

Open Form – en utvidet utøverrolle

**Else Olsen S.
Revidert prosjektbeskrivelse
kunststipendiat
UiB, Griegakademiet**

Open Form – en utvidet utøverrolle

Praktisk informasjon	s. 3
Presentasjon av prosjektet	s. 4
Introduksjon	
Mål	
Hva er endringene i prosjektet?	
Hva er blitt gjort til nå?	
Hva skal gjøres videre?	
Kontekst	s. 7
Kort historisk bakgrunn	
Annen relatert forskning	
Tverrfaglig forskning og kunstnerisk utviklingsarbeid	
Begrepet Open Form	s.10
Hvilke problemstillinger reises ved fremførelse av verk med Open Form?	s.11
Hvordan gjennomføre stipendiatprosjektet?	s.12
Resultat og dokumentasjon	s.15
Vedlegg 1 Litteratur	s.17
Vedlegg 2 Fremdriftsplan	s.19

Praktisk informasjon

Jeg har nå tilbakelagt de to første årene av stipendiatperioden, og dette er en revidert prosjektbeskrivelse oppdatert på bakgrunn av de erfaringer jeg har gjort i løpet av disse årene. Dette gjør at den er noe lengre enn den opprinnelige prosjektbeskrivelsen.

I løpet av disse årene har det også vært private hendelser som gjort at arbeidet har blitt strukket ut over lengre tid; to svangerskap og permisjoner har utsatt prosjektet, men også gitt rom for refleksjon.

Jeg ble tatt opp som stipendiat ved Norges musikkhøgskole og de to første årene var jeg tilknyttet der. Stipendiatet er nå flyttet over til Universitetet i Bergen - Greigakademiet på grunn av praktiske hensyn og det skal fullføres der.

Hovedveileder per i dag er Ivar Frounberg, men jeg har søkt programstyret om å bytte hovedveileder til Kjell Samkopf. Jeg har satt stor pris på veiledningen fra Frounberg. Frounberg er informert om dette, og har også sagt at han er villig til å fortsette som biveileder resten av prosjektet. Vennligst se søknad, som er sendt til behandling samtidig med revidert prosjektbeskrivelse, for mer informasjon.

Open Form – en utvidet utøverrolle

Presentasjon av prosjektet

Introduksjon

Prosjektet handler om tolkning og interpretasjon av verk med Open Form. Arbeidet tar utgangspunkt i New York-skolen, bestående av John Cage, Christian Wolff, Earle Brown og Morton Feldman, og noen sentrale verk fra perioden 1950-1970,¹ samt utvalgte verk av komponistene Cornelius Cardew og Pauline Oliveros.

Open Form-verk stiller, gjennom måten de er notert på, andre krav til utøveren enn tradisjonelt noterte verk. Et Open Form-verk er notert på en annen måte enn med det tradisjonelle notesystemet. Det kan for eksempel være notert ved hjelp av grafikk eller tekst. Se Begrepet Open Form s. 10.

I dette prosjektet undersøker jeg hvordan jeg som utøver kan finne konkrete uttrykk for de utvalgte verkene gjennom:

1. analyse av verket
2. utarbeidelse av verkspesifikk idébank²
3. utarbeidelse av øvingsstrategier for
 - utprøving av idémateriale
 - innstudering
 - fremførelse
4. fremførelse av verket

Mål

Arbeid med Open Form er tidkrevende på grunn av alle prosessene utøveren må gjennom før selve musiseringen kan begynne. Mange utøvere har ikke den nødvendige kunnskap og erfaring for å kunne fremføre slike verk. Et fravær av relevant forskning bidrar videre til at verk med Open Form er lite framført, selv om det i nyere tid er voksende interesse for sjangeren.

Målet i prosjektet er å klargjøre og utrede metoder for innstudering og interpretasjon av Open Form-verk. Samtidig ønsker jeg å bidra til å øke interessen for framføring av denne type verk ved å lage en veiledning for musikere.

Gjennom et utvalg komposisjoner av norske komponister, deriblant meg selv, vil jeg belyse andre muligheter, og derigjennom peke på en mulig videreføring av Open Form. Mine verk *Less* (2005), *Liquid Vapor* (2009) og *Lotto* (2010) er komposisjoner som på hver sin måte belyser Open Form som en levende sjanger i vår samtid.

Interpretasjonsbegrepet er en del av hermeneutikkbegrepet. Prosjektet mitt omfatter prosesser som jeg må gjennom for å kunne fremføre verk med Open Form. En definisjon av interpretasjon gjennom hermeneutikken er derfor nyttig i denne sammenhengen. Hermeneutikken er opprinnelig et verktøy i forhold til teksttolkning men har overføringsverdi til musikalsk fortolkning.

Professor i allmenn litteraturvitenskap ved universitetet i Bergen, Erik Bjerck Hagen,

¹ Prosjektet inkluderer også noen senere verk av John Cage og Pauline Oliveros.

² Med begrepet idébank mener jeg en samling med utvalgt materiale. Det kan være klanger, instrumenter, tema, rammer for utvikling osv.

deler denne metoden inn i tre deler:³

- Vurdering
- Analyse
- Tolkning/interpretasjon

En musikalsk fortolker går også gjennom disse tre delene, ...*som oftest er tre sider av samme sak...*⁴, som Bjreck Hagen sier. Bjerck Hagens fremstilling av tolkning og interpretasjon viser hvor nært disse begrepene er knyttet til hverandre. De to begrepene støtter hverandre opp og gir mening også i en musikalsk fortolkningsprosess.

Hva er blitt gjort til nå?

Jeg startet stipendiatarbeidet med "Open Form – en utvidet utøverrolle" i 2006, etter studier ved Norges musikkhøgskole. I studiene var det komponister som John Cage og Christian Wolff, i tillegg til improvisasjon og komposisjon, som gjorde at jeg ønsket å gjøre nettopp et slikt forskningsprosjektet.

Under første del av prosjektet bodde jeg i USA. Her jobbet jeg med mine biveiledere for første året, Christian Wolff (f.1934) og Pauline Oliveros (f.1932). Jeg spilte konserter med dem i tillegg til å jobbe med egne komposisjoner. Den førstehåndsinformasjonen jeg tilegnet meg der har vært, og er, av stor betydning for prosjektet.

Gjennom stipendiatperiodens to første år har jeg deltatt på obligatoriske arrangement, arrangert et titalls workshops og seminarer⁵ og 29 konserter i ulike format, deriblant tre større arrangement; 2 Open Form-festivaler (i 2007 og 2009), og fremføringen av mitt verk *Liquid Vapor* i Den Norske Opera (2009). Jeg har undervist ved Norges musikkhøgskole (NMH), Universitetet i Bergen - Griegakademiet, Barratt Dues musikk institutt, Universitetet i Oslo, Universitetet i Stavanger, avd. kunsthøgskolen og Manhattan School of Music (USA). Ved NMH og Griegakademiet har jeg undervist jevnlig.

Jeg har gjort tre studioinnspillinger, hvorav to av dem er utgitt; UTE (2009) og Lotto S.E.L. (2010). De har begge fått gode omtaler, i blant annet *The Wire*. Den tredje innspillingen, med blant andre Pauline Oliveros, blir vurdert utgitt. Dette er blant annet avhengig av økonomiske forhold.⁶

Se vedlegg 2 Fremdriftsplan for en detaljert gjennomgang av hva som har blitt gjort de to første årene.

³ Hagen, 2003, s.61

⁴ Ibid.

⁵ Fire av dem offentlige, resten interne.

⁶ Gjennom ekstern støtte har jeg finansiert mesteparten av aktivitetene til nå. Det er Kulturrådet, U.S Fulbright, FLB og FFUK som har vært de største eksterne bidragsyterne.

Hva er endringene i prosjektet?

Gjennom to Open Form-festivaler, konserter og innspillinger har jeg jobbet med utvalgte stykker, blandet flere elementer inn i prosjektet, og senere snevret det inn igjen. I revidert prosjektbeskrivelse fra 2007 omtales tre teknikker som ville bli anvendt i prosjektet: komposisjon, improvisasjon og performance. Performance-aspektet er nå tatt bort. Som utøver bruker jeg både utradisjonelle spilleteknikker og tangerer mange ganger til performance⁷. Med dette mener jeg at jeg tar i bruk aspekter som strekker seg ut over det lydige, for eksempel gjennom visuelle handlinger. Dette spiller likevel en underordnet rolle i dette prosjektet.⁸

Hovedmålet i den opprinnelige prosjektbeskrivelsen ble fulgt opp i prosjektbeskrivelsen fra 2007 med omtrent samme innhold, bortsett fra at ett av delmålene ble tatt bort. Dette gjelder utvikling av notasjonssystem. Underveis i arbeidet har det blitt klart at en utvikling av et notasjonssystem i denne sammenhengen ikke er hensiktsmessig. Årsaken til det er at det har vist seg å være unødvendig og upraktisk. Å ta i bruk notasjon i ulike former er nyttig i noen sammenhenger, men det kan også bidra til å ta bort noe av åpenheten i verket.

Hva skal gjøres videre?

Grunnet redusert stilling (50%) den resterende perioden av stipendiatprogrammet, er fremdriftsplanen noe mer tidsmessig utstruktet sammenlignet med normal fremdrift.

Jeg skal gjennomføre en ny Open Form festival. Festivalen er denne gangen formet annerledes enn en tradisjonell festival. Festivalen er struktet ut over 18 måneder, med ett arrangement i måneden. Arrangementene omfatter konserter, workshops og seminarer. Alle arrangementene omhandler verk som er utvalgt til avslutningskonserten, og fungerer dermed som en forberedelse til denne.

Omfanget på festivalen er avhengig av eksternt støtte. Det er søkt om støtte, men svar ventes.⁹ Jeg har kalt denne festivalen for "Open Form – en strikkfestival". Siste arrangement i strikkfestivalen blir prosjektets avslutningskonsert. Jeg er i kontakt med Festspillene i Bergen angående mulig produksjon av avslutningskonsert der.

Den kritiske refleksjonen gjøres i all hovedsak etter avslutningskonserten.

Se vedlegg 2 Fremdriftsplan for mer detaljert informasjon s. 19.

⁷ Performance, eller *performance art* (*en. utførelse, oppfyllelse, prestasjon, verk, arbeid, forestilling, nummer, del av forestilling, funksjonering*) er en uttrykksform innen billedkunsten. Begrepet slik det er brukt i kunstnerisk sammenheng betegner generelt et billedkunstverk som har utstrekning i tid og rom, og som i tillegg utføres av billedkunstner/personer på stedet, etter kunstnerens idé.

<http://no.wikipedia.org/wiki/Performance> Dato: 28.01.2014, kl. 14.16

⁸ Kurt Johannessen var min bi-veileder andre året og har vært en direkte referanse til performance.

⁹ Det er søkt om støtte til finansiering av blant annet eksterne musikere, leige av utstyr, lyd- og lystemer. Det er søkt støtte fra UiB, Melzers fond, interne småmidler fra Griegakademiet og fra Kulturrådet. Det skal også søkes om støtte fra Bergen kommune, og Fond for lyd og bilde i begynnelsen av februar.

Kontekst

Kort historisk bakgrunn

Verk med Open Form ble utviklet i perioden etter 2. verdenskrig, hvor komponistene var spesielt opptatte av å utvikle nye musikkuttrykk. Frihet ble et sentralt begrep innen både billedkunst og musikk. Improvisasjon og alternativ formtenkning ble viktige elementer i verkene.

I New York vokste det fram en gruppe bestående av ulike kunstnerne; komponister, musikere, billedkunstnere, koreografer og dansere. Denne gruppen ble etter hvert omtalt som New York-skolen. Begrepet "The New York School" ble første gang brukt av billedkunstneren Robert Motherwell (1915-1991) i 1950. Han var på jakt etter et begrep, "umbrella frase", som kunne omslutte individualiteten til hver av hans kunstnerkollegaer og mente at et stedsnavn var best passende.¹⁰ Christian Wolff (f.1934), John Cage (1912-1992), Earle Brown (1926-2002) og Morton Feldman (1926-87) er de fire komponistene som tradisjonelt regnes å tilhøre denne gruppen.¹¹

Earle Brown beskriver Open Form i et foredrag på sommerkurset i Darmstadt i 1965. Han forklarer hvordan han finner form, i tradisjonell betydning, som begrensende i komponeringen på grunn av alle kriteriene som må følges. Et av disse kriteriene er at verket kun inneholder ideene fra én person. Når det egentlig er mange flere involvert i en fremføring, så Brown på dette som en uheldig og unødvendig begrensning.¹² Brown beskriver at det er to måter å oppnå form på i musikk som interesserer ham: gjennom *metode* og *ikke-metode*. Metodene bruker han hver for seg, men ofte er de kombinert i ett og samme verk.¹³

- Metode: "The generating of a rational distribution of units, aggregates, densities, and qualities of sound elements; the numerical manipulation of micro-elements or structures of musical materials to obtain a rational evolution and generation of a macro-Form as a quasi-organic "growth" process."
- Ikke-metode: Komposisjonen får form gjennom for eksempel tilfeldighetsoperasjoner eller grafiske noteringer og til slutt gjennom utøveren og fremførelsen, som musikk.

Mens *metoden* virker nært beslektet til den metoden serialistene tok i bruk, er *ikke-metoden* i større grad avhengig av utøveren(-e). Komposisjonen vil ikke være mulig å

¹⁰ Barbaralee Diamonstein 1983, s.228. Robert Motherwell sier her: "I had to invent it [the term] ... for a very well-known art dealer in California, Frank Perls. He became interested in what I and my friends were doing and decided to put on a show of it in his gallery in Beverly Hills, and asked me ... to write a preface for the show he had chosen. I called the essay, 'The School of New York'. It was 1950, I think. He had chosen some artists who were not strictly Abstract Expressionists, so I had to find an umbrella phrase. New York served."

¹¹ Jeg vil i tillegg inkludere utøver, og senere også komponist, David Tudor, i denne gruppen. Dette på grunn av hans nære samarbeid med komponistene som utøver. David Tudor har imidlertid ikke noen stor plass i dette prosjektet.

¹² Brown 1966, s.61

¹³ Ibid., s.57

systematisere på forhånd sammenlignet med en gjennomkomponert komposisjon, og det vil også være vanskelig å systematisere alle hendelser etter en fremføring. På denne måten blir begrensingsproblemet, slik det er forklart ovenfor, unngått. For hver fremføring skapes en ny og uforutsigbar komposisjon: Interpretasjon blir satt i høysetet.

Wolff omtaler ofte Cornelius Cardew (GBR) (1936-81) som en av de viktigste bidragsyterne når det gjelder Open Form. Hans magnumverk *Treatise* (1963-67) er et 193-siders langt grafisk verk og står som en bauta i Open Form som sjanger.

Pauline Oliveros (US) (f.1932) er, som Wolff, en del yngre enn de andre i New York-skolen. Hun er grunnleggeren av Deep Listening Institute og har gjort tidlig pionerarbeid innen Open Form, men også innen elektronisk musikk. Komposisjonene hennes er både grafiske og tekstbaserte. Tekstene til Oliveros er mer poetiske enn for eksempel John Cage sine.

Begge disse komponistene er viktige i dette prosjektet.

Annen relatert forskning

Det er ikke forsket mye på fenomenet Open Form. En del av det som er gjort er av eldre dato, og det er oftest ikke gjort av utøvere, eller med utgangspunkt i det utøvende.

Indeterminate Form in the Work of Earle Brown (1984) er en mindre avhandling av Pamela Layman Quist (US), komponist. Denne er interessant for mitt prosjekt fordi den er konsentrert omkring én komponists verk, og dermed mer dyptgående. Hun diskuterer også begrepene *open* og *indeterminate* historisk og analytisk, gjennom utvalgte verk av Brown. Hun går også dypere i sine diskusjoner ved å trekke inn den historiske konteksten i en annen grad enn de andre to avhandlingene.

En annen mindre avhandling *Structural Pluralism* (1979), av Thomas DeLio (US), tar for seg deler av det jeg ønsker å undersøke. Han er også komponist, og har derfor en annen måte å gripe an et åpent verk enn en utøver. Avhandlingen er ikke så omfattende, men den gir likevel noen viktige impulser, spesielt i forhold til kompositorisk tenkning. Avhandlingen beskriver det grafiske verket som en prosess mer enn en komposisjon og analyserer ulike verk ut fra en idé om at analyse av slike verk foregår i ulike lag. Komposisjonens struktur er ett lag, det klingene resultat et annet lag.

De to førstnevnte avhandlingene har det til felles at de hovedsakelig er teoretiske. De går ikke dypere i det som er hovedfokus i mitt prosjekt: nemlig utøverens prosess, og det faktiske klingende resultat.

Avhandlingen *David Tudor and the performance of American experimental music, 1950-59* (1994) av John Holzaepfel (US) er mer praktisk. Her granskes New York-skolen med utgangspunkt i Tudor og hans realiseringer av ulike verk. Han analyserer både selve verket, Tudors forberedelser og selve fremføringen. Avhandlingen legger stor vekt på Tudors eksperimenter med pianoet. Dette er interessant, men Tudors eksperimentelle spilleteknikker er ikke sentralt i mitt prosjekt. Verkene som er utgangspunktet for denne avhandlingen er heller ikke verk som er direkte del av mitt stipendiatprosjekt. Det er innblikket i Tudors notater og realiseringer sett gjennom

denne avhandlingen som er interessant for et dypere perspektiv av både komposisjonsformen, utøverprosessene og fremføringene.¹⁴

Mer interessant for mitt prosjekt er noen avhandlinger som nylig er utgitt: Mia Görän (UiO), *Sansingens poetikk. John Cages estetiske praksis – "a non-knowledge of something that had not yet happened"* (2009) og Magnus Andersson (NMH), *Elaborating nothing – John Cage's aesthetics of silence* (2009). Mia Görans avhandling er den avhandlingene av disse to som har tatt utgangspunkt i det utøvende. Hun er selv en aktiv utøver og det har med fordel preget hennes arbeid. Hun tar for seg bestemte verk og har analysert verkene samt gjort innstudering og fremførelse av verkene. Vi har samarbeidet ganske nært og jeg har vært med på en del av fremførelsene hennes og arbeidet i forkant.

Magnus Anderssons avhandling er mer tradisjonell i den grad at den ikke tar for seg faktiske fremførelser, men drøfter ulike aspekter sett fra en akademisk vinkling. Avhandlingen dreier seg om John Cage og problemstillinger knyttet til denne ene komponisten. Han drøfter blant annet begrepet *nothing* gjennom blant annet den spirituelle vinklingen, som kan virke naturlig for en Cage-avhandling. Andersson ønsker gjennom problemstillingene å nærme seg Cages intensjoner og hans kunstneriske utøving gjennom det Cage selv leste. Han har blant annet deler av problemstillingen knyttet direkte til utøverens relasjon til Cage gjennom komposisjon, fremføring og lytting, skrevet fra en ikke-utøvende posisjon. Dette virker noe paradoksalt siden dette, etter min mening, er vanskelig å gjøre uten å selv å aktivt utøve verkene.

Michael Duch (NTNU) kunststipendiatarbeid *Free Improvisation – method and genre* (2010) er også interessant. Det omhandler metoder knyttet til såkalt friimprovisasjon. Friimprovisasjon i seg selv er ikke kjernen i mitt prosjekt, men en viktig del av mitt praktiske arbeid, på samme måten som Duch har brukt Open Form-verk for å nærme seg metoder for friimprovisasjon. Vi har arbeidet sammen i ulike fremførelser av Open Form-verk og utvekslet erfaringer og tanker underveis.

Tverrfaglig forskning og kunstnerisk utviklingsarbeid

Det er av interesse at andre stipendiater og musikere jobber med prosjekter nært knyttet til mitt prosjekt. Ved oppstarten av min stipendiatperiode i 2006 startet vi en gruppe som har avholdt flere samlinger både i Norge og i Sverige. Gjennom blant annet mine to Open Form-festivaler har vi møttes gjennom øvelser og fremførelser, samt seminarer og workshops.¹⁵ Det nære samarbeidet vi har opprettet har utfyllt og beriket hverandres arbeider.

¹⁴ De to førstnevnte avhandlingene er del-avhandlinger av ph.d.-grader. Den tredje er en ph.d.-avhandling i sin helhet.

¹⁵ Open Form-prosjektene er formet som en festival med konserter, seminarer og workshops og prosjektene er støttet fra både Stipendiatprogrammet og fra andre støtteordninger, bla. andre utdanningsinstitusjoner, Norsk kulturråd, FFUK og FLB.

Begrepet Open Form

Selve begrepet Open Form er ikke et etablert begrep i fagmiljøet. Dette til tross for at det blir brukt av både komponister og utøvere. Reaksjonene fra fagmiljøet over bruken av dette begrepet har derfor vært delte. Begrepet både provoserer og inspirerer. Utydelige definisjoner og liten anvendelse gjør at det florerer mange oppfatninger av hva begrepet Open Form betyr.¹⁶

Det som kjennetegner et Open Form-verk er at det har en grad av åpenhet i notasjonen. Notasjonen kan bestå av grafikk, tall, tekst/skrift, og en kombinasjon av disse. Tradisjonelle notesymboler kan også bli brukt, men da i kombinasjon med grafikk, tall eller tekst/skrift. Det vil si at for eksempel Bachs *Die Kunst der Fuge* ikke er et Open Form-verk, men Stockhausens tekststykker *Aus den sieben Tagen* (1968) er det.

¹⁶ Intervju med Frederic Rzewski, anerkjent utøver i Open Form, bekrefter mine inntrykk av det udefinerte omkring begrepet Open Form. Jeg vil komme tilbake til dette i refleksjonsteksten.

Hvilke problemstillinger reises ved fremførelse av verk med Open Form?

I verk med Open Form trenger utøveren en annen tilnæringsmåte og kunnskap enn for framføring av tradisjonelt noterte verk. I tillegg til utforskning med komposisjon og improvisasjon, kan det være nødvendig med en utviklet ferdighet i å benytte utradisjonelle spillemåter, og en sterk interesse i å utforske alternative sider av instrumentets klanglige potensial i sammenlignet med tradisjonell, klassisk klangbehandling.

Jeg skriver *utforske* fordi det ikke nødvendigvis stilles direkte krav til utøveren om å være skolert komponist eller utøver, men heller at vedkommende er åpen for nye rammer for hva både lyd og form kan være. Det kan diskuteres om det er nødvendig i det hele tatt med høyt utviklede spilleteknikker i tradisjonell forstand. Både Cage, Wolff og Oliveros har gjort det tydelig i mange av sine verk at det virtuose ikke nødvendigvis er hensiktsmessig for verket, tvert imot.

Pauline Oliveros er spesielt opptatt av dette. Hun har ofte poengtert sine erfaringer med uskolerte utøvere som mange ganger lettere har greid å tilegne seg denne måten å oppfatte og lage lyd på. Hun har blant annet jobbet med barn og forfekter profesjonaliteten som barn kan ha på lik side med voksne. For Cage var det også viktig å poengtere en slags avskolering av virtuosene. Noen av stykkene som er skrevet for Tudor er bevisst notert på en slik måte at han var nødt til å legge bort det virtuose. For eksempel så har han steder der han lar en finger være bundet til å holde en tangent nede. Dette gjør at hånden er bundet og virtuosene må lage lyd med lyden som hovedfokus.

I arbeid med Open Form får utøveren en ny rolle; en utvidet utøverrolle. Hva består så denne utvidede utøverrollen av?

Innenfor mer eller mindre strenge rammer, gitt av komponisten, må utøveren ofte ta i bruk improvisasjon og komposisjon for å løse ulike oppgaver. Dette krever en innsiktsfull forståelse av forholdet mellom helhet og detalj. Det er samtidig viktig hele tiden å bevare selve ideen til verket som sentrum for interpretasjonen, og ikke fortape seg i fantasirike spilleteknikker eller metoder.

Problemstillingen kan fremstilles slik:

Hvilken kompetanse stilles til en utøver av verk i Open Form?

Dette leder til følgende to delspørsmål:

1. Hva kan være praktiske og hensiktsmessige ferdigheter i innstudering og framføring av Open Form-verk?
2. I hvilken grad, og på hvilken måte, inngår improvisasjon og komposisjon i interpretasjonen av Open Form-verk?

Hvordan gjennomføre stipendiatprosjektet?

Nedenfor beskriver jeg gjennomføringen av stipendiatprosjektet som helhet.

- 1) Avgrensning gjennom utvalg av komposisjoner. Innstuderinger og eksperimenteringer med disse.
- 2) Konserter og innspillinger/opptak¹⁷
- 3) Workshop og seminarer
- 4) Undervisning
- 5) Refleksjon
- 6) Dokumentasjon
- 7) Presentasjon

Selv om disse punktene er satt opp med tanke på en omtrentlig kronologisk gjennomgang av prosjektets forløp, så kan alle disse nivåene tenkes som aktive i en spiralform. Med det ønsker jeg å uttrykke at nivåene ikke nødvendigvis gjenspeiler en lineær bevegelse, men flere ulike nivåer i stadig bevegelse. Mens jeg som utøver oppfatter og beskriver et fenomen, tilegner jeg meg stadig nye kunnskaper, som gjør at forskningen hele tiden er i utvikling. Dette gjør igjen at selve beskrivelsen av fenomenet også vil være under stadig utvikling:

beskrivelse ← (kontinuum) →interpretasjon

Nedenfor gir jeg en mer presis beskrivelse av de ulike nivåene:

1) Avgrensning gjennom utvalg av komposisjoner. Innstuderinger og eksperimenter med disse.

Etter arbeidet med å avgrense komponister og verk, startet første fase med innstudering og eksperimentering. Jeg brukte tid i USA det første året på å samle data og studere partiturer. Jeg besøkte Cage-arkivene, snakket med Merce Cunningham (1919-2009), arbeidet med Christian Wolff og Pauline Oliveros, og var dermed i kontakt med flere av de viktige kildene i USA. Prosessen med avgrensning ble lettere med Wolff og Oliveros som informanter og veiledere.

Hovedarbeidet i prosjektet foregår gjennom systematisk innstudering av utvalgte Open Form-verk. Ikke alle verkene som jeg valgte ut i første omgang har fått like stor rolle. Den første utvelgelsen var for omfattende, og noen verk stakk seg ut som mer egnet for prosjektet.

Flere ulike realiseringer av samme verk er en del av eksperimenteringen. Dette forklarer det høye antallet konserter jeg har valgt å gjennomføre i løpet av prosjektperioden. Å jobbe med ett og samme verk på flere måter er viktig for å

¹⁷ Konserter og innspillinger/opptak er et gjennomgående punkt for stipendiatprosjektet og er en pågående aktivitet periodevis gjennom hele prosjektet.

nærme seg verkets indre kjerne. Det er nødvendig å understreke viktigheten av dette tidkrevende arbeidet, fordi det er fristende å nøye seg med den første realiseringen, uten å dvele over verkets virkelige potensial.

Arbeidet foregår både solistisk og i ulike ensembler.

Nedenfor følger en oversikt over stykker som er utvalgt til prosjektet. Prosjektet sentrerer seg rundt disse stykkene, der noen av dem har fått viktigere roller enn andre. Det har fra starten av vært enda flere verk med i prosjektet som har hatt mindre roller.

Christian Wolff

Edges (1968),
Burdocks (1970-71)
Metal and Breath (2007)

John Cage

Variations III (1962)
Four[♯] (1992)

Pauline Oliveros

Horse Sings from Cloud (1979)
Sound Fishes (1992)
Old Sound, New Sound, Borrowed Sound Blue (1994)
Dissolving your earplugs

Cornelius Cardew

Treatise (1963-67)
Schoolltime Compositions (1968)

Earle Brown

December 1952, fra Folio (1952-54)

Morton Feldman

Intermission nr. 6, (1952)¹⁸

¹⁸ *Intermission nr. 6* for piano, kan regnes som det første stykket i Open Form. Går vi lenger tilbake i historien kan vi hevde at både Marcel Duchamp og Mozart skrev verker i Open Form, men en inngående undersøkelse av dette ligger utenfor rammen av dette stipendiatprosjektet. *Intermission 6* består av akkorder som er fritt plassert på én hvit side. De svake akkordene skal klinge helt ut før neste akkord kan anslås. Rekkefølgen av klangene er opp til utøveren å avgjøre. Det er Karlheinz Stockhausen som i mange lærebøker har fått æren av å være den første som brukte nettopp denne formen. Det er feil. Stockhausen sitt *Klavierstucke nr. XI* (1956) var skrevet tre år etter Feldman sitt stykke og det er rimelig å tro at han kjente til Feldmans stykke gjennom deres felles møteplass Darmstadt.

Egne verk

Less (2005)

Liquid Vapor (2009)

Lotto (2009)

2) Konserter og innspillinger/opptak

Konsertene foregår i ulike skalaer. Små konserter blir holdt for å teste ut ulike ideer og metoder. Større konserter for å presentere resultatet av lengre prosesser. Gjennom to Open Form-festivaler har jeg skapt en arena for fremføring. Festivalene har holdt en internasjonal profil, og har også vært viktig for internasjonaliseringen av prosjektet.

3) Workshops og seminar.

I Open Form-festivalene er workshops og seminarer en viktig del. Gjennom diskusjoner og utprøvinger sammen med andre utøvere og akademikere har arbeidet mitt fått en dypere dimensjon, og jeg har mulighet til å se nye problemvinklinger og mulige løsninger på gamle problem.

4) Undervisning.

Gjennom undervisning av blant annet masterstudenter slipper andre spørsmål og problemstillinger frem enn blant etablerte utøvere. Dette stimulerer til refleksjon og videre til problemløsninger. Jeg får også øvelse i å formidle mitt fag.

5) Refleksjon.

Refleksjonsarbeidet pågår kontinuerlig gjennom skrift. Det er jevnlige oppsummeringer, samt notater for hver innstudering. Kritisk refleksjon vil bli lagt ut på web som del av dokumentasjonen.

6) Dokumentasjon.

Konserter dokumenteres med lyd og/eller bilde. Det ble også gjort dokumentasjon av muntlige refleksjoner og av aktiviteter første året. En dokumentarfilm, *Rules and Rebels* av antropolog Ronnie Smith, er laget i forbindelse med den første tiden. Utvalgte konserter vil bli lagt ut på web som del av dokumentasjonen.

7) Presentasjon.

Presentasjon av avslutningsprosjektet vil foregå i konsertform, men lokalet blir sannsynligvis ikke et tradisjonelt konsertrom. Prosjektet krever et større rom med mulighet for blant annet filmavspilling, mulighet for at publikum kan bevege seg i rommet under konserten, plass til to flygler og ensemble, muligheter for å utforske lys og lyd.

Presentasjon av refleksjon vi forgå skriftlig, og dokumentasjon gjennom web.

Resultat og dokumentasjon

Selve arbeidet, og resultatene av arbeidet, vil bli presentert på følgende måte:

1. Kunstnerisk manifestasjon

- Konsert: Jeg vil presentere et utvalg Open Form-komposisjoner i form av en konsert. Dette blir avslutningskonserten. Jeg er i kontakt med Festspillene i Bergen for mulig gjennomføring av konserten der.

Foreløpig program:

- Christian Wolff, *Edges*

- John Cage, *Four⁶*

- Pauline Oliveros, *Sound Fishes* eller *Dissolving your earplugs*, nr.3.

Eventuelt hele stykket, som skal foregå utendørs, med film som dokumentasjon.

- Cornelius Cardew, utdrag fra *Schoolltime Compositions*

- Else Olsen S., *Lotto*

- Innspilling: Det vil bli lagt ved en eller flere innspillinger som del av den kunstneriske manifestasjonen. Det vil bli gjort en nøye vurdering hvilke innspillinger som skal inkluderes.

Nedenfor beskrives to innspillinger som er publisert:

UTE (2009)

Denne innspillingen er improvisasjon, ikke Open Form-verk. Den er en del av prosjektet som et resultat av arbeidet med improvisasjon. Improvisasjon er en viktig del av arbeidet med Open Form. Det er viktig å være trygg i rollen som improvisator og derfor har jeg jobbet med improvisasjon også utenfor rammene til et Open Form-verk. Innspillingen UTE er et resultat av dette arbeidet.

Utøvere:

John Hegre

Harald Fetveit

Lene Grenager

Else Olsen S.

Verk:

Plen

Sandaler

Hageredskap

Farmasøytisk kontroll

Været

Lotto S.E.L. (2010)

Utøvere:

Sigyn Fossnes og Else Olsen S.

Verk:

Else Olsen S., *Lotto S.E.L.*, to ulike versjoner

Christian Wolff, *Edges*

Cornelius Cardew, *Song of Pleasure* fra *Schoolltime Compositions*

Pauline Oliveros, *Old Sounds, New Sound, Borrowed Sound Blue* (1994)

2. Allmenn dokumentasjon

- Delkonserter: Konsertene er den viktigste delen av prosjektet. Jeg har gjennomført en rekke konserter, både solo og med ulike ensembler som er dokumentert gjennom lyd og/eller bilde.
- Studiopptak: Noen konserter blir tatt opp profesjonelt, mens andre blir gjort på en enklere måte. I tillegg er det blitt gjort studioinnspillinger. Gjennom lydopptak er det mulig å sammenligne ulike tolkninger av samme verk, samtidig som de fungerer som viktig dokumentasjon.

Upubliserte opptak:

Oliveros I

Pauline Oliveros, Lisa Dillan, Øyvind Storesund, Else Olsen S. i studio. Improvisasjon.

Oliveros II

Live-innspilling av *Horse Sings from Cloud* og *Sound Fishes* med stort ensemble.

New York 2006

Everything has Four Sides. Live-innspilling med Pauline Oliveros, Christian Wolff, Øyvind Storesund, Else Olsen S.

- Dokumentarfilm: Dokumentarfilmen *Rules and Rebels* av antropolog Ronnie Smith vil følge som vedlegg til prosjektet. Filmen skildrer mange av mine tanker og gjøremål det første året som stipendiat.¹⁹
- Web: For å gjøre arbeidet mitt tilgjengelig for offentligheten, og for utøvere med spesiell interesse, vil jeg opprette en webside, der jeg vil legge ut relevant dokumentasjon. Her skal det finnes informasjon om Open Form og mitt stipendiatprosjekt, oversikt over de viktigste verkene, metodiske veiledninger - samt informasjon og dokumentasjon av mitt stipendiatprosjekt.
- Veiledning for fremførelse av Open Form for andre utøvere

3. Refleksjon

Refleksjonen vil presenteres som en tekst. Jeg vil vurdere hvilken sjanger det skal gjøres i.

¹⁹ Filmen var Smiths masterprosjekt ved filmlinja i Tromsø, og er blitt nominert til flere priser og utmerkelser i Paris, Belgia, Sveits, Moskva, og Quebec. Filmen er vist flere ganger på NRK.

Vedlegg 1 Litteratur

- Brown, Earle, 1966. "Form in der Neuen Musik". I: *Darmstadter Beiträge zur Neuen Musik: Form*. Vol. 10
- Cage, John, 1973, *Silence*. Hanover: Wesleyan.
- Cage, John, 1985, *A year from Monday*. London: Marion Boyars Publishers Ltd.
- Cage, John, 2001, *Anarchy*. Connecticut: Wesleyan University Press.
- Cardew, Cornelius, 1972, *Scratch Music*. London: Latimer New Dimensions limited.
- Diamonstein, Barbaralee. 1983. "Robert Motherwell: An Interview" (1977), I: *Robert Motherwell*. Ellen Grand (red.) New York: Harry N. Abrams, Inc., Publishers.
- Feldman, Morton. 1985. "Autobiography: "Morton Feldman". I: *Morton Feldman Essays*. Walter Zimmermann (red.) Köln: Beginner Press.
- Goldberg, Rosalee, 2004, *Performance – live art since the 60's*. London: Thames & Hudson.
- Hagen, Erik Bjerck: 2003. *Hva er litteraturvitenskap*. Oslo: Universitetsforlaget.
- Johnson, Tom, 1975. "New Music". I *High Fidelity/Musical America*. (Earle Brown sin definisjon av *indeterminate music*. Se s. 16-17)
- Josek, Suzanne. 1998. *The New York School - Earle Brown, John Cage, Morton Feldman, Christian Wolff*. Saarbrücken: Pfau.
- Kvale, Steinar. 1997. *Det kvalitative forskningsintervju*. Oslo: Ad Notam Gyldendal AS
- Oliveros, Pauline, 2005, *Deep Listening- A Composer's Sound Practice*, Lincoln: Deep Listening Publications.
- Quist, Pamela Layman. 1984. *Indeterminate form in the work of Earle Brown*. Ann Arbor: Peabody Institute of the Johns Hopkins University, Peabody Conservatory of Music.
- Revill, David. 1992. *The Roaring Silence: John Cage: A Life*. New York: Arcade Publishing.
- Rich, Alan. 1995. *American Pioneers*. London: Phaidon Russcol, Herbert. 1972. *The Liberation of Sound: An Introduction to Electronic Music*. USA: Prentice-Hall. Schnebel, Dieter. 1984.
- Rzewski, Frederic, 2007, *Nonsequiturs: Writings and Lectures on Improvisation, Composition and Interpretation*, Köln: Edition MusikTexte.
- Seeger, Charles. 1940. "Henry Cowell". I: *Magazine of Art*, Vol.33, mai 1940, New York.
- Tilbury, John, 2008, *Cornelius Cardew A Life Unfinished*. Essex: Copula.
- Whitesitt, Linda og Charles Amirkhanian, rev. Susan C. Cook. 2001. "George Antheil". I: *The New Grove Dictionary*, bind 1.
- Wikshåland, Ståle. 1984. "Jeg har ikke holdt på noen hemmeligheter". I: *Ballade, Tidsskrift for ny musikk*, Nr.1. Oslo.
- Wikshåland, Ståle. 2009. *Fortolkningens århundre*.

Wolff, Christian. 1957. "On form". I: *Die Reihe nr.3: Musical craftsmanship*. Bryn Mawr: Presser.

Wolff, Christian (rev.). 1978. "John Cage". I: *Cappelens musikkleksikon*, bind 1.

Wolff, Christian, 1998. *Cues: Writings & Conversations = Hinweise: Schriften und Gespräche*. Köln: MusikTexte,

Wörner, Karl H.. 1973. *Stockhausen - Life and work*. London: Faber & Faber.

Om John Cage og hans musikk. I:
Ballade, Tidsskrift for ny musikk Nr.1. Oslo.

"An Anthology of Chance Operations" Se link: <http://www.scribd.com/doc/6512071/LaMonte-Young-An-Anthology-of-Chance-Operations>

Vedlegg 2 Fremdriftsplan

Nedenfor følger en oversikt over aktiviteter i stipendiatet frem til dags dato, samt fremdriftsplan for resten av stipendiatperioden. Se forøvrig vedlegg 3 for mer detaljert oversikt over gjennomførte konserter og workshops.

For ordens skyld vil jeg redegjøre jeg for min deltakelse ved Voksenåsen:

Høst 2006

Vår 2007

Høst 2007

Vår 2008

Høst 2009

1. måned: 1. oktober 2006 – **5. måned** 28. februar 2006

- Arbeid med revidert prosjektbeskrivelse
- Planlegging av fire konserter april og mai: utforskning av improvisasjonsteknikker
- Planlegging av Open Form-festival I
- Innstudering av verk

6. måned 1. Mars 2007

Open Form-festivalen avholdes, med Christian Wolff som gjest. Fremføring av innstuderte stykker.

Gjennomføring av noen konserter henholdsvis i april og mai ble avholdt som planlagt til tross for at det kolliderte med sykehusbehandling og sykemelding. Aktivitetskravet fra NAV er demed opprettholdt.

Jeg deltok også på samling på Voksenåsen mars 2008.

3. april 2007 – 13. april 2008: Sykemeldt

14. April 2008 – 14. april 2009: Morspermisjon

7. måned 15. april 2009 – **13. måned** 14. November 2009

- Planlegging av Open Form-festival II.
- Innstudering av verk

14. måned 15. November 2009

Gjennomføring av Open Form-festival, med Pauline Oliveros som gjest.

- Seminar på Notam
- workshop på NMH
- Gjennomføring av tre konserter med fremføring av innstuderte verk. Åpningskonserten var ved Den norske operaen.

15. måned 15. Desember 2009

- Etterarbeid med Open Form
- Arbeid med eget verk; *Lotto S.E.L.*

29. desember 2009 – 31. januar 2010: Sykemeldt

16. måned 15. februar 2010

- Innstudering og innspilling av mitt verk *Lotto S.E.L* (2009), samt fire andre Open Form-verk sammen med Sigyn Fossnes.

11. mars 2010 – 07. Mai 2010 + 10. mai 2010 – 28. mai 2010: sykemeldt

17. måned 1. Juni 2010 – **19. Måned** 31. august 2010

- Innstudering av *Skygger*, et samarbeidsprosjekt mellom Guro Moe, Maja Ratkje og Else Olsen S.
- Konsert Oslo Jazzfestival: *Skygger*
- Eksperimenter med elektronikk med MAX-patch
- Konsert ved Festivalen Sound of a Cage i Stavanger. Stykker av Cage, Wolff, Olsen S. og Oliveros.
- Workshop ved Festivalen Sound of a Cage i Stavanger.

20. måned 1. September 2010

- Planlegging og gjennomføring av konserter med *Lotto S.E.L*, Else Olsen S.
- Konserter Nederland: To konserter ved festivalen "The Anarchy of Silence ; John Cage and Experimental Art", ved Schunck-museet

01. oktober 2010 – 09. oktober 2010

Gjennomføring av eksperimenteringskonsert, 6 materialetyder

14. Oktober 2010 – 15. januar 2011: sykemeldt

21. måned 15. Januar 2011 – **22. måned** 1. Mars 2011

- Arbeid med revidert prosjektbeskrivelse
- Planlegging og gjennomføring av seminar/workshop *Nyttig notasjon*
- Refleksjon
- Dokumentasjon
- Planlegging av avslutningskonsert

3. mars 2011: sykemeldt under behandling og svangerskap.

Permisjon: Desember 2012-januar 2014.

Jeg har søkt om å få gå i 50% stilling.

2014

Januar

- Arbeid med revidert prosjektbeskrivelse
- Planlegging av fremdriftsplan
- Øvelser med Strikk-ensemblet, et ensemble startet med tanke på avslutningskonserten.
- Innstudering til avslutningskonsert

Februar

Øving

Levere revidert prosjektbeskrivelse til vurdering

Mars

8. mars. Konsert I Birthday Party - Christian Wolff. Borealis er produsent.

April

14. mars. Workshop I Masterstudenter v/GA og profesjonelle utøvere.

18. mars. Konsert II Masterstudenter v/GA og profesjonelle utøvere.

Seminar I Sjangerforståelse og historie

Mai

Workshop II For barn?

Juni

Konsert III Cornelius Cardew

Juli

August

Konsert IV John Cage

September

Seminar II

Oktober

Workshop III

Konsert V Earle Brown

Leverer oppmelding

November

Konsert VI Pauline Oliveros

Desember

2015

Hovedarbeidet i 2015 er forberedelser til avslutningskonserten og kritisk refleksjon.

Januar

Seminar III

Februar

Workshop IV

Mars

Konsert VII, Borealis (TBC)

April

Mai-Juni, muligens i månedsskiftet

Avsluttende hovedkonsert, v/Festspillene i Bergen (TBC)

Juni-august

Arbeid med kritisk refleksjon. Levere kritisk refleksjon.