapshots and Memorabilia: the Hidden Archive of Performance*, Peter Lang AG, Glen McGillivray (ed), Bern, pp. 45-66. ISBN 9783034303903 (2011) [Co-Authored Research Book Chapter]

Edited Journals

Seton, M, *About Performance: The Lives of Actors*, 13, Ian Maxwell, Mark Seton, and Marianna Szabó (ed) University of Sydney Department of Theatre and Performance Studies, ISSN 1324-6089 (2015) [Refereed Journal]

Journal Articles

Szabó, M., Cunningham, M., Seton, M, & Maxwell, I. Evaluating the Psychological Wellbeing of Actors. *Medical Problems of Performing Artists*, ISSN 0885-1158 (2019) [Refereed Article – Forthcoming]

Szabó, M., Cunningham, M., Seton, M, & Maxwell, I. The Actor's Use of Alcohol. *Medical Problems of Performing Artists*, ISSN 0885-1158 (2019) [Refereed Article – Forthcoming]

Szabó, M., Cunningham, M., Seton, M, & Maxwell, I. Eating, Weight and Weight Control and a Population of Actors. *Medical Problems of Performing Artists*, ISSN 0885-1158 (2019) [Refereed Article – Forthcoming]

Seton, M., Maxwell, I. & Szabó, M. "Warming up/cooling down: Managing the transition on and off stage". *Theatre, Dance and Performance Training. Theatre, Dance and Performance Training,* **10:1**, pp. 127-141, ISSN 1944-3927 (2019) DOI:10.1080/19443927.2014.993568 [Refereed Article]

Maxwell, I., *Seton, M*, with Szabó, M, "The Working Lives of Actors" *Australasian Drama Studies*, **72** (2018) pp.149-175. [Refereed Article]

Seton, M, with Maxwell, I, Szabó, M, "The Australian Actors' Wellbeing Study: A Preliminary Report", *About Performance: The Lives of Actors*, 13, pp. 69-113, ISSN 1324-6089 (2015) [Refereed Article]

Seton, M, with Prior, R, Maxwell, I, Szabó, M, "Responsible Care in Actor Training: Effective support for occupational health training in Drama Schools", *Theatre, Dance and Performance Training*, **6:1**, pp. 59-71,

ISSN 1944-3927 (2015) DOI:10.1080/19443927.2014.993568 [Refereed Article]

Seton, M, "Traumas of acting physical and psychological violence: How fact and fiction shape bodies for better or worse" *Performing Ethos*, 4:1, pp. 25-40, ISSN 17571979 (2014) DOI: 10.1386/peet.4.1.25_1 [Refereed Article]

Seton, M, "The ethics of embodiment: Actor training and habitual vulnerability" *Performing Ethos*, 1:1, pp. 5-20, ISSN 17571979 (2010) [Refereed Article]

Seton, M, and Burvill, T, "Access to digitized performance documentation and the AusStage database" *Studies in Theatre and Performance*, 30:3, pp. 305-322, ISSN 1468-2761 (2010) DOI:10.1386/stap.30.3.305_1 [Refereed Article]

Seton, M, "Recognising and mis-recognising the 'x' factor: the audition selection process in actor-training institutions revisited" *Australasian Drama Studies*, 50, pp. 170-182, ISSN 0810-4123 (2007) [Refereed Article]

Published Conference Papers

Seton, M, "Post-Dramatic' Stress: Negotiating Vulnerability for Performance", 'Being There' - Australasian Drama Studies Association Conference Papers July 2006, University of Sydney, (2008) [Refereed Conference Paper]

Reports

Seton, M, *THE GILBERT SPOTTISWOOD CHURCHILL FELLOWSHIP to study holistic healthcare of actors in training and in the workplace*, https://www.churchilltrust.com.au/fellows/detail/3387/Mark+SETON PhD (2010) [Professional, Non Refereed Report]

Website Education Resources

Seton, M, "The Lives of Actors" Webinar Interview Series, <u>www.senseconnexion.com/livesofactors</u> (2015) [Professional, Non Refereed Interviews]

Invited Conference Papers/Presentations (selected)

Seton, M, "Immunity to Change?: Attending to symptoms of culture and cult in the actor's training regime", 2019 Australian Actor Training conference, Queensland University Technology, Brisbane, Queensland (2019)

Seton, M, "Integrating wellbeing skills and practices into tertiary professional curriculum: Challenges and opportunities", 2019 National Wellness for Law Forum, The University of Melbourne and Monash University, Melbourne (2019)

Seton, M, Acting Training and Actor Wellbeing: Integrating institutional duty of care and incorporating self-care into actor training curriculum, Australian Actor Training conference, Charles Sturt University, Wagga Wagga, NSW (2018)

Seton, M, Disempowering Shame, Enabling Resilience: Healthy Actor Training Case Study, 36th Annual Symposium of the Performing Arts Medicine Association, Chapman University, Colorado, USA (2018)

Seton, M, Health issues and challenges faced by actors across the lifespan, Essentials of Performing Arts Medicine Course, Chapman University, Colorado, USA (2018)

Seton, M, with Maxwell, I, Szabó, M, "Relationship stress in performing arts: Further analysis of 2013 Actors' Survey", Annual Symposium, Australian Society for Performing Arts Healthcare, (2017)

Seton, M, "Nurturing Mental Health Resilience in students in HE arts programs", Inaugural Australasian Mental Health and Higher Education Conference, James Cook University, Toowoomba (2017)

Seton, M, "Playful Resilience and Wellbeing", Play in the City: Play Creativity and Culture Symposium, University of Canberra (2016)

- **Seton, M**, "Relationship stress in performing arts: Why performers need to learn resilience to stop sabotaging their lives", 2016 Conference Australasian Association for Theatre, Drama and Performance Studies, University of Southern Queensland (2016)
- **Seton, M,** "New Patterns for Old Habits: Looking stigma and shame in the eyes", 2016 National Wellness for Law Forum, College of Law, Sydney (2016)
- **Seton, M,** ""It's not me, it's the character": Theorising about feeling, self and embodiment", 2015 Conference Australasian Association for Theatre, Drama and Performance Studies, University of Sydney (2015)
- **Seton, M,** with Maxwell, I, Szabó, M, "Actors' health and wellbeing in Australia: Further analysis of 2013 Actors' Survey", 8th Annual Conference, Australian Society for Performing Arts Healthcare, University of Sydney (2014)
- **Seton, M,** "Resilient Vulnerability for Lawyers", 2014 National Wellness for Law Forum, University of Queensland, Brisbane (2014)
- **Seton, M,** "Professional actors' health and wellbeing: Initial findings of national survey 2013", 7th Annual Conference, Australian Society for Performing Arts Healthcare, Queensland Conservatorium of Music (2013)
- **Seton, M,** "Professional actors' health and wellbeing: surveying aspects of neglect and silence in the lifestyle of the actor", 6th Annual Conference, Australian Society for Performing Arts Healthcare, University of Sydney (2012)
- **Seton, M**, "Should the actor be a hypnotist or a teacher?", 26th Conference of the Association of Theatre in Higher Education, Washington D.C., USA (2012)
- **Seton, M**, "Resilient Vulnerability for Performers" (Keynote address), 4th National Puppetry and Animatronics Summit, Victorian College of the Arts, University of Melbourne (2012)
- **Seton, M**, "Negotiating the balance between 'duty of care' and 'industry-readiness' in actor training institutions", 18th Performance Studies International Conference, University of Leeds, UK (2012)
- **Seton, M**, "If the body re-members, can time ever heal?: Kairos, vulnus and resilience as phenomenological concerns in performing arts", The Time(s) of Our Lives Australian Society for Continental Philosophy Annual Conference, La Trobe University, Melbourne (2011)
- **Seton, M**, "Minimising 'post-dramatic' stress", 25th Conference of the Association of Theatre in Higher Education, Chicago, USA (2011)
- **Seton, M**, "Treasuring vulnerability, nurturing resilience: negotiating embodied sensitivities while training the actor to enact trauma", Vulnerability: A Symposium, University of Otago, Dunedin, New Zealand (2010)
- **Seton, M**, "Negotiating healthy and resilient vulnerability for theatrical performance: A Pilot Study at Wesley Institute", 4th Annual Conference, Australian Society for Performing Arts Healthcare, Victorian College of the Arts, University of Melbourne (2010)
- **Seton, M**, "'Post-dramatic Stress': Suffering in silence", 28th Annual Symposium of the Performing Arts Medicine Association, Aspen, Colorado, USA (2010)
- **Seton, M**, "To be or not to be is that the right question?: Psychological health and wellbeing of actors in training and in the work place in the UK", 3rd Annual Conference, Australian Society for Performing Arts Healthcare, Queensland Conservatorium of Music (2009)
- **Seton, M**, "Post-dramatic' stress?: when dramatic fiction becomes embodied dealing with trauma in 'performative' contexts of theatre and simulated training contexts (medical, emergency, military)", Inspiring Transformations: Applied Arts and Health Conference, University of Northampton, United Kingdom (2009)
- **Seton, M**, "Embodying skills, habits and addictions: When does actor training become unsustainable?", Theatre and Performance Research Association Conference: 20th and 21st Century Actor training Working Group, University of Plymouth, United Kingdom (2009)

Seton, M, "Emplacement of spirit: How acting teachers and students negotiate intercorporeal experiences, Australasian Drama Studies Association Conference, University of Otago, New Zealand (2008)

Seton, M, "Culture or Cult: When does the disciplining of the actor become abuse?", Australasian Drama Studies Association Conference, University of Melbourne (2007)

Seton, M, "Post-Dramatic Stress: Negotiating Vulnerability for Performance", Australasian Drama Studies Association Conference, University of Sydney (2006)

Seton, M, "In or between: Locating the 'X' factor in the formation of trained actors", Australasian Drama Studies Association Conference, Charles Sturt University, Wagga Wagga (2005)

Seton, M, "Resisting bodies; Mutating spirit: Invocations of spirit and other intercorporealities through actor training in Australia", Dokkyo International Forum on Performance Studies, Dokkyo University, Tokyo, Japan (2002)

Performance Work

Musical Director and Conductor: Anything Goes by Cole Porter, Canterbury Theatre Guild (1979)

Asst. Musical Director and Stage Manager: *The Gondoliers* by Gilbert & Sullivan, Gilbert and Sullivan Society (1981)

Musical Director and Conductor: The Gondoliers by Gilbert & Sullivan, Engadine Musical Society (1980)

Founder and Musical Director: Crossfocus accapella choir (1992 – 1999)

Actor: Another Country by Julian Mitchell, NSW University Theatre Society (1993)

Director and Actor: Betrayal by Harold Pinter, NSW University Theatre Society (1993)

Musical Director and Actor: *The Legend of King O'Malley* by Michael Boddy & Bob Ellis, School of Theatre Studies, UNSW (1993)

Sound Designer: Blue Murder by Beatrix Christian, School of Theatre Studies, UNSW (1994)

Actor: The Fall of the House of Usher by Stephen Berkoff, NSW University Theatre Society (1995)

Director: Welcome The Bright World by Stephen Sewell, NSW University Theatre Society (1995)

Performance dramaturg: *Channeling Grace* Intermedial performance/research project (partially funded by NSW Ministry of the Arts), The Performance Space, Redfern (2005)

Performance dramaturg: *Communication/Failure* Intermedial performance/research project, The Performance Space, Redfern (2005)

Performance dramaturg: *Itchy Dog, Scratchy Woman* by Corrina Bonshek; a Music-Theatre collaboration, Department of Music, Western Sydney University, Penrith campus (2005)