

City Research Online

City, University of London Institutional Repository

Citation: Ingvarsson, H.R. (2018). Opening opera: developing a framework that allows for the interactive creative processes of improvised theatre in the productions of new music-dramas. (Unpublished Doctoral thesis, Guildhall School of Music & Drama)

This is the accepted version of the paper.

This version of the publication may differ from the final published version.

Permanent repository link: https://openaccess.city.ac.uk/id/eprint/21324/

Link to published version:

Copyright: City Research Online aims to make research outputs of City, University of London available to a wider audience. Copyright and Moral Rights remain with the author(s) and/or copyright holders. URLs from City Research Online may be freely distributed and linked to.

Reuse: Copies of full items can be used for personal research or study, educational, or not-for-profit purposes without prior permission or charge. Provided that the authors, title and full bibliographic details are credited, a hyperlink and/or URL is given for the original metadata page and the content is not changed in any way.

City Research Online:

http://openaccess.city.ac.uk/

publications@city.ac.uk

HELGI R. INGVARSSON LORI ANN STEPHENS

ÉVARISTE

SCENE 3 FROM THE CHAMBER OPERA INCLUDING THE OPEN SECTIONS

ÉVARISTE

Évariste opera was commissioned by the Guildhall School of Music and Drama and the Courtauld Gallery, finished in August 2014 and performed 12th July 2015 at the Courtauld Gallery, and then the 30th and 31st July as part of the London *Téte-á-Téte* 2015 Opera Festival. The libretto was written by Lori Ann Stephens.

The story is based on real events:

"In the fog of a Paris dawn in 1832, Évariste Galois, the 20-year-old founder of modern algebra, was shot and killed in a duel. That gunshot [...] marked the end of one era in mathematics and the beginning of another. In the eighteenth century [...] mathematicians were idealized as child-like, eternally curious, and uniquely suited to reveal the hidden harmonies of the world. But in the nineteenth century, brilliant mathematicians like Galois became Romantic heroes like poets, artists, and musicians. The ideal mathematician was now an alienated loner, driven to despondency by an uncomprehending world." (Alexander, 2010)

For this scene, some of the material for Évariste and Stephanie is found on a stand-alone script-part, which supports a flexible kind of dramaturgy and allows for a type of improvisation with timings. The musical material relates to the scored active accompaniment on a macro level, and is therefore divided into individual musical mobiles. Each mobile is meant to function like a line in a script. The singers perform their lines without considering a strict vertical beat-to-beat relationship with the scored accompaniment, but should approach their part much like an actor would in script-based theatre. In fact, they should actively try and not sync up to the beats, rhythm or tempo of the ensemble. They should experiment with several ways to perform their mobiles, changing tempi and dynamics as necessary, without fixing any one interpretation. Each exploration, each performance, using the script-part takes place as an open-form composition. Hence, each performance should be slightly different.

The singers' *script-part* should be performed during marked sections in the score, for instance from bar 8, and always *senza misura*.

Évariste Galois – baritone

Stephanie du Motel – mezzo

Examiner Pochon – soprano

Examiner Boulier – soprano

Examiner Dinet – bass

Flute

Bb Clarinet

Accoustic Guitar

Cello

Lori Ann Stephens Helgi R. Ingvarsson

ÉVARISTE

Scene 3 - 1829 - 2nd Memory

A sparse hospital room. Évariste is taking notes on paper. He's deep in thought on Group Theory. He paces with his quill. After a moment, he pauses, inspired by a thought and inks in a note on the paper. He's satisfied with his answer.

Stephanie enters, dressed in nursing accoutrements. The love between them has blossomed within a week.

She has a small bouquet of chamomile in her hand.

Lori Ann Stephens Helgi R. Ingvarsson

/

/

/

open section #3

