Maciej Wojtyszko, ROBOTY
1 września 2011

MACIEJ WOJTYSZKO 
(translated to English and adapted to Portland Cyber Theatre by Marek Perkowski)
Texts in yellow are different than in variant A.
LABEL B

Scene B3 (Robot TWR and Robot MCR text creation)

TWR (turns to the audience)
So, everything is now explained. I am T-W-R or Text Writing Robot. And,simply we dreamt out with MCR, the Music Composing Robot (points to MCR), our common expectations! (MCR and TWR bow low and in the most gentle way to the audience).
MCR (approaches TWR and asks him rhythmically)
What do you mean - about our dream?

TWR 
           (points with both arms to the audience, 
           talks to MCR)
The audience! Our viewers!

MCR (talks to TWR)
You think so?

TWR(walks around but talks to TWR)
Just think about – I was created with the goal to write texts. You were created to compose music. You (points to MCR), me (points to himself) and our audience (points to the audience) are just one dream.(they dance together holding hands).
                TWR

(Suddenly turns to MCR and takes a big breath).
So, before I slept I was poetizing myself the following poem:

           (recites very rhythmically, each word 

           appears synchronously on the top screen 

           in English. The lower middle screen 

           shows the camera view of the reciting robot)
Ro-bot is a new cre-a-tion, 
That is built for au-to-ma-tion, 
It has ma-ny limbs for mo-tion, 
Its heart is full of e-mo-tion, 
                           Ro-bot’s tem-pe-ra-ment joy-ful 
                           And its in-tel-lig-ence play-ful. 
           (Both screens become dark now)
MCR (asks TWR)
What makes the robot joyful? 
Do You know?
TWR (responds to MCR)
I know. So far, I have not rhymed it, but I will do this in a moment. Robot is joyful, when it executes efficiently his planned tasks. Or, in my case –I enjoy putting rhymed texts together. 
MCR
And I enjoy composing music. I would be a pleasure to compose music to your text!

             TWR 
In such a case – wait. (He beats out a rhythm with his hands while he declaims)
Ro-bot is a new cre-a-tion, 
That is built for au-to-ma-tion, 
It has ma-ny limbs for mo-tion, 
Its heart is full of e-mo-tion, 
                           Ro-bot’s tem-pe-ra-ment joy-ful 
                           And its in-tel-lig-ence play-ful. 
Never falls to self-de-ce-ption,
Has its senses for ...                           

(turns to MCR and asks him) What?

Let somebody help me with my poetizing!

(turns to audience and declaims again)
Never falls to self-deception,

Has its senses for ...    for...? 
                         TWR
           (pause – he waits for the answer 
           from the audience) Thank you very much 

                         PROFESSOR

           (professor’s head appears for a 
           moment at the left corner of the 
           black curtain) perception!

              TWR 

(looks at the professor and next continues)

Never falls to self-deception,

Has its senses for perception!...                           

 (turns to MCR who watches with attention). Do you like this?
MCR
(shows his disapproval with hands). This is too short for a song.

TWR
It will be longer in a moment (once more he beats out a rhythm while he is reciting)
Ro-bots  built for in-te-ra-ction, 
In-tel-li-gent con-ver-sa-tion, 
Creative improvisation, 
Practice, theory, abstraction.
(when he declaims, the English text appears simultaneously on the middle screen).
Kinematic, self-explaining, 

systematic, .....


(pause – he waits for the help from the audience)

            PROFESSOR 

(comes from the right side of the black curtain) entertaining! (immeditaly he withdraws his head).

TWR
Oh, you are right, exactly! entertaining.! 
Kinematic, self-explaining, 

systematic, entertaining.
             The screen displays:
     systematic, entertaining.
MCR
Can you add the refrain to this song? 
TWR
Refrain, what is that?

MCR
Refrain is a part of a song that is repeated after each stanza.       

This is some recurring song part. 

TWR 

Of course, I know what is a refrain. 
Wait, wait! (he sings)
Robots talk, play, and  can sing.
Ma-chi-nes - kick-ing, dan-cing, 
Twis-ting their arms, swin-ging butts, 
New ma-chi-nes, our ro-bots, 
Discs, ca-me-ras and soft-ware
Hard-ware, firm-ware, all is there. 

Everybody comes to know
Famous Port-land Cy-ber Show,
Stu-dents sing, ro-bots dance rock,
Hopla, hopla, hoc, hoc, hoc. 
Hopla, hopla, hoc, hoc, hoc...
MCR (towards the audience)
Perfect. And the melody to this refrain could be the following (plays the musical phrase of the refrain, for instance pretending to play a violin - MUZ) 
TWR (approaches MCR and asks)
How did you create this melody?

MCR
I just counted syllables in your text... Then I divided... Look!
Scene B4 (Robot TWR and Robot MCR music creation)

Animation 1 appears on the top large screen and may be on other screens as well.

ANIMATION 1: text of refrain separated to syllables

MCR
And I added notes to each. Sheet music. 
ANIMATION 1: notes added under the text. It is taken from our Bhutada’s MIDI composing program. Lights are synchronied with music. 
MCR (reads from the screen)
Robots talk, play, and  can sing.
Ma-chi-nes - kick-ing, dan-cing, 
Twis-ting their arms, swin-ging butts, 
New ma-chi-nes, our ro-bots, 
Discs, ca-me-ras and soft-ware
Hard-ware, firm-ware, all is there.
Everybody comes to know
Famous Port-land Cy-ber Show,
Stu-dents sing, ro-bots dance rock,
Hopla, hopla, hoc, hoc, hoc. 
Hopla, hopla, hoc, hoc, hoc...
This is so very simple! (explains to the audience and from time to time to TWR) It suffices to add sound to syllables. And notes are just the record of sounds!
TWR (explains to MCR)
Yes,yes. But first you should have all these sounds recorded in your memory!

MCR (asks TWR)
And you have them in your memory?

TWR
Nope.

MCR
So what is that you have in your program? 

TWR(explains to MCR)
Words. Rhymes. For instance I search in a reverse vocabulary for a rhyme to „show” and I find...
TWR (recites slowly, then faster and then very, very quickly).
            ... aux, beau, blow, crow, dough, flow, fro, glow,go, grow, 
                             heigh-ho, know,  low, mow, no, oh, owe, plough, po, pro, psuedo, 
                             status quo, row, scherzo, scrow, sew, slow, snow, so,  stow, stowe,  
                            tho,  though,  throw,  toe,tow,  whoa, wo, woe,  yo.....
and many many more, many other rhymes.

Then I select a rhyme that suits me the most. (each word appears on the screen in English, possibly with a short animation).
Scene B5 (Robots TWR, MCR and BSM)
The red light points to the robot that stands at the left of the stage. We will call this robot BSM. BSM is a woman robot with a personality of a spoiled diva.
BSM
(approaches TWR and turns to him) Rubbish. Show – Crow, nonsense. (screen shows Robots – stupidities)
Could you guys finally complete creating this song, so I can sing it,...., sing and dance – I love dancing. (dances around the two men).
TWR
           (gestures as afraid of the aggressive woman robot)
But, but,... who are you?

BSM
(as offended, speaks proudly to TWR) You do not know? I am the Beautifully Singing Machine. Famous for performances in operas of New York and Tokyo. (dances and performs) I have no text writing program, nor the music composing program, but I have an excellent performance mechanism. (she tries her voice) Mi... mi... mi... la... la... la... 
(she comes to the front of the stage and talks to the audience) I welcome you cordially! You seem surely to be disconcerted that may be I will not perform for you.(talks to TWR and MCR) Do not worry, darlings. (to the audience) I can only promise you, my dear audience, that as soon as the words and the melody will be created – I will perform for you. Hello! (she waves her hand to the audience,dances and charms) 

MRT (comes to BSM and asks her)
What does it mean: „Will be created”?

BSM (explains to the audience and other robots)
Wow. First something does not exist.... does not exist at all, and next – it exists! This means, this something has been created!

TWR (approaches BSM and looks at her)
And that’s it? And you are not surprised that this exists?
BSM (philosophically to the audience)
It is astonishing, because why there is something rather than nothing?

MRT (talks to BSM)
Because if nothing would exist there would be nobody to think about it! Ha, ha, ha!

BSM 

           (escapes from MRT and goes towards the audience)
This becomes extremely difficult! This is not for my logic reasoning program!

TWR (to the audience, walking quickly in circles)
Neither for my programs. My circuits  start to overheat! (buzz of the circuits - EF)
MCR 

           (talks to TWR, to BSM and to the audience)
Regardless, continuously something new is created. One thinks, one invents. Permanently something new is devised! Just look around! (points out with both hands to the stage - robotics laboratory around).
BSM 

           (happy, dances and talks to the audience)
I know, I know! First, you should have many ideas. Many, many, as many as possible! This is the same as with rhymes: 
              BSM

          Automation

              MCR

          Perception
            BSM

         Interaction

            MCR
          Improvisation

            BSM

          Reception

            MCR

          Organization
TWR
And then select what is best.

MRT

Concluding, creativity can be separated into two phases! First, to multiply ideas. As many ideas as possible! Such multiplication of ideas we call a MUTATION. 
ANIMATION 3: a description MUTATION appears
TWR 

And the second phase – the selection of the best ideas, the so called SELECTION PHASE. 
ANIMATION 4: a description SELECTION appears

MCR
Selection,means choice. If there is only few ideas, there is not enough to choose from. Therefore it is so important at the beginning to multiple as many ideas from scratch as possible.

BSM
 (starts speaking quite slowsly)
automation, perception, interaction, improvisation, reception, organization, demonstration, haitian, haitien, neuration, ration, 

station, abjuration, adjuration, aid station, air station, alsatian, appreciation, bus station, carnation, castration, causation, cessation, citation, claymation, coach station, collation, 

comparation,complexation, conflation, corrugation, 

creation, cremation,  crustacean,  dalmatian, damnation, deflation, defloration, 

delation,dentation, deploration, deprecation, 

deration, deterration, dictation,dignation, dilation,

 donation, dotation, duration, elation, enation,

excecation, fibration, fication, filtration, fixation, 

flirtation, flotation,flustration, formation, foundation, 
friation, frication, frustration,fundacion, gas station, 
gelation, gestation, gradation, gyration, horatian, 

hydration, inflation, jobation, lactation, latration, 

libration,ligation, lobation, location, lunation, 

lustration, lutation, mactation,marination, mentation, 
migration, motation, mutation, namation,narration, 
natation, negation, nervation, nitration, 

nodation, notation,novation, nugation, nunnation, 

nutation, obsecration, optation, oration,ovation, 

pacation, parentation, pejoration, peragration, 

peroration,piation, pignoration, plantation, 

playstation, plication, potation,precation, 

predation, privation, probation, prolation, 

proration,prostration, quotation, reflation, 

reinnervation, relation, rotation,salvation, 

sarmatian, scrutation, sedation, sensation, 

septation,shore station, solation, space station, 

spiration, sputation, stagflation,stagnation, 

starvation, striation, substation, summation, 

taxation,temptation, titration, train station, 

tralation, tranation, translation, truncation, 

updation, vacation, ....
 (speaks very quickly)
TWR (speaks to MCR)
And then select the item that suits best.

Scene B6 (Robots TWR, MCR and BSM)

It is exactly the same as scene A6
MCR (speaks to the audience)
And this is how I was selecting with my robot friend. He – words, me – musical notes.
BSM (speaks to TWR and MCR)
The audience helped us as well! You remember? 

TWR 

           (comes forward towards the audience)
Does it mean that there are some CREATORS in the audience as well?

BSM (talks to the audience)
Of course! Welcome the Creators! Hail to the Creators in the Audience (pause) Louder! I do not hear! (independently on what fell from the audience) Yes, yes. The Creator cannot be shy. Author is somebody bold, somebody who is not afraid to test, try and check.

MCR 

           (talks to the robots and to the audience 
            while walking with excitement)
He must be both bold and has the courage to invent something, that never existed before. He has to exercise his imagination (does gymnastic exercise). Train his fantasy. Practice execution. (continues doing gymnastic exercises).
BSM (asks MCR)
How to do this?

MCR (talks to BSM)
He has to ask himself many funny and bold questions.
TWR (jumps around, very excited)
Without reflection! Without misgivings!

BSM (asks TWR)
For instance?

TWR (to BSM and next to the audience)
What would happen, if the hippopotamuses have wings and play saxophones?
ANIMATION 5: a movie answering this question (hippos fly and play saxophones)
TWR (looking to the screen, talks to the audience)
How would the nose appear designed to regulate TV channels? 
ANIMATION 6: a movie answering this question (guy presses his huge nose and the TV set shows changing images– Durczok, monkey, landscape, whatever) 
BSM(looking to the screen, talks to the audience)
And what if cars would change colors and shapes depending on the driver’s moods?

ANIMATION 7: a movie answering this question (guy drives in nerves and his car gets red, snorts and spits, other car has a happy family and is peacefully blue)
MCR(looking to the screen, talks to the audience)
And what if music could replace food? 
ANIMATION 8: a movie answering the question (people swallowing sounds coming out from trumpets and violins)

TWR(looking to the screen, talks to the audience)
And what if Robots could think (blocks his mouth with his palm, as not wanting to complete the sentence)

ANIMATION 9: as in Polish Song or using Bach and Vivaldi robots.

TWR
           (it seems that he is now afraid, 
            talks to the audience)
Ups! Perhaps I told something not politically correct. Is it so that robots cannot think? (pause for eventual response from the audience) They can, of course they can! One robot friend of mine wins chess competitions with the world’s best chess players!

BSM (approaches TWR and talks to him)
And I know a robot that organizes production in a car company!

MCR(approaches TWR and talks to him)
And me and my friends are quite good at composing music (extracts from himself few music sounds - MUZ) 

TWR(talks to the audience)
To be sure, so far robots think only a little bit... 

BSM(talks to the audience)
In certain domain... 

MCR(talks to the audience)
But very precisely.
TWR (talks to the audience)
And they make mistakes more rarely.

BSM(talks to the audience)
In principle, it is very hard to say what is thinking.

TWR(talks to the audience)
Therefore, we have to think a lot about thinking. 
MRW(talks to the audience)
Because if one thinks long about quality of his thinking, quite likely he will find out that he was not thinking well enough earlier.

BSM(talks to the audience)
And when you get to know, why earlier you were thinking not well, then you can start to think well!

TWR(talks to the audience)
May be not very well immediately, but at least a little bit better.

Scene B7 (Robots TWR, MCR and BSM, Professor, Student)
EF: Crackles, flashes, lightning discharges. Darkness appears. Robots loose most of their lights.

After a while we hear the voice of the Professor.

VOICE OF A PROFESSOR (behind the scene, behind the black curtain, from various sides) 
This looks like some breakdown. Thunderstorm or something. I am sorry dear (inserts his head from the left of the curtain) Ladies and Gentlemen, we will try to fix it as soon as possible. (withdraws his head) Ehh. (plod, as something heavy falls down - EF) Dammit, I see nothing! Hold on to the ladder please. Hold it, hold it well. (terrible crash again - EF) Ah, Oh, (sound of pain coming from the old professor)   
my bones! I told you to hold it well!

VOICE OF A STUDENT ASSISTANT

I am sorry. (noises)
PROFESSOR 
          (his head appears for a moment from the 
          right part of the curtain) 

           Where are you now that I need you? 
STUDENT ASSISTANT

            I am sorry. (his head appears from the left 
            part of the curtain) Sorry, prof, I did not know
            that you need me anymore. 

            (terrible noises of various kinds behind 

            the scene, in all directions,ladder falls down)

VOICE OF A PROFESSOR 

How can you be so thoughtless! It was so obvious, that if you release the ladder I will fall down!

VOICE OF A STUDENT ASSISTANT

I am sorry, I just falled into a pensive mood.
VOICE OF A PROFESSOR 
There you go. He-he-he-he. Are you even thinking? (ironically)
So what was your pensing mood about?

VOICE OF A STUDENT ASSISTANT

I was just thinking about our robots. Aren’t they fantastic? It would be great to talk to them.

VOICE OF A PROFESSOR 
           (angry) Hold the ladder! 
           (sounds of repairing actions - EF) Ready! Fixed. 

The lights of the stage and the lights of the robots get on.

MCR(talks to TWR, confused)
What we were talking about?

TWR(talks to MCR, confused)
I have to recall myself. Somehow I got off for a while.
BSM(talks to MCR and TWR, confused)
Me too! What a strange feeling. 

TWR (suddenly becomes happy and energetic)
I already know. We were talking about my dream.
MCR
And about mine!

BSM
Not only about yours! It was our common dream. I remember vividly that we dreamt about the audience which was awaiting me to perform a song that the two of you were expected to write. 
TWR
Certainly! (declaims)
Ro-bot is a new cre-a-tion, 
That is built for au-to-ma-tion, 
It has many limbs for motion, 
Its heart is full of emotion, 
Has its senses for perception,
Never falls to self-deception,
MCR
Wait! This will be the melody (he creates the following sounds– MUSIC) 
Scene B8 (Robots TWR, MCR and BSM, Professor, Student)
ANIMATION 10 begins: CJI 10: music notes notation,  single notes, that correspond to the sounds that are played by MCR. 

Plus, syllabes of the text appear below them.

There is also a small robot animation that jumps fromthe sound to the sound. 
BSM (talks to MCR and TWR)
And now the refrain please!

MCR(responds to BSM)
No, no, this is a melody line, but one has to add some other sounds to it.See, this is called a musical arrangement. 

ANIMATION 10: animated description of subsequent sounds, gitare, kontrapunkt, etc. 
                            MCR
(Lists various instruments that we hear).

ANIMATION 10: continues

(All robots dance).

BSM (talks to the audience)
Robots talk, play, and  can sing.
Ma-chi-nes - kick-ing, dan-cing, 
Twis-ting their arms, swin-ging butts, 
New ma-chi-nes, our ro-bots, 
Discs, ca-me-ras and soft-ware
Hard-ware, firm-ware, all is there. 

Everybody comes to know
Famous Port-land Cy-ber Show,
Stu-dents sing, ro-bots dance rock,
Hopla, hopla, hoc, hoc, hoc. 
Hopla, hopla, hoc, hoc, hoc...
And the melody line will be sung by me. (sings) (knocks her head) I have an idea! Refrain we will sing together as a chorus! 
TWR (talks to BSM)
We are supposed to sing? 
BSM 

           (comes forward and talks to the audience)
Not only us. Our dream sings also! 
TWR (talks to MCR)
Interesting experience. 
MCR(talks to TWR)
What? 
TWR(talks to MCR)
To check if the dream can also sing. 
BSM
I think, it can. But one has to work on it. 
TWR
To work on a dream? 
BSM
Encourage, enbolden.
MCR
Wait, wait, I did not complete composing. 
ANIMATION 10: continues

EF: big crash behind the black curtain.. 
BSM (talks to MCR and TWR)
Did you hear? 
TWR
Something felt down! 
MCR
Silence! Hey, you, I hear you! Do you know how well I hear?

Robots apply their hands to ears in order to hear better.

BSM, MCR, TWR(together) 
We hear you! 
VOICE OF A STUDENT ASSISTANT
Sorry, it is only me. I came to take the ladder and I tried to grab it so awkwardly that it falled down again.
BSM
Me, what „me”? Who are you? 
VOICE OF A STUDENT ASSISTANT
I am a student assistant. I help your robot theatre to operate.

STUDENT ASSISTANT appears near the stage at the left.

TWR
What does it mean: „I help”? But it is me who writes my texts!

MCR
And I compose my own music! 
BSM
And I am performing by myself my songs! 
STUDENT ASSISTANT
(to BSM) Of course. Naturally, you act on your own. Naturally. I am here only to help you in some extraordinary cases... For instance,if the electric power delivery was stopped or if the voltage tension would fall too low.

BSM
My tension never goes down! I am an excellent performing robot and I always create high tension! 

STUDENT ASSISTANT
Sure you do. However, sometimes one has to regulate something, twirl, lubricate....

TWR
Wait a moment. Does it mean that you can turn us off? 
BSM
(dramatically raises hands to the heavens) Shut down!!! Switch off!!

STUDENT ASSISTANT
Just by myself? I cannot. No, no. I would have to ask Mister Professor. And he would surely not agree. You are our pride! The robot theatre is very useful to us!

BSM 

(talks to TWR) Did you hear that! We are useful. Nobody will turn us off! 

TWR
(talks to BSM) I wouldn’t be so sure. Hello! (talks loudly to the non-visible Student Assistent) Mister, are you there still?
  

STUDENT ASSISTANT
(comes to TWR) I am still here, but I am now departing. I do not want to disturb you.

MCR
It is so nice of you. But, we need one more voice in our chorus. Could you sing with us, please?

STUDENT ASSISTANT
 (very surprised, turns to MCR) Me?

MCR
You, you. (whispers silently to other robots) You know, singing with us, he will be not able to disconnect us.
TWR
Smart!

MCR 

Please sing this segment: „Hopla, hopla, hoc, hoc, hoc!” 
STUDENT ASSISTANT
Hopla, hopla, hoc, hoc, hoc!

BSM
Quite good.

TWR
So let us try to do this together! 

ANIMATION 10: as in Polish Song.

Or done with Bach and Vivaldi.

BSM (sings) 
Ro-bot is a new cre-a-tion, 
That is built for au-to-ma-tion, 
It has many limbs for motion, 
Its heart is full of emotion, 
Has its senses for perception,
Never falls to self-deception,
Refrain

Robots talk, play, and  can sing.
Ma-chi-nes - kick-ing, dan-cing, 
Twis-ting their arms, swin-ging butts, 
New ma-chi-nes, our ro-bots, 
Discs, ca-me-ras and soft-ware

Hard-ware, firm-ware, all is there. 

Everybody comes to know
Famous Port-land Cy-ber Show,
Stu-dents sing, ro-bots dance rock,
Hopla, hopla, hoc, hoc, hoc. 
Hopla, hopla, hoc, hoc, hoc...
BSM, MCR, TWR(Choir of three robots, they all dance) 
Ro-bots  built for in-te-ra-ction, 
In-tel-li-gent con-ver-sa-tion, 
Creative improvisation, 
Practice, theory, abstraction.
Kinematic, self-explaining, 
systematic, entertaining. 
MCR raises the hand that was used for conducting. Robots become silent. 
STUDENT ASSISTANT
Hopla, hopla, hoc, hoc, hoc. 
Hopla, hoc, hoc, hoc... 

BSM (sings)
Ro-bots  built for in-te-ra-ction, 
In-tel-li-gent con-ver-sa-tion, 
Creative improvisation, 
Practice, theory, abstraction.
Kinematic, self-explaining, 
systematic, entertaining. 
MCR 
           (speaks to BSM, pointing to the audience)
One moment! Our dream does not sing with us!

TWR (talks to MCR)
Does not?

MCR (talks to TWR and BSM)
No.

BSM 
           (comes to the front of the stage 

            and speaks to the audience)
Our Respected, Dreamed Up, Audience! This is not so difficult. Did you hear how well Mister Student sung? Just try!

STUDENT ASSISTANT
           (begs the MCR)

Can I sing again too? Hopla, hopla... 

MCR (to Student Assistent).
Naturally! You are welcome! 
MCR, BSM, TWR, STUDENT ASSISTANT
(they sing the refrain, they all dance together) 
Robots talk, play, and  can sing.
Ma-chi-nes - kick-ing, dan-cing, 
Twis-ting their arms, swin-ging butts, 
New ma-chi-nes, our ro-bots, 
Discs, ca-me-ras and soft-ware
Hard-ware, firm-ware, all is there. 

Everybody comes to know
Famous Port-land Cy-ber Show,
Stu-dents sing, ro-bots dance rock,
Hopla, hopla, hoc, hoc, hoc. 
Hopla, hopla, hoc, hoc, hoc...
Ideally, the audience should sing: „hopla, hopla hoc, hoc, hoc”, but just in case it would be safer if the voice of the STUDENT ASSISTANT will sing as well.
MCR terminates conducting. 
MUSIC: orchestra executes very rich classical terminating cadence

Scene B9 (Robots TWR, MCR and BSM, Professor, Student)

Exactly the same as Scene 8A.
ANIMATION 11: continuation of the teledisc, this time with effective images of fountains and fireworks.

TWR 

           (approaches MCR and BSM and congratulates 

            them by shaking hands)
Quite a good show. It came well. So, are we creating the next song? (asks the audience)
If the answer is yes, 
Then GOTO Label LOOP
If the answer is no,GO down.
MCR (to the audience) 

Creating a song immediately, now? Seriously? I would like to disconnect myself for a while. The audience is tired (points to some person in the audience).
BSM
(to MRT and MCR) Me too. 
(approaches Student Assistant) Mister Student, can you disconnect us? We have worked a little bit.
STUDENT ASSISTANT
(disapointed, talks to BSM) Will we not sing any longer?

BSM (to Student Assistant)
I would prefer not. My circuits are overheated.

MCR (to Student Assistant) 
In general, I would also like to reset myself.

TWR
           (to MCR and BSM) May be you are both right. 
           (to Student Assistant) Mister Assistant, 
           please turn us off. 
           (to the audience) May be, I will dream 
           new audiences and new songs. 
STUDENT ASSISTANT
As you wish. Mister Professor told, that if you want something on your own, then so be it. Attention! I turn the robots off! (he sings as before) Hopla, hopla, hoc, hoc, hoc.

The light in the audience is set on, the robots became motionless. The stage is half-dark.

Student Assistant leaves the area inside the curtain. He walks behind the stage.
EF: terrible noise. 
VOICE OF STUDENT ASSISTANT
I am really sorry, this bloody ladder again. 

GO TO LABEL LOOP
Full text of the song
Ro-bot is a new cre-a-tion, 8
That is built for au-to-ma-tion, 8
It has many limbs for motion, 8
Its heart is full of emotion, 8
Has its senses for perception,8
Never falls to self-deception,8
Refrain

Robots talk, play, and  can sing.7
Ma-chi-nes - kick-ing, dan-cing, 7

Twis-ting their arms, swin-ging butts, 7
New ma-chi-nes, our ro-bots, 7
Discs, ca-me-ras and soft-ware7
Hard-ware, firm-ware, all is there.7 
Everybody comes to know7
Famous Port-land Cy-ber Show,7
Stu-dents sing, ro-bots dance rock,7
Hopla, hopla, hoc, hoc, hoc. 7
Hopla, hopla, hoc, hoc, hoc...7
Ro-bots  built for in-te-ra-ction, 8
In-tel-li-gent con-ver-sa-tion, 8
Creative improvisation, 8
Practice, theory, abstraction.8
Kinematic, self-explaining, 8
systematic, entertaining. 8
PAGE  
21

