Prof. Beacham and his team at the University of Warwick enjoy an international reputation for the work in the application of information technology, and in particular, virtual realty to the study and dissemination of cultural heritage. Past Projects include the EU sponsored THEATRON Module which was created by an international team, http://www.theatron.org/

Building on this work, a collaboration is now proposed with Russian researchers at Academy of Theatre Arts GITIS, The State Institute for Art Studies, The Museum of Moscow Art Theatre, and The Museum of Arhangelskoe to pursue a range of topics.

These include:

· VR reconstruction of the original Moscow Art Theatre. This would then be used for the documentation and illustration of the renowned production of Hamlet in 1912, arising from the collaboration of Stanislavski and the highly influential British theatre designer and theoretician, Edward Gordon Craig, who provided extraordinarily innovative stage settings and was also intensely involved in the production’s direction.

· A second proposed collaborative project involves preparing a VR reconstruction of The Theatre of Gonzaga at the Arhangelskoe villa near Moscow. This is the only theatre designed and built by Pietro di Gottardo Gonzaga (1751-1831), the famous Italian set designer who lived in Russia from 1791 until his death. His wooden theatre (completed in 1819) and 12 original stage sets provide excellently preserved and rare examples of the late Baroque theatre architecture and set design that were used in private theatres of Europe at the end of XVIII and the beginning of XIX centuries: The importance of this theatre for world culture was recognised by the New York World Monument Watch, which included the Theatre of Gonzaga in the list of 100 priority objects in 2002 (cf. http://www.wmf.org/2000list.html?sid=2040&year=2002).

