

Workshop on the Anatomy of Conducting

Conducting as Rehearsal Technique

JAMES JORDAN
Westminster Choir College of Rider University

Sponsored by GIA Publications, Inc. • Chicago

Workshop content drawn from the following resources:

Body Mapping Principles and Basic Conducting Technique (DVD), by James Jordan and Heather Buchanan (Chicago: GIA, 2004).

Centering: The Art of Being for Musicians, Actors, Dancers and Teachers, by James Jordan and Nova Thomas (in preparation, March 2009).

Evoking Sound: Fundamentals of Choral Conducting, by James Jordan (Chicago: GIA, 2008).

Learn Conducting Technique with the Swiss Exercise Ball, by James Jordan (Chicago: GIA, 2003).

Music for Conducting Study, by James Jordan (Chicago: GIA, 2008).

The Anatomy of Conducting (DVD), by James Jordan and Eugene Migliaro Corporon (Chicago: GIA, 2008).

NOTE: While portions of this DVD will be shown as part of this workshop, participants who wish to master the material should view the Pattern Workshop Section of the DVD many times in conjunction with guided self-study through the use of *The Anatomy of Conducting Workbook and Study Guide* listed below.

The Anatomy of Conducting: Workbook and Study Guide, by James Jordan and Eugene Migliaro Corporon (Chicago: GIA, 2008).

The Choral Rehearsal, Volume 1: Techniques and Procedures, by James Jordan (Chicago: GIA, 2007).

The Choral Rehearsal, Volume 2: Inward Bound—Philosophy and Score Preparation, by James Jordan (Chicago: GIA, 2008).

The Choral Rehearsal (DVD), by James Jordan (Chicago: GIA, 2006).

The Choral Conductor's Aural Tutor, by James Jordan (Chicago: GIA, 2006).

The Musician's Soul, by James Jordan (Chicago: GIA, 2000).

The Saito Conducting Method, by Hideo Saito (Tokyo: Ongaku No Tomo Sha Corp., 1956).

Conducting as Rehearsal Technique: The Anatomy of Gesture

James Jordan

Westminster Choir College of Rider University
101 Walnut Lane
Princeton, NJ 08540

e-mail:

jevoke@mac.com

websites:

www.evokingsound.com
www.giamusic.com
http://www.giamusic.com/bios/jordan_james.cfm
http://www.rider.edu/864_5765.htm

More often than not, we talk of things we scarcely know, we often discuss things of which we have no knowledge, and in reality we are often ignorant of things which we think we love. (p. 96)

—Nadia Boulanger
in *Master Teacher*, Don G. Campbell

With all your science can you tell how it is, and whence it is, that light comes into the soul?

—Henry David Thoreau

I believe in man's unconscious, the deep spring from which comes his power to communicate and to love. For me, all art is a combination of these powers; art is nothing to me if it does not make contact between the creator and the perceiver on an unconscious level. Let us say that love is the way we have of communicating personally in the deepest way. What art can do is extend this communication, magnify it, and carry it to vastly greater numbers of people. In this it needs a warm core, a hidden heating element. Without that core, art is only an exercise in techniques, a calling of attention to the artist, or a vain display. I believe in art for the warmth and love it carries within it, even if it be the lightest entertainment, or the bitterest satire, or the most shattering tragedy. For if art is cold it cannot communicate anything to anybody. (pp. 141–142)

—Leonard Bernstein
in *Findings*

I. A Short History of Conducting Pedagogy: Sound Related to Gesture?

II. Philosophical Grounding

- Why Singers Sing for You

III. Important Conversations to Have with Yourself

- The Value of Stillness and Quiet (*The Musician's Soul* and *The Musician's Walk*)
- Mimetics and Mimetic Theory (*The Musician's Soul*)
- Opening the Core: The Central Channel
- The Importance of Story

IV. Center

- Definition and Importance

V. Architecture of the Body – AWARENESS

- Somatics and Body Mapping
- Core of the Body
- A/O Joint: The Control Center for Conductors
- Structure of the Arm
- Rotations of the Arm

VI. Acceleration and Deceleration of Beat: The Work and Ideas of Hideo Saito

- The Use of a Drum Pad and Stick

VII. Specific Technique Suggestions to Influence Ensemble Sound

- Dropped “V” Beat = 3 Separate Components
- Definition of “Chi”

VIII. Specific Relationships of Gesture to Ensemble Sounds

NOTE: Each of the topics below is demonstrated on *The Choral Rehearsal DVD* (Chicago: GIA, 2007).

- Alignment Awarenesses and Body Mapping Adjustment
- Hand Position
- Staying in the Beat: Maintaining “On-the-Breath” Singing
- Release of the A/O Joint
- Legato Patterns that Support “On-the-Breath” Singing
- Conductor Listening as Rehearsal Technique

NOTE: Specifics of this topic can be studied in depth in *The Choral Conductor's Aural Tutor* (Chicago: GIA, 2006).

- Applying Laban Principles to Conducting Gesture to Influence Sound
- Effects of Adding “Weight” to Gesture: *How to Add Weight to Gesture*
- The Breath Impulse Gesture
- Morphology of Sound: Beginnings, Middlings and Endings

Conducting Exercise 3

Practice conducting while observing the skeletal animations. Focus on the subtle undulation of the clavicles as they float above the rib cage.

BODY MAPPING TRUTH

The Four Joints of the Arm

Conductors often experience movement difficulties because they have incorrectly mapped their arms not only in the above categories, but also because of an incorrect fantasy about how many joints are in the arm. The arm possesses only four joints:

1. The **wrist complex**, which includes the top of the ulna and radius bones and the corpus of bones called the “palm”
2. The **elbow** complex
3. The intricate **ball and socket** at the shoulder
4. The **sterno-clavicular** joint that affixes the collarbone to the sternum

From *The Anatomy of Conducting Workbook and Study Guide* (Chicago: GIA, 2008).

Three Beat Legato B

Four Beat Legato B

KEY

/

= approximate rotation point

⋮

= line of embrace

⤿

= thickening line - acceleration

= thinning line - deceleration

|

= axis on body

—

= line of ictus

THE ANATOMY OF CONDUCTING DVD AND WORKBOOK

ARCHITECTURE & ESSENTIALS / CHORAL & INSTRUMENTAL

James Jordan and Eugene Migliaro Corporon

FOR THE FIRST TIME, two of America's most respected conductors—instrumental and choral—enter into a collaboration, using cutting-edge technology to illustrate their teaching principles for learning the basics of conducting technique.

Through insightful masterclass dialogue, unique multi-angle video demonstrations, and state-of-the-art motion capture animation, conductors will be able to study the gesture of both renowned conductors. Revolutionary graphics show the skeletal movement of each conductor in real-time to give conductors an in-depth and accurate picture of body mechanics and architecture. Topics covered on this DVD include:

- Basic conducting patterns in legato and marcato for all basic meters
- Conducting with and without a baton
- Extensive demonstration of preparatory gestures
- Explanation of the architecture of conducting
- Body Mapping principles applied to conducting
- Discussions on Sound Shaping and Sound Morphology
- Unique interactive menu allows conductors to study conducting patterns from several angles

The companion Workbook is an essential guide to all the major concepts on the groundbreaking DVD, taking the reader point by point through critical topics. Illustrations, Eugene Corporon's study outlines, and multiple opportunities for journaling make this Workbook the ultimate companion for anyone looking to improve their conducting skills.

This DVD and companion workbook are a complete tutorial for basic conducting technique as taught and demonstrated by two of America's master teachers and conductors.

DVD-745
G-7358

DVD, 3 hours \$34.95
Workbook, 72 pages 8.95

G-7358HO Copyright © 2008 GIA Publications, Inc.
7404 S. Mason Avenue • Chicago, IL 60638
Phone 800-GIA-1358 • 708-496-3800 • Fax 708-496-3828
Office hours from 8:30 a.m. to 5:00 p.m. (CST) • Monday – Friday
You can e-mail us at custserv@giamusic.com
or visit our Web site: www.giamusic.com