Composer/Choreographer/Performer Collaboration Conference of Music and Dance 2012: Sound, Music and the Moving-Thinking Body

Abstracts

Sul Hui Lee, Jiin Ko and Shakti Zapata Gomez.

The Interaction Between Sound and Movement: a workshop

Breaking down the barriers between performer, composer and choreographer. The three performers will share, mix and shift their own roles, for example, dancers sing, composers dance and singers choreograph so that the audience might not notice the barrier between them and therefore break the traditional, categorized roles. Second, instinctive ways of communication rather than elaborate technicality. The structure of the piece will be real moment creation within a pre-composed frame and each of the performers will be dealing with some form of unfamiliarity that will lead them to connect with their natural instinct. And lastly, movement plus air in connection with materials (plastic and paper) will create a soundscape and a choreographic score. All the performers will interact with the materials and with each other creating alternative means of communication.

Michael Picknett

Devising Music and Devising Musician

My research over the last few years has been in finding ways to apply the approaches and aesthetics of devising processes found in Contemporary Dance and Theatre to the composition of Contemporary Western Art music. The principle of devising is to create performing art works through a collaborative workshop-based process that gradually draws material from improvisations and conversations with the performers to create a final product that is personal and intensely meaningful to the performers. Although these processes are widespread in Contemporary Dance and Theatre, they are less well known and used in contemporary Western Art Music. The use of these practices has profound implications on the relationship between the composer, the performers, and the music.

Mark Wraith

Compose on the floor: a case study

The dance theatre creates a very particular environment for the creation and performance of music, in 1977 Harrison Birtwistle wanted to accommodate the moving-thinking body in his commissioned piece for Ballet Rambert. He decided to “compose on the floor of the theatre”. As one of the twelve musicians and dancers involved in Birtwistle’s collaboration with the Dutch choreographer Jaap Flier, I consider the piece’s success/failure. My case study shows how this particular musical work (Frames, Pulse and Interruptions) cannot be understood without considering the environment in which it was created. I conclude that much of Birtwistle's thinking concerns the embodiment of the music in performance. The work is the intersection between music/dance.

Tatiana Oltean

The Orpheus Myth in Romanian Contemporary Ballet

The present research focuses on two musical scores recently composed Orfeuridice, ballet for choir and chamber ensemble by Şerban Marcu and The Lyre of Orpheus, a choreographic poem by Tudor Feraru. The research focuses on the staging of the two works, comparing the choreographic perspective of Melinda Jakab, who was challenged to create two different approaches to the myth in one single show. The particular use of symbols and message involved both in music and dance are linked to the two ideas that lead the choreographic view: in The Lyre of Orpheus, Tudor Feraru sees Euridice as the Lyre itself, implying that losing his creativeness leads to his death, whereas in Orfeuridice, Şerban Marcu proposes a restoration of Orpheus.

Alex Reuben

Last Night a Dance Film Saved my Life: Jazz, Dance and Choreogeography in the 21st Century.
Does Jazz Dance come from Jazz, or does Jazz come from Jazz Dance? As a DJ I was asked where I learnt to dance. I didn’t know, so I went to the deep South to find out. The result was a dance road-movie, ROUTES. Routes is about improvisation - a physical journey of rhythmic, cultural collisions, and choreogeography. I will explore how wood, colonization and religion, combine in dancing-thinking body-culture, to create new art forms from the way that we move. Finally we’ll look at a short clip, illustrating virtual choreogeography - how 24 camera motion-capture, creates 2 dimensional figures in 3 dimensional space, from technology originally developed for medical research.

Robert Fulford

The Effects of Auditory and Visual Feedback on Musicians’ Physical Movements in Interactive Performance

Evidence from interviews with musicians with hearing impairments shows they develop complex strategies for interactive performance relying on dynamic, or sometimes reduced, auditory attending and increased visual attending in music-making situations. Visual cues relied upon include the movements and gestures of other musicians facilitating ensemble synchrony or ‘togetherness’ in group music making: singers’ breathing, the raising of wind instruments to the mouth, players’ fingers on the fingerboards of string instruments and the sweeping arc of the bow arm. These findings suggest that there may be a relationship between auditory feedback and the use of visual cues by musicians with hearing impairments. The aim of the present study was to explore the use of visual and auditory cues by examining the looking and movement behaviour of performing musicians.

Jeremy Peyton Jones: Keynote Speaker
Sound Production as Theatrical Action

About 10 years ago I wrote a little diatribe about the state of music theatre, and somewhat presumptuously called it The Future of Opera. Around the same time I wrote a related piece as a position statement for a roundtable discussion at the 2003 UEA Music and Gesture Conference entitled Beyond Opera. In these I argued that, despite the determination of most forward thinking composers to either ignore opera and its moribund conventions as something belonging to another era, or, like Ligeti and Kagel, to upset such conventions through satire, the instances of truly ground breaking innovative music theatre were the exception rather than the rule and that unfortunately many composers, when commissioned to write an opera, seemed to simply roll over and accept those 19th century conventions fairly wholesale. Despite the radical developments in musical style, structure, language and syntax in the 40s 50’s 60’s and 70‘s we still found in new operas those operatic conventions alive and kicking – scenic illusion, proto-naturalism, characters singing dialogue, all lines delivered by huge operatic voices, epic themes and lavish sets, separation of theatrical action and (hidden) musical accompaniment. The exceptions to this lay in the more experimental approaches to music theatre. As Nicholas Till so neatly summed up in his own contribution to that roundtable discussion: “It is characteristic of the overcoming of boundaries in twentieth-century art that most forms of experimental music theatre seem more akin to experimental theatre and happening and performance art than traditional opera ... Instead of treating music as an acoustic backdrop to theatrical action as in traditional opera, music theatre tends to develop kinesis out of music-making itself, or conversely, present sound production as theatrical action. In many ways, then, music theatre tries to rediscover the wholeness of musical experience with its sense of ritual and spectacle which has been suppressed in Western classical music (the closed eyes of the intently-listening music lover pointing to a rigid separation between what is essential to ‘the music itself’ and what is an ‘external distraction’: its making).”

Another aspect of this, and something else I explored in my position statement, was the observation that the ‘real’ of contemporary performance and live art is a much better ally of music theatre than naturalistic ‘realism’ of traditional drama, television or film. Two things have struck me in the intervening period: one that it is this physicalisation of the

musical performance itself that is potentially the most fruitful aspect of the interrelationship between music and theatre/dance, and two, that there have been relatively few genuine examples of this. Aspects of it can be found in the performance events / happenings of the free improvisation scene (for example the extraordinary Dutch drummer Han Bennink, or the UK’s Bow Gamelan Ensemble) both of which offer good examples of the physicalisation of sound. Otherwise I would single out two very different examples of work which has included a successful combination of physical performance with music: the work of singer/composer/choreographer Meredith Monk and in particular her 1981 piece devised with her ensemble Turtle Dreams, and the work of German composer/director/theatre maker Heiner Goebbels and in particular his1996 work created with and for the Ensemble Modern: Black on White.

Stefan Östersjö and Nguyen Thanh Thuy,

Inside/Outside

This piece addresses issues of gendered identity in the context of the performance of traditional Vietnamese music and how it is expressed in the bodily movement of the performers. Three musicians are placed in glass boxes as if they were objects in a museum. One of the performers is a man dressed and with make up like a woman. All three wear traditional Vietnamese costume. In the room there is an ’electronic’ soundscape that is performed in real time with material from the live performance as its source. The movement of the performers will consist of a play with gender norms in the performance of traditional Vietnamese music.

Rees Archibald

Performance Seeking Nothingness.

This paper will explore how sound, the physicality of the body, and breath are used in the presenter’s performance practice to achieve meditative or ‘flow1’⁠ states of consciousness. I will propose an initial framework based an engagement with the ‘materials of performance’ (the body, an instrument, the physical/sonic environment) as processes rather than as static objects characterised as an ‘end product’ subject to external observation. In essence, the somatic understanding of a musician’s performative ‘body‐mind’ is now being used to inform physical movement based devising aimed at achieving the same meditative state of Zen ‘no‐mind’ or absolute nothingness.
Nefeli Tsiouti
Hip-Hop Originated Music, Hip Hop Contemporary Body

Since ethnomusicology is the academic study of music from all over the world, and it explores the music throughout cultures, the music of the hip-hop culture should not be absent. It is a music influenced by so many genres and expressed in numerous ways, even by using vocal percussion solely. The true hip-hop music in its purity, can cause bodily movement than no other genre can. I am exploring the relationship between hip-hop-originated music and the hip-hop and contemporary body. I am researching on the movement of a body who has knowledge of hip-hop dance and contemporary dance, but reacts to hip-hop music.

Dr. Helen Julia Minors

Soundpainting: Choreographing and Composing in the Moment

The live multimodal composing sign language, Soundpainting, challenges traditional views of musical composition and performance, choreography and dance. In this paper I interrogate the relationship between music and body in this live creative choreographic-compositional language. I aim to explicate how an embodied understanding of music, and a musical understanding of dance (movement art), is at the heart of this ‘in the moment’ creative approach. In essence we think within, across and between media. This language, I propose, relies on both musical and bodily metaphors in order to communicate across the art forms. Such metaphors become manifest in specific expressive gestures which are equally meaning bearing to both musicians and dancers.

Dr. Joshua Banks Mailman and Sofia Paraskeva

Comprovisation, Emergence, and the Fluxations Human Body Interface

Fluxations is a fluid artistic technology for creating unconventionally expressive music through spontaneous (or choreographed) motions of the human body. It exploits new interactivities to address relations between complexity and perception. Other interactive music technologies generate individual sounds directly from discrete gestures or use gestures to manipulate playback of samples. Our approach differs fundamentally, by enabling user-improvisers to steer the flow of spontaneously generated algorithmic music. Comprovisation is compositional by involving composed music-generating algorithms guided by aesthetic concerns and planned choreography of physical movements. It is improvisational by involving spontaneous physical movements or nuanced expressive ornamentations to planned (choreographed) movements.

Kelvin Thomson

‘Two Bee’ for oboe, piano, soundscape and film
Oboe: Rachel Broadbent

Piano: Kevin Vockerodt
‘Two Bee’ demonstrates an important intersection between music/dance/technology and performance, that of creative interpretation, re-interpretation and dealing with constraints. It is a revision of an earlier work The Arrival of the Beat Box for soprano voice and speaking body-percussionist, which explored copyright constraints on Plath’s words by inventing a new performance language. Controlled improvisation parameters gave the performers space to generate their responses to, and interpretation of, the texts. A series of gestures were developed to use as an alternative form of communication. Choreographic input includes using Laban's rhythmic effort actions such as dab, slash, glide, wring, float and thrust and Laban's perceptions of pathways in space/trace forms using his idea of the kinesphere and geometric shapes such as the cube/box.
Marilyn Wyers, Neil March, and Jenny Hughes

Shaping Music, Shaping You: The Twin Track for two bodies and one piano
Western classical music performance educators are faced with many challenges. One constant challenge is how they make certain that students are optimizing their performance potential. This interactive presentation sets out to explore if body movement/dance tasks in combination with established methods can offer a creative means of addressing this challenge using the sense of shaping music phrase in 21st century piano music as a focus. The aims of this presentation are to investigate possible learning connections between physically shaping phrase away from the instrument and improving a sense of shaping phrase at the instrument and to consider why these connections might influence the way we perceive and action the music shaping process during performance preparation/learning stages. The implications of this research lie in the possibility that a non-score, body-based approach to perceiving and actioning a sense of shape in music performance, in conjunction with other established means, can be used to optimize music performance potential. At the same time this presentation explores the potential for movement to play a representative role in the composition of music, enabling the composer to deploy different movement concepts in the creative process.
Magnus Andersson
Materializing Metaphors
Musical vocabulary is permeated by metaphors of movement that refer to how music sounds. Nonetheless, few people working with music have a fundamental understanding of movement in practice. By exploring some simple exercises, derived from the presenter’s experience as a tango dancer and teacher, we can experience a shift in consciousness from the contemplative to the physical. Aspects of music that have been confined to metaphors can turn into physical reality, and we begin to establish expressive concepts through movement with almost lexical precision. This has numerous consequences. In analysis (and on the other end: in composition) we get new tools for analysing musical expression that pertain directly to musical expression. To the musician, phrasing and rhythm will be closer connected to a physical experience, which in turn can solve musical and technical problems. Our aesthetic view on music is also challenged as musical metaphors turns into concepts with a material reference.

Osvaldo Glieca

Interdisciplinarities and their responses to the changing times
My presentation is a reflection of how knowledge is organized into disciplines, and then re-organised into new configuration and alliances in what we know as interdisciplinarity. These subordinate subjects generally intervene, to recognise the entity of micro-culture that affect art perception. My main argument will be that we cannot understand interdisciplinarities without first examining the main disciplines, since interdisciplinary approaches are always an engagement with them. These are large topics which are influenced by other fields such as cultural studies, sociology, history, anthropology, philosophy, literature, and so on. They should be treated as guest subjects rather than neighbour subjects.
