

SUMMER 2015

IAN SKEDD: SIGN SINGING: LOVE WILL TEAR US
APART, JOY DIVISION, 1979, DEAF CHOIR, 2009


EXHIBITIONS | CENTRAL MEDIATHEQUE

Ian Skedd: *Sign Singing: Love Will Tear Us Apart*, *Joy Division, 1979, Deaf Choir, 2009*

Curated by Jennifer Matotek, Director/Curator

JULY 6 TO SEPTEMBER 4, 2015

“Danger to the State”

by Jennifer Matotek

“Musical innovation is full of danger to the State, for when modes of music change, the fundamental laws of the State always change with them.”

Plato, *The Republic*

The experience and meaning of music is physical, intellectual and spiritual. Songs are fundamentally social, as items for popular and often communal consumption. Music exists, experientially, in the space between the ear and the eye, as both sound and sight. It is seen and heard through the act of performance. Through the performing body, music has inherently political dimensions.

Ian Skedd's *Sign Singing: Love Will Tear Us Apart, Joy Division 1979, Deaf Choir 2009* challenges our understanding of what constitutes the experience and

meaning of music and musical performance. In the video, twelve people enter a stage, dressed in black and white. They assemble in a triangular arrangement, and pause, staring off-camera as they begin performing. Using American Sign Language (ASL), they perform the 1979 pop song by Joy Division, *Love Will Tear Us Apart*. The song, written at a time of great stress in the life of lead singer Ian Curtis, is, lyrically, exceptionally dark. It expresses the isolation Curtis likely felt at the time surrounding his failing marriage, his complicated affair, and the birth of his first child, on top of professional pressures, all while he was responding poorly to the barbiturates he was taking to manage his increasingly severe epilepsy.

The timing of Ian Skedd's choir is imperfect. Despite their similar black and white formal dress, the emotions on the performer's faces and the energy behind their movements aren't identical in timing or emphasis. Some move their lips as they perform. Others keep their faces stoic while their performance inhabits their body. But the emotions expressed are uniform. As in traditional music, the performers use the sight of their bodies to produce and present a song. But the sound of this choir is not the human voice. The sounds are rustling clothing, inhalations and exhalations. Silence fills the spaces where the instrumental portions of the song are performed.

None of the performers have heard the song *Love Will Tear Us Apart*. Recruited through Vancouver's Western Institute for the Deaf and Hard of Hearing

(WIDHH), they have, working together, translated the lyrics to ASL and memorized them as part of their commitment to the project. In conceptualizing, facilitating, and documenting these performances, artist Ian Skedd proposes that perhaps music, and musical performance, exists outside the feedback loop between ear and the eye, and that musical performance ought to be differently conceived of and understood. It reminds us how that the mainstream defines, conceives, and limits the world in ways which do not literally and conceptually speak for everyone. In proposing new ways we might make music legible, and seeable, to a hearing and non-hearing public, the danger to the state presented by Skedd's art work is its demand to reconsider the place of music and musical sound within society and culture.

Artist Biography

Ian Skedd is a multidisciplinary artists working with installation, intervention, performance, sound, and video. After getting a Cecil Lewis Sculpture scholarship, he moved to London, England, to complete an MFA at Chelsea College of Art and Design. Skedd is currently based in Vancouver, BC.


CREDITS

IAN SKEDD *Sign Singing: Love Will Tear Us Apart, Joy Division, 1979, Deaf Choir, 2009* (detail), 2009, video. Photo: Scott Massey
IAN SKEDD *Sign Singing: Love Will Tear Us Apart, Joy Division, 1979, Deaf Choir, 2009, 2009*, video. Photo: Don Hall


DUNLOP
ART
GALLERY

Central Gallery & Mediatheque

2311 - 12th Avenue

HOURS

Monday through Thursday
9:30 am - 9:00 pm
Friday 9:30 am - 6:00 pm
Saturday 9:30 am - 5:00 pm
Sunday 12:00 pm - 5:00 pm
Closed statutory holidays

Sherwood Gallery

6121 Rochdale Boulevard

HOURS

Monday 9:30 am to 6:00 pm
Tuesday & Wednesday 9:30am to 9:00 pm
Thursday & Friday 9:30 am to 6:00 pm
Saturday 9:30 am to 5:00 pm
Sunday 12:00 pm to 5:00 pm
Closed statutory holidays

Office

2311-12th Avenue
Regina, Saskatchewan
Canada S4P 3Z5

HOURS

Monday through Friday
9:30 am to 5:00 pm
Closed statutory holidays


Canada Council
for the Arts

Conseil des Arts
du Canada


Canadian
Heritage

Patrimoine
canadien

Saskatchewan
Culture | financing provided by
Saskatchewan Government


creative
SASKATCHEWAN


Dunlop Art Gallery researches and presents a diverse range of contemporary artworks, and promotes visual literacy through activities that include exhibitions, programs, publishing and collecting. Central Gallery is attended by knowledgeable staff who are able to answer questions or guide you through the gallery. For more information, please visit our website, www.dunlopartgallery.org.

FREE ADMISSION

The Dunlop Art Gallery is wheelchair accessible.


Want to keep up to date with what's happening at Dunlop Art Gallery?

Subscribe to our e-newsletter to receive information and reminders for upcoming Dunlop Art Gallery exhibitions and events. Our e-newsletter is published four times a year and delivered from dunlop@reginapubliclibrary.ca. Sign up at www.dunlopartgallery.org.