

RECIPE FOR **DEVELOPMENT OF EXPRESSIVE CONDUCTING TECHNIQUE**

HARMONIC RHYTHM AND CHANT,
ADD LABAN AND BODY MAPPING

JAMES JORDAN

WESTMINSTER CHOIR COLLEGE
OF RIDER UNIVERSITY

Sponsored by GIA Publications, Inc.

GIA Publications, Inc. • 7404 S. Mason Ave., Chicago, IL 60638
(800) 442-1358 or (708) 496-3800 • Fax (708) 496-3828 • www.giamusic.com

INTRODUCTION

Arms can lie, hands can lie, faces can lie, but the torso will always tell you the truth. (p. 134)

—Etienne Decroux
in Bud Beyer, *Completing the Circle*

I also remember a remark of Albert Einstein, which certainly applies to music. He said, in effect, that everything should be as simple as it can be, but not simpler.

—Roger Sessions
in "How a Difficult Composer Gets that Way"
New York Times (January 8, 1950)

A FUNDAMENTAL PRINCIPLE: PREPARING AND REVEALING OUR INSIDE, REAL SELVES

The action and the heart go together.

—Elaine Brown
in *Lighting a Candle*

We need to live our lives from the inside out...we need to live by our hearts, which transfers to movement...which transfers to sound...which transfers to healing.

—Charles Bruffy
from Westminster Conducting Institute
(July 5, 2014)

"The pursuit of truth" rightly implies that a gap exists between ourselves and truth. But what's hidden and evasive? Is it we or truth? Maybe it is we who evade truth's quest for us. (p. 119)

—William Sloane Coffin
in *Credo*

After many years of working with conductors on the issues of gesture, movement and nonverbal communication, and then realizing I had stopped short of the real concerns that individuals were facing in music, it finally became clear to me what was missing. What I found missing from the circle was the human being—the imperfect, ecstatic, mewling, searching, confused, magnificent human being. Instead we were seeing only "the perfect" rendition of that person. Conductors and musicians alike presented only their "performance persona" to audiences instead of the whole, wonderful, flawed, complete person. All their fears, insecurities, delights, and possibilities seemed to have been put aside and replaced by a studied image of what they thought a conductor or musician should look like. (p. 30)

—Bud Beyer
in *Completing the Circle*

WHAT IS NECESSARY FOR BUILDING “TECHNIQUE”? A METHOD TO THE TECHNIQUE

1. Instrumental technique?
2. Vocal technique?

GUIDING MUSICAL PRINCIPLES TO INFORM AND BUILD CONDUCTING TECHNIQUE

The study of musical flow and of the tendency of sound to generate particular sensory reactions must be carefully considered by the choral conductor: (p. 57)

—Albert Grau
in *Choral Conducting*

1. Sound is fluid.
2. Sound is a horizontal event – not a vertical event.

A PHILOSOPHY OF CONDUCTING: A FORK IN THE PEDAGOGICAL ROAD

1. Musicing revolves around rehearsal technique that ensures a consistent performance. Artistic consistency is the aesthetic.
2. We can influence sound and spirits through our instrument – OUR BODY and its SPIRIT – that makes what was rehearsed “come alive.” Spontaneous music-making is when our body causes musicians to sing and play.

DEVELOPING A NEW PEDAGOGY FOR TECHNIQUE AND SOUND INPUT

1. We teach the way we were taught.

If you do what you have always done, you will get what you have always gotten.

—Andrew Carnegie
from Eugene Migliaro Corporon,
Foreword, *Choral Conducting*

2. The scientific justification:
 - a. Mirror neurons
 - b. Sounds and gesture bind themselves, one to each other: the ramifications for teaching and learning conductors.

3. Fix the body map first! And build body awareness. The body and its feelings are your instrument. Awareness is your instrument, for it is that awareness which instantaneously bonds itself to sound in the neurons.

- a. Joints of the arm:
 - The shoulder joint “fantasy”
 - The correct map of the shoulder
- b. The rotations and their importance

Map of the real wrist and the use of the toggle.

Above information taken from *Conducting Technique Etudes* (GIA, 2014). Used with permission.

BUILDING A GESTURAL VOCABULARY TO BE BOUND TO SOUND

1. Preparing a “vocabulary of gesture” devoid of sound is core to the development of technique in conductors.
2. Laban Effort/Shape is the conductor’s “dictionary” of gestural vocabulary.

NOTE: For those wishing to study and learn Laban Effort/Shape applied to conducting, an introduction can be found in *Evoking Sound, Second Edition* (GIA), Chapter 13. A comprehensive study, including a DVD of Laban movement classes, can be found in *The Conductor's Gesture* (GIA).

The theoretical terms:

FLOW **WEIGHT** **TIME** **SPACE**
FREE ↔ *BOUND* *HEAVY* ↔ *LIGHT* *QUICK* ↔ *SUSTAINED* *DIRECT* ↔ *INDIRECT*

LABAN ACTION	TIME	GESTURAL CONDUCTING TRANSLATION	WEIGHT	LIFE EXAMPLES OF EFFORTS IN COMBINATION
FLOAT	Sustained	Indirect	Light	<ul style="list-style-type: none"> • Tracing a picture with a pencil • Blowing bubbles
WRING	Sustained	Indirect	Heavy	<ul style="list-style-type: none"> • Twisting a washcloth • Tightening a jar cap
GLIDE	Sustained	Direct	Light	<ul style="list-style-type: none"> • Erasing a blackboard • Erasing a whiteboard
PRESS	Sustained	Direct	Heavy	<ul style="list-style-type: none"> • Kneading bread dough • Closing an overloaded suitcase
FLICK	Quick	Indirect	Light	<ul style="list-style-type: none"> • Turning on a light switch • Touching a hot stove
SLASH	Quick	Indirect	Heavy	<ul style="list-style-type: none"> • Chopping wood • Slamming a door
DAB	Quick	Direct	Light	<ul style="list-style-type: none"> • Popping a balloon with a pin • Making a dot with an artist brush on a painting
PUNCH	Quick	Direct	Heavy	<ul style="list-style-type: none"> • Plumping a pillow • Using a stapler

WHAT DOES LABAN TEACH US ABOUT OUR MOVEMENT VOCABULARY AS CONDUCTORS?

Laban teaches us how to avoid displacement of weight so we do not impede the forward movement of sound!

INFORMING THE EXPRESSIVE LANGUAGE OF THE BODY: HARMONIC RHYTHM AND CHANT

The rhythm texture of music...In its total effect on the listener, the rhythm of music derives from two main sources, melodic and harmonic. (p. 123)

—Walter Piston
in *Harmony*

I have come to realize over the years that a healthy mistrust of written music is the only proper starting point. The page doesn't mean what it seems. It's only a beginning (sight) not an ending (sound). (p. xxii)

—Alice Parker
in *The Anatomy of Melody*

1. Bond gesture to sound via harmonic rhythm.
2. Bring understanding of musical line through chant.

To define music as the art of combining sounds is to confuse it with its notation. It is almost the same as confusing poetry with the alphabet. (p. 33)

—Carlos Vega
from Albert Grau, *Choral Conducting*

1. Chant
2. Harmonic rhythm

Definition of *harmonic rhythm*:

Harmonic rhythm is the speed that sound moves forward.

ETUDES FOR CONDUCTORS:
LABAN EFFORTS AND DENSITY GRAPHS

Excerpt taken from *Conducting Technique Etudes* (GIA). Used with permission.

7 VENI CREATOR

TRACK 7

SOLO FULL

Excerpt taken from *Discovering Chant* (GIA). Used with permission.

USING VISIONING AND DIMENSIONAL FANTASY TO INFORM REHEARSAL TECHNIQUE AND DEEPEN LISTENING

VISUAL FEEDBACK THAT PROGRAMS NEURON BONDING IN CLASS AND PRIVATE STUDY

We can only correct ourselves!

1. iPad
2. Mirrors

A PEDAGOGICAL PATH AND METHODOLOGY FOR DEVELOPING AND TEACHING CONDUCTING TECHNIQUE

1. Build an interior.
2. Define your body map.
3. Acquire movement vocabulary through life movement and association with Laban Effort/Shape.
4. Conduct the harmonic rhythm.
5. Understand the “physics” of melody through an intensive study of chant.

BIBLIOGRAPHY

- Bruffy, Charles, Bruce Chamberlain, George Vance, James Jordan, and Weston Noble. *Inside the Westminster Conducting Institute* (DVD). Chicago: GIA Publications, 2014.
- Conable, Barbara. *Move Well, Avoid Injury* (DVD). Portland, OR: Andover Productions, LLC (2009). Distributed by GIA Publications.
- Conable, Barbara, and William Conable. *How to Learn the Alexander Technique*. Portland, OR: Andover Press, 1995.
- Garfinkle, Sonya, Janet Yamron, and James Jordan. *Lighting a Candle: The Writings and Wisdom of Elaine Brown*. Chicago: GIA Publications, 2014.
- Gordon, Edwin. *Space Audiation*. Chicago: GIA Publications, 2015.
- Grau, Albert. *Choral Conducting: The Forging of the Conductor*. GGM Editores, July 2009. Distributed by Earthsongs.
- Jordan, James. *Conducting Technique Etudes*. Chicago: GIA Publications, 2013.
- . *Evoking Sound, Second Edition*, including *The Anatomy of Conducting* DVD. Chicago: GIA Publications, 2009.
- . *The Conductor's Gesture*. Chicago: GIA Publications, 2011.
- . *The Musician's Soul*. Chicago: GIA Publications, 1999.
- Jordan, James, James Whitbourn, Steven Pilkington, and Dominic Gregorio. *Discovering Chant*. Chicago: GIA Publications, 2014.
- Jordan, James, Nova Thomas, and Mark Moliterno. *The Musician's Breath*. Chicago: GIA Publications, 2011.
- Swain, Joseph P. *Harmonic Rhythm*. Oxford: Oxford University Press, 2002.

DISCOVERING CHANT

Teaching Musicianship and
Human Sensibilities through Chant

JAMES JORDAN and
JAMES WHITBOURN

with DOMINIC GREGORIO,
STEVEN PILKINGTON, ISABELLA BURNS

Discovering Chant asks conductors, teachers, and music educators to reconsider the use of plainchant as an essential pedagogy for teaching intonation, phrasing, and understanding of musical line—while building community within an ensemble. This revolutionary pedagogical application uses chant for teaching aural awareness and a natural and intuitive understanding of musical line. The pedagogy was borne out of the Westminster Choral Institute at Oxford, where chant has become a part of the daily regimen of the Grammy-nominated Westminster Williamson Voices. James Jordan incorporates this pedagogy into the daily warm-ups of his choirs. Collaborating with James Whitbourn and Isabella Burns, this book provides the philosophical and pedagogical foundation for this method. The enclosed CD demonstrates the performance of chants for study by conductors.

G-8812 Hardcover with CD \$32.95

LAUDATE

Essential Chants for All Musicians

JAMES WHITBOURN

Laudate is a collection of chants presented so all musicians—not only liturgists or specialist singers—can explore a repertoire so rich and extraordinary that it has dominated and influenced musical composition for centuries, even to the present day. *Laudate* is the companion volume to an important new pedagogical study of chant and its uses in teaching and performance, *Discovering Chant*, by Grammy-nominated conductor James Jordan.

G-8812A Saddle-stitched, 64 pages..... \$8.95

THE CONDUCTOR'S GESTURE

A Practical Application of Rudolf von Laban's Movement Language

JAMES JORDAN

with GISELLE WYERS and MEADE ANDREWS

The culmination of almost thirty years of research, writing, and teaching, this important book by James Jordan presents a vision of conducting gesture and technique as a movement language. In this comprehensive resource, Jordan applies the theories of movement education icon Rudolf Laban, as inspired by the pedagogical insights of Jordan's mentor and teach Gail B. Poch. Each section is detailed through research, extensive discussion, and suggestions for study. Dr. Jordan's pioneering research and writing on this subject will make this seminal volume an indispensable resource for the development of conducting technique and the foundation of many approaches to conducting pedagogy.

G-8096 Hardcover, 362 pages, with DVD \$45.00