

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 (Unpublished Doctoral thesis, Guildhall School of Music & Drama)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 TOMAS TRANSTRÖMER

SOLITUDE 1

A MONODRAMA STUDY

SOLITUDE 1

Solitude 1 is written for a soloist and left hand piano. It was first performed 31st March 2015 at the Guildhall School of Music and Drama by tenor Gustav Hasfjord, and pianist Michelle Santiago. The second performance took place on 11th September of the same year at St. Johns Smith Square, where a spoken word version was delivered by Eliza McCarthy, with the pianist Siwan Rhys.

Solitude 1 was written as part of a Guildhall School project led by pianist Rolf Hind, where several Guildhall composers wrote music for vocals and left hand piano inspired by the works of Swedish Nobel Prize poet Tomas Tranströmer. The reason for it being for left hand piano, is that in 1990 Tranströmer suffered a stroke that paralyzed the right side of his body and affected his speech. He then trained himself to play piano only with his left hand.

SOLITUDE 1

I was nearly killed here one night in February. My car slewed on the ice, sideways, into the other lane. The oncoming carstheir headlights- came nearer.

My name, my daughters, my job slipped free and fell behind silently, farther and farther back. I was anonymous, like a schoolboy in a lot surrounded by enemies.

The approaching traffic had powerful lights.
They shone on me while I turned and turned the wheel in a transparent fear that moved like egg white.
The seconds lengthened out- making more room-

they grew long as hospital buildings. It felt as if you could just take it easy and loaf a bit before the smash came.

Then firm land appeared: a helping sand grain or a marvellous gust of wind. The car took hold and fishtailed back across the road.

A signpost shot up, snapped off -a ringing sound-tossed into the dark.

Came all quiet. I sat there in my seatbelt and watched someone tramp through the blowing snow to see what had become of me.

In *Solitude 1* the soloist is given space to improvise, and the only thing provided by the composer is the poem. The soloist can choose to either improvise a sung vocal line, or speak the text. There are two versions of the piano accompaniment, presenting varying degree of openness, but only one part for the soloist. The soloist should use the same part for both versions, but alter the interpretation of the poem greatly between versions. Dynamics and tempi are free for both soloist and pianist. Performers should experiment with these factors in their development of the dramatic performance.

Solitude 1 requires both performers to approach the performance with a degree of playfulness.

VERSION 1

In Version 1 of the accompaniment the pianist has ten, repeatable mobiles to be played chronologically. The soloist controls the pace at which the pianist advances through these mobiles.

Each verse of the poem has been allocated a piano mobile. As soon as the soloist finishes reciting or singing the text in a verse, the pianist should move seamlessly on to the next mobile. For instance, the pianist moves straight over to the second mobile after the soloists performs 'their headlights- came nearer.' He or she should not wait for the soloist to start reciting 'My name, my daughters, my job' before playing the second mobile. On the contrary, the pianist should move on to the second mobile before the soloist starts their next line. No matter where the pianist is located in the twenty-four crotchets of the first mobile, he or she should jump to beat one of mobile 2.

Sometimes the soloist's script-part calls for dramatic silences. These are represented by ellipsis (...).

VERSION 2

In Version 2 the pianist is essentially playing the same material as in Version 1, but here it is presented as twenty-six chords and four rhythmic patterns. The two sets can be freely combined by the pianist in response to how the soloist interprets the drama. The sectioning of the text from Version 1 does not apply here so the brackets and boxed numbers in the script-part should be ignored. Instead, the pianist simply moves through the material as he or she sees fit, until the soloist reaches the poem's last paragraph.

The pianist should then move to the coda (chord 22) no matter what they are playing at that time.

SOLITUDE

SCRIPT-PART

To be performed with versions 1 and 2 piano accompaniment

SOLITUDE 1 Version 1

Helgi R. Ingvarsson Tempo free Uneven, shimmering trills. 2 against 1 Molto Rubato 8vb___ (8).... 8vb____ 816 (8)___ 8<u>vb</u>_ 8 2 . . . |

SOLITUDE

piano one hand (v2) and improvising singer/actor

Play the chords chronologically and apply the rhythms freely to either upper or lower stave in response to the actor's interpretation of the poem.

Helgi R. Ingvarsson Tempo free MATERIAL 1: THE CHORDS Molto rubato 68 O 8^{vb}_ \$Q $\overline{\mathbf{o}}$ (8)__ Φ #8 Came all quiet. I sat there in my seatbelt... (8)_ MATERIAL 2: THE RHYTHMS Tempo free Shimmering 1 Molto rubato arpeggio