PERFORMANCE # 2
Preparation
Yoga stretches/floor work/back arches/head stands/ handstands/hand stands against wall
Spine stretches/ leg extensions (F/B)
MOVEMENT
Walk SKIP run leaps hops jumps spinning back kicks lateral gallops
lateral gallops with arms on the star grid
Yoga positions (x10) transitions from position to position
IMPROVISATION
forward / back / diagonal / up/down lateral gallops on diagonal grid
SHAPES
10 straight shapes
10 straight shapes using smooth transitions from shape to shape
10 curved shapes- transitions
make 25 of the most diverse shapes you can with body – build to rapid
transitions- sense the K kinesthetic feel in the body of individual shapes and the transitions between shapes
THINK WITH THE BODY (K)
-allow shapes to evolve from improvisation
STRUCTURE
3X10 MINUTE SECTIONS
~1=foetal opening from cocoon exploring
2=dynamic\power movements explore the limits of the confinement
3= slowly reverting to smaller exploration & back to foetal position
time is determined bi 3 separate projections – ABSTRACT
SOUND=FEEDBACK/WHITE NOISE CONSTANT
ENVIRONMENT – the captives experience of and relationship to the holding space
MOVEMENT DYNAMICS / QUALITIES EXPLORED THROUGHOUT
Try to climb walls
hand stands onto walls- push off with feet
RUN- on DIAGONALS- STRAIGHT
on DIAGONALS JUMP HIGHER & HIGHER INTO/ONTO 4 CONFINING WALLS
 SPEED POWER ACCELERATION – in contained space
use as propulsion in confined space/’/
leap extend the step on repetition
BEATING
IN standing – head/neck- lift with R strike down with R
THE WEB
DIRECTIONAL SPATIAL DIVISIONS FOR MOVEMENT IMPROVISATIONS
[image: image1.wmf]
Tracing diagonals, circles, triangles forward / back L/R Up / Down on the 10 directional movement grid established as an Improvisational structure

Movement occurs in all directions around

a pattern established over time

through
 space

 using movement dynamics
 varying methods of locomotion

Beginning from a walk in varying speeds / energy / feet positions
into run
/ gallop/ jump / leap / skip
climax-
Try to find new meanings/uses in the space – try to escape- the daily rituals
The pattern of movement is improvisational based on a series of shapes, locomotions, directions, transitions, speeds, and projections.
The key is rehearsing individual movements both in isolation and in the context of the overall sequence
The transitions must also be rehearsed.
Repetition establishes the physical memory over time in the process.
The memory must be ‘felt’ (K) in the body during process / repetition – this is taken into the performance establishing a K Physically memorised systematic approach to semi structured improvisations.
SHAPES FOR SECTION 2-IN ISOLATION

The spinning travelling in a circle back kick- diagonal / straight/ CIRCULAR
HOP SPIN IN POSITION
LATERAL SIDE GALLOP TO OPPOSING WALLS-WITH HANDS / WITHOUT HANDS
CENTRAL SCOOPING SPACE
UP / TRACE SHAPES IN THE AIR (The extent of your space)

PHASE 1: -
BEGIN FOETAL
EXPLORE- 1 LEG
1 ARM / 1LEG-1 ARM / 2 LEGS-1 ARM- COVER HEAD(PROTECT)
CRAB
LOCOMOTION ON ELBOWS & KNEES
WALK UP WALL
STANDING X
LIFT HEAD R
STRIKE L
REPEAT SEVERAL TIMES
COLLAPSE
RETURN TO STANDING
COLLAPSE
REPEAT
COLLAPSE
STAND SALUTE
IMPROVISATIONS ON
SHAPES IN SPACE- STRAIGHT/CURVED SHAPES
FLOOR PATTERNS ON GRID

PROJECTION – (1) physical (2) psyche (3) inner visualisations manifested through movement
SIMPLE (FOUND) MOVEMENTS / ACTIONS
SPEED – of actions/movements
DURATION
RHYTHEM/BEAT
IMPROVISATION
 BASED ON SHAPE/SPEED/DYNAMICS/LOCOMOTION/DURATION/POSITION

SHAPES FOR SECTION 2
DYNAMIC-/ EXPANSIVE / BUILDING/ EXPLORING
CONSUMING SPACE/
 QUICK TIME/
HIGH ENERGY

IMPROVISATION ON SECTION 2
WALK from position to position or work on the transitions
on GRID B/F-U/D-L/R
starting position
 YOGA
POSITIONS
there are a number of positions which are included thus far
their qualities and dynamics make them appropriate for this section
E.G. so far
1-WALK ON TOES QUICK/SLOW
2 LATERAL SIDE TO SIDE (TOES)
3-HIGH JUMP KICKS
[image: image2.jpg]

SPRINT
[image: image3.jpg]

FIGURE OF 8 TRACED IN SPACE
[image: image4.jpg]

6-SPINNING T BACK KICKS/SWEEPS
[image: image5.jpg]

8-LATERAL JUMP SEQUENCES WITH ARM ROTATIONS
HAND STANDS AGAINST WALL
[image: image6.jpg]

10-HOP SPINS IN CENTRE
11-Y YOGA START POSITION
12-COLLAPSE IN ‘DOG’ POSITION
[image: image7.jpg]

13-JUMP FLIPS IN POSITION
14- CONVULSIONS / SPASMS FAST & SLOW
15- FOETAL POSITION / REST
[image: image8.jpg]

DIGITAL PICTURES VIDEO CLIPS OF POSITIONS
some positions can be captured as a still image others need video clips to demonstrate as they are Kinesthetic (K) experienced, communicated and seen through movement.

 IMPROVISATION
Timed the second section (10 mins)
* included movement locomotions
travelling forward leap/kick
spinning backward T sweep/kick
lateral gallop with arms rotation
running to 4 walls Jumping
jump into handstand on wall
The last part was the convulsions on the floor- this I feel was very interesting as I Made it as violent as possible and moved around the space this way flailing- finished by standing moving casually into a walk which begins the 3rd section.
I had several thoughts on section 3 at this time.
E.G.
1.WALK trace diagonal pattern
2.WORK OUT- build speed /power
3.Go to centre HEAD LIFTED +PUNCHED DOWN/ REPITITION
4.fall to Knees
5.resume CRAB position-beaten
6.foetal position
I related a CYCLICAL PROGRESSION – as follows:
PHASE 1: - ‘how it is/how you are now’
PHASE 2: - ‘pushing spatial boundaries’
PHASE 3: - ‘Angry with & punished by space, resumes initial state’
I took several photos and video clips of shapes/positions/locomotions
Light in studio 1 is a problem- may need to record these in a well lit studio (studio 3)

[image: image9.png]

[image: image10.png]

[image: image11.png]

[image: image12.png]

YOGA STANCES/POSITIONS

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]

[image: image17.jpg]

[image: image18.jpg]

[image: image19.jpg]

[image: image20.jpg]

[image: image21.jpg]

[image: image22.jpg]

MOVEMENT IMPROVISTIONS
Based on a series of movements chosen for their effectiveness in consuming space through expansive travelling movements. This section is exploratory and more daring in its use of the space. For a captive their space is their universe, temporarily or otherwise. A testing of the limits of your space and how to escape it or maximise its use/capacity/and limits comes with time spent there and familiarity with its dimensions/qualities/volume. Hence the movements are expansive, travelling, dynamic, fast, use the whole body in a variety of ways and interact with the spaces physical properties-walls, floor, ceiling, corners etc. They consume space, travel through it interact with its physical limits. The sequence is high energy i.e. a lot of energy is used and the end is a fall onto the floor having literally physically exhausted myself/body.
I video recorded some of the movements in isolation such as; spinning back kick in circle, high front running kick/leap, lateral gallop with arm rotations head up, wall jumps/sprints, figure of 8 traced in space travelling on the grid head up.
I first explored these movements in isolation, and then combined them in sequences trying to find transitions, which were smooth in a Kinesthetic (K) sense and allowed the sequence to unfold spontaneously. More work is needed on the transitions from one movement/shape/locomotion to another.
I then worked on section 2 combining these movements in a section, which is approximately 10 minutes in duration. Walking between movements /locomotions /shapes is one way to vary the speed/energy and time taken/duration of movements. If one movement could merge into another smoothly it would aid the sense of spontaneity / improvisation and these movements/events taking place for the first time / newness.
I video recorded a sequence, which was 8 minutes in duration, some of which will form the basis of the 2nd section of the performance.

IMPROVISATION
Section 1
I videotaped the sequence I have been working on. It is approximately 10 minutes in duration. The section begins the performance in a foetal position with the head covered and cradled in both arms. The exploration involves using initial isolated movement of individual limbs. Beginning with 1 leg, then the other moving to an arm then combining arms and legs in various combinations in position. The space will be a tight circle around which I test space in a very cautious way. The foetal position from which the limbs explore
begins the sequence. There is a turn over into a ‘crab’ position locomotion being on the elbows and knees with the head protected and the legs and feet tight to the rear. In this position I moved, keeping the head tucked and protected, even hidden from view totally. Finding an obstruction to movement, in this case a wall, I begin to explore its possibilities. I walk up the wall and along it. Returning to the floor in a moving squat whose direction is circular I continue with the exploration. More handstand interaction with the wall occurs. Finding the wall with my hands I walk up it again in an inversion of the feet first earlier position. From this position I return to standing keeping the head covered with crossed arms.

IMPROVISATION
Section 2
I combined the set movements I have discovered and trained with in process thus far. The movements are not in any particular sequences as yet. The link between these locomotion’s, shapes and movements is a walk. The walk is paced and deliberate exaggerating the involvement of the entire body in this movement. Using the video recording as a mirror, what is emerging so far is that there is often a difference between what I feel Kinaesthetically is right and what looks right visually on playback. Often simpler shapes and movements are more effective. The level of deliberateness of movements, shapes and methods of locomotion often defines their effectiveness and quality. Often I seem to forget about the observer and the space around me, which I must be aware of, acknowledge and interact with it. I am doing this sometimes with my limbs and movements, sometimes with my focus. My projections into space must be more powerful both physically/literally and intangibly in the projection of ‘inner states, and combined to merge with the physical movements, shapes and methods of locomotion. The awareness, effective use and combination of these qualities I believe equates to ‘presence’ in space.

GROTOWSKI PHYSICAL EXERCISES/TRAINING
I am defining parts of a system of training, which comes in part from this process. The initial body placement, awareness exercises from the ‘Physical & plastic training in Wroclaw 1972 with Riczard Ceislak’
Can be used to begin a series of movements which are dynamic and relate to ideas of impact I have been experimenting with
 (head/neck/shoulders). The fluidity of the hips, shoulders, chest, trunk and neck/spine can be isolated and give an interesting staccato to movement. This I believe lends itself to the healthy, physically creative execution of dynamic movements such as impacts, sudden explosive movements and stops, falls and collapses. They form the basis of an improvisationary approach; That is, they are learned, practised and then applied to physically creative situations, which are stimulated entirely by the performers relationship to levels of space.

IMPROVISATION # 1

Using the Grotowski based physical isolations I began to improvise with some movements, which could come from them. I wanted the basis of the movements to be speed, power and explosive; or more specifically, rapid acceleration followed by impact and the response to this impact.
The body could respond to force applied from one direction by moving in the opposite direction. The follow through could involve a collapsing and regaining of the stance. Movement comes from a base just over shoulder width apart. The weight is on the balls of the feet, with one foot in front of the other. This stance allows movement in all directions, balance and power in movement responses. I began to envisage improvisation with these physical isolations going on to form the basis of section 3 of the performance and I will continue to work on this in the coming sessions. I video recorded parts of this improvisation.

IMPROVISATIONS # 2&3

I again ran through section # 1. I followed the same movement sequence as I had previously. I improvised in the darkness and used for the first time a read back of my notes and the performance context document. This acted as an accompaniment to the improvisation. I was naked except for black briefs. It is important that my physical form is visible. The white flesh picks up the light and seems to isolate the skeletal movement. The performers expressive face is removed, the body must be expressive in this performance. The idea occurred to me that this might be a very effective auditory accompaniment to one or more of the performance sections. It could act as a commentary in the practice as research sense critically commentating on the actions underpinning conceptual and factual origins. I could use a file specially created for the performance, timed to last the duration of one or more sections. This comes from the ‘Read & Write’ dyslexia software I have recently received. The voice is not mine and it gives an objective quality to the sequence.
I also ran through section # 2.Here I also used the read and write talk back over the movement improvisation. I wanted to focus more on the space as I am becoming comfortable with the movements and their executions. The focus is peripheral, up and outwards literally e.g. in the head, arm, leg and movement direction; and metaphorically/figuratively in the internal visualisations, projection of inner abstract states.
This links in with the idea of ‘performance environments’.
The Sensory elements, or representational systems involved in my research process are Visual Auditory and Kinaesthetic.

IMPROVISATION # 1
Based on the Grotowski physical isolation exercises.
Using impact / impact response
collapse / jolts / rapid acceleration then stops
I began to experiment for section 3. The idea is the interrogators beating. I want to use repetition of the downward impact and collapse the regaining the feet. This is a cyclical movement sequence. It has 3 main parts; strike, collapse and regain. The repetition will test endurance and also return the body to its initial foetal, protected position. The beating represents a taking away of the freedom and liberty explored in section 2. The space again becomes hostile, arbitrary and dangerous.

IMPROVISATIONS # 2 & 3
I Basically ran sections 2 & 3 in succession. I did this in studio 3 using judo mats. This helped increase the power in the locomotion’s and movements supporting the more dramatic movements. The smaller space makes the sequence less exhausting. The times, approximately 12 minutes and 10 minutes for sections 1 & 2, were close to performance duration.
I began to experiment with section 3 and recorded some impacts and collapses. I need to decide on a definite fixed sequence for section 2, an order, and the linking movement must be deliberate, clean and always aware of the space.

 I recorded on video clip some more of the isolated movements, locomotion’s and energies which make up section 2.

[image: image23.png]

Section #2
Improvisation
I need to decide upon a definite sequence of movement (shapes, locomotion’s) for this section.

This is so I can first physically learn the movement sequence and then repeat it on a given cue- it is like a kata in martial arts (a complicated series of movements which are instantaneous on a given movement cue- perfected through repetition)
1 walk pattern
2 lateral gallop side to side/diagonals
3 walk pattern
4 push off 4 walls
5 figure of 8
6 walk pattern
7 sprint jumps on 4 walls
8 sprint into handstand
9 walk along 4 walls
10 back kick wall
11 spinning travelling back kicks
12 collapse
13 convulsions
14 rise
I repeated this sequence 3 times. I needed to write it in chalk on a blackboard, which was in the studio in order not to get lost in the improvisation. This is what happens when the locomotion, shapes, movements become more than just technical physical exercises strung together.
Obviously the locomotion, movement shapes and links need to be decided on through initial improvisations. Then their pattern or sequence must be decided upon. Once this is Kinaesthetically and physically learned through repetition the more creative and abstract artistic elements can begin to be explored. Each time I do this sequence I find more depth in how it makes me feel (also Kinaesthetic), and how potentially it could make spectators feel. There is the proximity of another living, moving being in space, which triggers off a physical identification and response. Kinaesthetic cues communicate subliminally from performers body to spectator’s bodies. This is the ‘live’ element of performance, which is so immediate and unrepeatable in recording the process on video. This is the third dimension in live performance, with the fourth dimension being time.
The internal visualisations, which accompany these physical movement sequences, alter and change throughout as the process evolves. But there is a symbiosis between kinaesthetic feelings ‘felt’ as emotions and the sometimes-corresponding visualisations. The Kinaesthetic feelings are also physical; emotions are physical and involve the entire integrated A V K representational systems. We begin from the outside with the selection, definition, mastery and repetition of technical physical movements, locomotion’s and shapes. We refine them into a vocabulary, which is repeatable. We then begin to work on the more internal, abstract ‘physic’ elements of these movement sequences. What does the performer experience? What are the internal Kinaesthetic and visual associations from the ‘external’ physical movements?
Are these same visualisations, always triggered by specific movement? We begin to see a subjective, for individual performers, but repeatable sequence of sensory (A V K) experiences linked to integrated movements. This is ‘meaning’, but it is in the abstract and not made explicit to spectators.
 They create their own meanings. They complete the picture or performance. In a sense each person/spectator is ‘projecting’ meaning onto an event, performance or piece of art. To allow flexibility in meaning is to allow this natural tendency to project, to fill in the gaps. The pieces meaning remains fluid as does its form and content within a structure. Subjectivity is the nature of art; every person ‘sees’ reality, and meaning and interprets experience and life in a different and unique (subjective) way. N.L.P. states that everyone has a subjective ‘map’ of reality, which they construct through their senses or representational systems A V K.

IMPROVISATIONS
#1- I firstly improvised with the facial mask and the corresponding physical gestures which involve the entire body. One movement flowed into another. There was also a noticeable correlation between the K feelings evoked and the facial expression as it looked in the mirror. These exercise improvisations with FACIAL MASK are Grotowski based from the training section of the book;
‘Towards a Poor Theatre’.
The face and hands/fingers are areas, which I need to work on in isolation for greater expressivities.

#2
I ran section 2, 3 times trying to refine and increase precision in the movements, locomotion’s and shapes, which make up the section. There were some subtle changes as I really allowed myself to approach the section with imagination and fresh improvisation.
Lateral gallop has increased in range each movement evolves into a turn. The direction is in straight lines but constantly in shifting positions in space.
There is a point taken from the throwing the stone etude (Meyerhold), which evolves from one of the central walk pattern link sequences- it rotates on pivot of the ball of the foot and points to space in all directions.
I ran section 1 again to increase precision. I linked sections 1 & 2 performing one after another for the first time. The link was quite smooth, considering. I have noticed also that by allowing myself to be deliberate in my movements, their links and progression; I increased the amount of time taken to perform section 2.
 Pacing this made more sense of individual movement. I felt more centred and present, the shapes and movements were more dynamic, deliberate and clear I felt. Overall the pieces are well defined but need greater power, control, precision and timing.

IMPROVISATION #1
I began to work on section 3 of the performance piece.
I wanted section 3 to be a stark contrast to the free, expansive, dynamic and aggressive feelings of section 2.
Space become far more hostile and it is revealed how the initial foetal positions and locomotion’s have evolved and been necessitated in response to treatment in and by the environment of captivity. The open gesture to space turns into something more sinister- devastating blows delivered downward. The response is and involuntary collapse and instinctive regaining of the feet, only to repeat the process over and over.
I varied the speed of the blows and responses slowing down the action and reaction allowed a counterpoint and to allow the spectator to study the process at work in ‘frames’.
The contrast within the one movement phrase can also give an unreal quality to time, distorting it.
I thought about starting the 3rd section with the frozen facial mask at full scream, slowly releasing into the upward gesture and blow/collapse section/phrase.
I am also going to improvise with performing most or all of section 3 in slow motion, returning to foetal position through the dog and crab like locomotion’s of physical closing of fear.

IMPROVISATION #2
I ran sections 1, 2 and 3 (as I had it tonight) to see what the piece ran like. The transitions from section to section could be smoother. The timing is spot on thus far (3x10 Minutes=30)

I am finding new things every time run either individual sections or the whole piece.
There is an overall structure in place.
This structure is a series of shapes, locomotion’s, movement phrases and dynamics.
These elemental components are physical and Kinaesthetic (k)
they were selected over three weeks (so far) in free improvisations.
 They were selected for their suitability as the K movement solutions to the problems, parameters and guidelines I set myself before beginning the process overall and each rehearsal or exploratory session.
For example for section 1 I set the following parameters;

Dreaded familiarity with your space/environment.
 Protection.
Survival.
Opening stationary exploration.
Limbs make shapes- lines/circles-multi directional.
Locomotion, protecting the brain.
Circular locomotion trying not to ever have space behind.

I then improvised; and several themes, movements and elements occurred. I retained recurring elements of the improvisations, as I believe this is a refining of an instinctive action/s, which are Kinaesthetically right.
I videotaped sections, recorded digital photo stills of shapes; I recorded video clips of movements.
Playing this back as my external objective eye I made several adjustments to sequences and precision of movements. Some elements I rejected based on how they looked not felt.
The effective (visual and Kinaesthetic) recurrent locomotion’s, movements and shapes remained and were refined. Time is then applied – timing the piece so the movement are given adequate time, and evolve and regress naturally for the body k, and spectator (V).
This is the establishment of a structure, which sustains a semi improvisational form in performance. This allows life to be played because each time it is different to the performer, it is also Kinaesthetically and Visually transmitted as new lived experience to the spectator.
You must not, and I BELIEVE cannot do a movement exactly the same again and again.
The possibilities for newness are always there, and must be sought out.
 There is a definite process emerging which, both creates performance work and sustains the ‘newness’ of performance; while remaining within a disciplined structure of Kinaesthetically, physically learned phrases, movement sequences, shapes and locomotion’s.
The visual precision and awareness comes from a process of experimenting with movement, recording shapes on digital photography, movement on video and digital video clips; then reviewing the correlation between what looks effective (V) and what feels effective (K) for both the performer and spectator, and adjusting the sequence/s until the optimum balance between Aesthetic (V) objective appearance and feel/presence of (K) subjective performer experience.
Remembering that the Kinaesthetic physical experience lived by the performer in an event is transmitted to a greater or lesser extent kinaesthetically to spectators in a LIVE performance. The key element in performance environments and creative environments is the LIVE & LIVED sensory experiences of human beings, Auditory, Visual and kinaesthetic.
Maintaining the improvisational nature within a structure allows the certainty of committed action by the performer.
 It allows full commitment to the movements, shapes locomotion’s and actions.
This transmits the feeling of a full completion of thought, movement and action.
The feeling of events happening and discoveries being made for the first time in performance is ‘life’ and is allowed conversely by the certainty (of outcomes) but the complete uncertainty of how one will arrive at this/these outcome/s
 (for the performer and spectator).
When beginning a process of creating a new piece of work setting parameters is not anathema to creative freedom.
One need’s parameters, within which to begin working, thinking and exploring. These can be very wide, flexible and shifting over time and process as conceptual and practical ideas evolve, are shaped and performed. When you choose to explore certain areas, and how to explore them, you must be aware of how well you understand and can then communicate these states of experience.
You begin with the 3 sensory elements
(representational systems) of performance; Auditory (A), Visual (V) and Kinaesthetic (K). These are 3 of the main senses or representational systems through which humans communicate, express and experience communication and expression. These elements construct the creative environment
(in which process takes place), performance, and performance environment.

[image: image24.png]

[image: image25.jpg]

IMPROVISATION#1
Facial mask improvisation (recorded)
Section 3 improvisation recorded.
I began an improvisation with the facial mask- an idea from Grotowski training section sin his book – ‘ TOWARDS A POOR THEATRE’.
The feelings involved can be created from the external in. The full scream seems to provoke physical/Kinaesthetic feeling, which would seem appropriate to the outer appearance. The masks and expressions are extreme however. There is a need to fully extend the exaggeration to feel the outer limits of what you currently are capable of. The facial muscles are muscles just like any others. They need to be trained and exercised. They can be stretched as a hamstring or tendon/muscle can be stretched. This stretching increases the flexibility of the muscles concerned. This increases the range of movement. This in turn increases the potential range of expression.
The face is expressive but in a theatrical sense the exaggeration leads to broad strokes firstly in how the face is used. Big expressions are visible and powerful. Also I believe there is a need to begin with exaggerations. Physically, vocally and artistically one must ‘reach’ for the required effect.
The ‘required effect’ in this context is one/s you have Visualised (V), Heard (A) and felt (K).
You can see a jump (V) and possibly feel (K) its corresponding physical effect (feeling both subjective and transmitted).
The required effect is the one you first visualise and feel. You reach this stage through REPITITION of the movement. At first the movement is clumsy, badly timed and executed. It feels and looks ‘wrong’ to you. Repetition of this movement represents a striving for the practical 3D realisation of your initial abstract conceptualisation of the jump. How you visualised, imagined and wanted it to Look & feel.
The gap between the ideal and the real is bridged in training, process and rehearsal, through repetition, physical memory and correction; the movement is tried, adjusted, repeated with the successful variations (VISUALLY) and (KIN) being retained and further refined through repetition and observation.
The improvisation moved on to the 3rd section. I experimented with the idea of strike & recoil, varying the speed of movement. I juxtaposed slow motion with real time speed. I don’t want the falls to look ‘dramatic’. This may seem like a contradiction in terms in the performance/display context. However I have found just ‘doing’ the action, i.e. concentrating solely on its physical dynamics, tempers the temptation to ‘perform’ the movement/action. Doing and performing are very different things. Doing in performance is very different to doing in daily life. The exactness of performed movement comes from its repetition, isolation from a continuum or context and the conscious recreation of a Kinaesthetically understood and physical memorised action. Daily movements are less well defined. They are often incomplete in the sense that they are inhibited by either explicit (don’t do that) or implicit
(e.g. social/peer/parental) pressure. One seeks to limit the size you occupy in space (think of walking through central London or any major city) you simply must ‘fit’. Doing an expansive physical movement would be difficult indeed. Daily movement is not usually not spontaneous, not in the same sense that children’s play or animals reactions are. As we grow older the physical body often slows down, becomes less flexible, distorts and loses even its faculty for physical spontaneity This is partly the aging process, genetics, and habitual use or misuse of the body. It is also imposed from external sources (society/peer) and then internal sources (self). This process can be challenged by first the realisation of the body, its possibilities and uses. Then the regular training, stretching, physical improvisation with movements, which are added to on an ongoing basis.
So, so called ‘found’ common movements, referred to in performance, are only common in the value of recognition to spectators. How they are executed combines awareness, training, repetition and discipline/control. We recognise a walk, fall, jump, strike, run, leap and gallop. But we may not Kinaesthetically know or understand the movement dynamics involved in these movements and their infinite variations; the muscles, balance, speeds and feelings involved in the movement and therefore which must be understood on this level by the performer in their recreation.
I want them and it to look like what it is- a person being brutalised physically. The repetitious nature of the action/reaction sequence in section 3 is hopefully going to establish the brutality of the action and how repeated exposure to physical abuse can lead to emotional collapse.

IMPROVISATIONS

Pilates exercise based movement exercise. Using the extended arms/fingers together stretching the shoulders/neck/back/spine/arms/hands/legs in a SLOW, FLUID MOVEMENT IMPROVISATION.
Beginning stationary and with straight angular shapes, gradually begin to allow the hand/fingers/arms lead you in various directions and shapes through space. Keep balance at all times (the boxing base) and maintain fluidity from one movement to the next (video recorded section).
This is a physically freeing exercise, which activates energy centres and allows release of stress and accumulated energy. This energy is emotional, psychological and has become physical, i.e. it is manifest physically in the flesh and blood of the body. I believe that emotional, psychological and physical ‘stress’ is stored in the physiology, the physical body. This ‘stress’ is numerous in its origins, e.g. trauma, repression, stifled emotions, coping strategies, abuse, violence, bullying etc. The initial encounter is emotional, psychological and physical in some cases. The ‘aftershocks’ and tremors of these stress stimuli are most often stored in the body’s physiology, the muscles, nervous tissue, tendons, joints bones etc. A good example of this phenomenon is PTSD
(post traumatic stress disorder), a condition most often associated with war survivors. The first time this condition was diagnosed was after WW1, and was then called shell shock. There was physical shaking, involuntary movements, insomnia, nightmares, and loss of communication extending to catatonia. These physical symptoms were experienced long after the return to daily life in the soldier’s home countries. There was no immediate real, physical threat in their environment now, but these physical symptoms of terror, fear, protection and paranoia persisted for years, sometimes permanently. So the physiology of the body ‘records’ a physical history, a series of physical memories. These are physical memories stored along with other more common and necessary ones, walking, running, picking up a cup, tying your shoes etc.
So in the context of physical, Kinaesthetic (K) release through expansive and unfamiliar movements in pre performance work; the releasing of physical memories can also release inhibitions and therefore free up concentrated, focussed and expressive work (creativity).
This is an ‘honest’ place to begin work from on any practically creative project/performance. The releasing serves two functions, 1. to allow the performer/devisor greater focus, concentration, release inhibitions and free up creative flow. 2. To release performer/devisors from pretensions, defence mechanisms, self-conscious vanity, egotism, and pretence about your personal projections of identity. This happens over a long period of time, but the process begins with this approach. There is a ‘levelling’ effect to this also. Everyone begins at base, with themselves, their bodies and the lack of need to ‘perform’ these sessions but rather ‘do‘ them. The overcoming of ‘tricks’ and ‘theatrics’ is also an aim of this pre performance work. The only aesthetic concern is a Visual (V) one in the sense movements will look complete when they are Kinaesthetically (K) complete. Beginning with the only goal to extend beyond your normal physical boundaries, movements locomotion’s and feeling’s. The exercise is a means AND an end depending on who uses them, and for what purpose.
Altering the daily, habitual and repetitive movements, which can confine as a physical memory, pattern or history is the first step to greater expressivities in a creative context. Being outside the limiting parameters of movement often laid down by social, peer or other pressures. Behaviour is physical, emotions are physical and movement is physical. All three impact on and influence each other to a degree. To alter ones range, scope or potential is to positively alter all 3, in an expansive way.
This exercise is a basic warm up, or pre performance improvisation.
The time taken is optional but a medium to longer time period allows concentration, exploration and discovery for the participant. Longer periods with interaction allow communication through the body and movement. Dialogues can be enacted and recorded for future repetition (optional).
I improvised with the facial mask exercises on a closer shot. I tried to remain true to the facial expression physically. I did not, for example, say ‘this is anguish, despair, anger etc. I simply stretched the facial mask and muscles a far as I could, really opening the face. It released tension and also kinaesthetic feelings.
These K feelings were provoked directly by the (at first) technical physical act of opening the face/mouth.
I had recorded movements, locomotion’s and shapes in isolation and wanted to see if I could find anything new for the piece overall. Watching playback last night I felt the piece looked forced in points, ‘untrue’ and inhibited.
I think what is happening is that I am trying too hard to fit a series of movements into the relative sections. I am also at times working against my kinaesthetic instincts and body. When I move slowly deliberately and perform the actions fully it LOOKS (V) more effective, i.e. It communicates what I want it to Visually (V) and Kinaesthetically (K). When I ‘try’ to be dynamic, by definition I am not doing
I think the word I kept in mind for today was DELIBERATE- meaning FULL MOVEMENTS, COMPLETION, ‘TRUTH’, in movement terms.
I performed a release

IMPROVISATION #1
Movement Improvisation; Video recorded.
Using the Pilates bases exercise, with the fingers together. Moving slowly and deliberately with full extensions of the limbs in all directions in space, levels are altered from medium to low to high. The shapes made begin as angular with straight limbs but extend to curved and more circular shapes. The movement is fluid and at your own rhythm. The emphasis is physical release and expansion of kinaesthetic awareness of energy and the body in space. The balance base is from medium (feet shoulder width apart) to wide or, ‘second position’. The body can turn and pivot on the balls of the feet returning to a flat-footed solid base on completion of a turn.
IMPROVISATION #2
I again ran sections 1,2 & 3 in sequence, recording the improvisation on video. The 3 sequences take just under 30 minutes. There is a physically, Kinaesthetically learned sequence of movements, shapes, locomotion’s and energies, ranging from slow to fast. The way the individual meta-segments are performed is semi improvisational. That is, they are not and cannot be repeated identically each time they are performed. So the process within the overall physically/Kinaesthetically learned sequence is evolving with each doing of. This allows the performance content and form to continue to change, evolve and grow after the initial public performance. There is a deliberate attempt to maintain flexibility, change, evolution and improvisation within an overall structure. A performance form and content can be added to and subtracted from without altering the overall artistic, philosophical and political intention. A performance viewed at differing times will be different, not just because time has elapsed or perceptions have altered, but because the form and contents performance HAVE altered. This concept is built into the practical and conceptual process of creating the performance work allowing maximum creative flexibility, expression and freedom for the performer/devisor. The sequences are each identical in the time they take but the perception is of section 1 being slow and taking longer, with sections 2 & 3 being faster and taking less time.
I recorded on video 2 of the 3 projections for the performance. The first is a ten-minute film of a flickering halogen bulb light in close up. The projection I intend to have on the ceiling or floor. The repetition of a pulsating white light in the dark performance space will hopefully create oppression through a visual repetition, which is draining to the spectators.
The second film made I focussed on a grid in the ceiling near a light. I put the camera on mirror and the effect is of staring into two grids separated by a light, bright and white to a point. It should be remembered that the projections will for the visual component of the performance. The projection will be very large and the images effect magnified by its increase in emphasis and size. I also want to give a counterpoint to the live action. The theme of captivity is mind when I make visual projections. Focussing on unusual angles and details of common elements in the rehearsal and performance space, I wish to draw attention to the implicit oppression of familiarity, repetition and also the unfamiliarity and disquiet of looking ‘close up’ at banal objects. When these objects exist within a captive space they also act as stimuli. The effect is hopefully a visual reiteration of the oppression of the noise & movement in the performance environment.

 IMPROVISATION
Starting from the Pilates opening position, and extending into full body locomotion’s. Movement is slow and fluid. Levels are played with from lower to higher. The amount of energy used will vary. There is the one imposition of maintaining balance and poise in movement and positioning. Some muscular control, focus and discipline are required to maintain this balance and flow. This comes through taken repetition and time. Greater levels are possible over time and repetition. I maintained these improvisations, which are pre performative, for only short time periods e.g. 5 minutes, 10 minutes. Longer time periods of engagement will I believe produce more profound results. This is where conscious control, forced inventiveness and lack of focus are replaced by automatic physical history and/ or memory. The physiological (K) memories and psychological associations begin to guide the physical body through a seemingly instinctive sequence. Choice is unconscious and implicit. This is what I will call an instinctive, transcendent physiological state. A ‘hypnotic’, ‘trance’ or euphoric state of body and mind, which is reached conversely through repetition of physical movement. Movement, which becomes ‘automatic’ in this sense, allows higher psychological states to be reached. Simply endorphins are released in the brain chemistry through ‘exercise’; dance has the ritual element of spirituality and the giving over to a higher force.
Simply put, in creative or more specifically practically creative terms, this means an opening of the mind, creative imagination. It is Kinaesthetic stimulus/stimuli in the creative / practically creative process. It is a more reliable and consistent way in to subjective performer/devisor creative states.

IMPROVISATION #2
I ran sections 1,2 &3. The sequence was exactly 30 minutes with no other indication of time but the movement, which is improvisational. I am in the process of making films with sound. I will be making projections, which are light pulsations either regular or irregular. These will have feedback sound, which will be constant but not unbearable to spectators.
I want the effect of the projections to only partially illuminate the performer. The pulsating light
(which will be the only light source in performance) will hopefully add a staccato quality to the movement and distort action so that nothing is clear (Visually) and confusion can be communicated to spectators. The sound will distract and punish in a sense because it will be piercing, repetitive and monotonous, and hopefully a source of constant discomfort for spectators. I want these Kinaesthetic (k), Auditory (A) and Visual (V) elements of the performance environment to provoke discomfort in a sensory way. The performance space ‘environment’ will be somewhere
spectators hopefully will want to get out of, it will be a relief to leave because I will have made it deliberately uncomfortable in a sensory way.

.
IMPROVISATIONS
I improvised firstly with the movement sequence I have been working with and thinking about over the recent sessions. This is a free flowing subjective movement improvisation, which begins from an initial Pilates exercise. The ‘rules’ are that full extension of movements and stretches are allowed and completed. Slow, deliberate and fluidity of movement. Beginning in place and then moving out into locomotion around the space. This movement through space happens on several levels from reaching high to crouching low. Try to avoid tension build up in the neck, shoulders or spine or any centre in the body, which is sensitive to tension for you subjectively. I will attempt to engage in longer time periods over the next few weeks.
I ran sections 1,2 & 3 in sequence again to consolidate the Kinaesthetic and physical memory of doing. I want the movement to be Kinaesthetically/Physically timed and learned although still improvisational within this structure. The visuals I have recorded are pulsating light prisms with a circular unstable centre. There is piercing feedback noise on 20 of the 30 minutes of projection.
There is no demarcation in time for the projections- it is one repetitive light and sound image. This will hopefully make the ‘performance environment’ very hostile, almost unbearable for spectators. Although the sound is piercing feedback it can also be turned down in volume till its more consistent and nagging than sonic.
The piece is now Kinaesthetically learned and physically learned and needs to be presented and recorded with projections and sound now.

 IMPROVISATION
I ran the piece in its current entirety. Sections 1, 2 & 3 with the visual projections and the sound as recorded.
I video recorded the piece and recorded some video clips and digital photos.
I timed the piece to ensure consistency and it was exactly 30 minutes in duration.

 PERFORMANCE
 Studio 2 was unavailable due to it being full of what looked like theatre seats (I ask you!)
So I was forced into studio3. This happy accident seemed to work to my benefit however. I first did a few pieces for camera to edit together. I then ran the entire performance, sections 1,2&3. The Mirrors in studio3 made the positioning difficult and the projection was all left of spectator/video point of view. This did not work I felt looking through the viewfinder, but I will see on playback how it actually looks. That was the first run through. On the second run through I pointed the projector at the ceiling, this I feel gave a far more interesting view and feel to the piece. Again I gleaned this simply by looking through the viewfinder, I really wont know how it looks till playback later.
It certainly made a difference to how I felt doing the piece. I had originally wanted to project onto the floor or ceiling. The floor was difficult to work. The video projector positioning made it difficult, but I will try it again. The ceiling positioning gives extra light and some extra dimensional feel to the space, it opens it up. The floor projection gets lost and its visual effect is nullified, so then what’s the point of having it?
 The technical adjustments I am making are mostly visual at the moment, but of course the visual aspect has a direct impact on and implications for the space and its kinaesthetic qualities. Ideally I would like to find the optimum covering for the projection so it blends with the space. At the moment it has sharp corners and demarcations, which make it, look just like a square or rectangle of light at the outer edges.

PERFORMANCE CONTEXT

DEFINITION

“ Torture is deliberately inflicting pain on someone-to punish them, frighten them, get ‘information’ from them.”(Amnesty International)

”Torture is prohibited under international laws’
Initial idea from an Amnesty International piece of educational literature on the subject of torture called;
”TORTURE Don’t let them get away with it’ United Nations convention against torture, and other treaties.”
(Amnesty International)

The initial idea drew on some accounts of captivity including from Northern Irish teacher Brian Keenan, in his book ‘An Evil Cradling’.
 And also on the ’SANCTURY’ exhibition called
‘Contemporary art and human rights’.
 Torture is used as a means of control, for example of political dissidents, campaigners & activists who threaten governmental authorities under corrupt or autocratic military dictatorships and political regimes.
 It is used as a means of coercion in terms of extracting partly or wholly false ‘confessions’ from captives held.

” Torturers are people with power. Often they are officials, like police or military officers.”(Amnesty International)

 The methods of torture employed are examined and cited briefly, taking examples from some of the worst offenders throughout the world.

”…the statistics are shocking: torture and ill treatment by state officials has been reported in over 150 countries.”

Some common elements and methods are in evidence from this literature and other case studies read as pre performance process research& background.
Some of the most commonly recurring themes I have come across are.
Sleep deprivation, sensory deprivation- (including lack of light, sound, freedom of movement and other sensory stimuli including contact with other people), noise torture, light torture, mock executions, hypnotic suggestion, beatings, electric shocks, drug use, false information including telling prisoners their families are in danger or dead, false information, abduction and incarceration without charge or trial.
” People are beaten, given electric shocks, deprived of sleep.”
All these procedures are designed to break people physically and/or mentally & emotionally.
In producing a performance from this initial stimulus/ starting point I wanted to first identify the link between the elements of performance, performance space and ‘performance environments’; then the elements of torture methods/captive environments and torture victims experience of Auditory Visual & Kinesthetic sensory altered states which occur through deprivation, excess, Kinaesthetic & physical restriction and other unfamiliar ‘realities’.
These come from the distortions in time, space, information; and the sensory and physical restrictions of forced captivity.
There is first and foremost the human being, their physical body and physical, mental and emotional states.
 There is either sensory deprivation or overload or a combination of these elements. There is the confinement of the space, its physical dimensions. There is the cumulative physiological and psychological ‘closing’/self-confinement after the fact, resulting from beatings, shocks, sensory deprivation. This seems to create a chaotic arbitrary environment where things have no recognisable sequence or pattern. The everyday structures of reality begin to disintegrate. It becomes impossible to feel ‘safe’; to expect certain things taken for granted ordinarily and to act with personal choice and autonomy, events ‘happen’ to you without your control, input or permission. There seems little control for torture sufferers over these environments, the first sign of breakdown being the feeling of becoming just a ‘victim’. The 2nd section deals with the spirit of ‘fight’, a stubborn refusal to accept captivity, the wanting to remain an independent, autonomous being with free will, however limited by the physical properties of space. This is attempted to be made manifest through the expansive, travelling shapes, movements/locomotion’s; which challenge and confront space testing its limits, consuming it using it to remain in motion
(literally physically and metaphorically psychologically/emotionally/
Reading Brian Keenan’s account of his own, lengthy captivity there seems also evidence of extreme (sometimes positive) emotional, psychological, physiological and even spiritual states experienced, brought on largely, and ironically by the level of absence of sensory stimuli and spatial freedom. Extreme states ranging from elation, despair, rage, acceptance, denial, fear, claustrophobia, agoraphobia are created/generated and or experienced by the mind and body. The space is a prison and also safety and your universe. It confines and protects. It physically defines the scope, boundaries and range of your universe while contained there.
The main representational system or sense I am working with in this performance is the KINESTHETIC (k). There are a couple of sides to this. One is the Kinaesthetic in the sense of external and internal physical movement, restriction of movement and sensory deprivation. The second is the internal Physical or Kinaesthetic feelings provoked by these restrictions, anxiety, fear, depression, despair and their corresponding physiological manifestations; ‘emotions are physical’ also in the sense that they impact and act directly upon our physical and physiological systems, our ‘flesh’ our bodies our nervous systems and the tension of our muscles, sinews and tendons.
I would like to explore some extremes in kinaesthetic experience. There are dislocations, distortions and altered perceptions at play in such an extreme ‘environment’ as the captive/torture one. For example time becomes meaningless with moments often either stretched to a seeming infinity or compressed to a barely perceptible blip. Night and day are not marked often with sleep being deprived, darkness either being imposed or withheld in entirety. Day and night merge into one, days run into each other the time distinctions lived by ordinarily, cease to exist.
Space becomes confining and defining, restricting movement, firstly in a literal physical sense. This over time will have effects on and implications for choice, free will, quality of movement and health of the human body.

PAGE
39

_1119905542

_1120297181

_1120493681

_1121117566

_1120057653

_1119905195

