


OPENING MARCH 1ST 2007 AT 8PM

THE HEARING EYE

Artists and musicians brought together through graphic scores.

Artists

Alfonso ARZÁPALO, Gwenaël BÉLANGER, Patrice DUHAMEL, Nelson HENRICKS, Caroline LATHAN-STIEFEL, Nelly-Ève RAJOTTE, uniform

Musicians

ARTIST OF THE YEAR, Galerie Stratique, Jackie GALLANT, Diane LABROSSE, Jérôme MINIÈRE, Montag, Van STIEFEL

A proposal by **Sébastien CLICHE**

Throughout the 20th century, artists and avant-garde composers turned from conventional musical notation and elaborated original visual systems. These notational practices, which can be grouped under the term *graphic scores*, propose new musical concepts while creating bridges between disciplines. Inspired by this process, we invited artists to create a work/score that questioned the interface between the visual and the sonic. Each score was subsequently entrusted to a musician who appropriated it and offered an interpretation of it. The musical pieces were recorded and are presented in conjunction with the works on exhibit via portable music players. Going beyond the simple inspiration of one creative work by another, the project strives to be a reflection on the means of representing sound and on the process of interpretation.

From the exhibition catalogue:

(...) We have become used to the union of music and visual arts without even really noticing it. Moreover, our hyper-mediated environment offers us many declinations of this fact, from music videos to interactive artworks. If it would be pointless to replay the history of the many ties between these disciplines here, we can, nonetheless mention that, from the beginning of the twentieth century, such possibilities stimulated the avant-gardes. One need only think of attempts by Kandinsky and Klee to catalogue the equivalences between visual signs and sounds, or of Dadaist and Futurist experiments. (...) A few decades later, other composers were more inclined to see the relationship between sound and image as a means of escaping the rigidity of conventional notation. John Cage, Earle Brown and Morton Feldman, to name just a few, elaborated original visual systems to communicate their music. These new kinds of "notation" did not seek to exactly re-transcribe a piece of music,

La Galerie Clark est ouverte du mardi au samedi, de midi à 17h
5455, avenue de Gaspé, #114, Montréal (QC) H2T 3B3

514 288 4972 - www.clarkplaza.org - Atelier Clark : 514 276-2679

Le Centre CLARK fonctionne grâce aux efforts soutenus de ses membres et de son personnel, adhère au RCAAQ (rcaaq.org) et à Culture Montréal (culturemonreal.ca), remercie le Conseil des arts et des lettres du Québec, le Conseil des Arts du Canada, le Conseil des arts de Montréal, Service du développement culturel de la Ville de Montréal et la Brasserie McAusland. Ce projet a reçu l'appui du programme Promotion et diffusion des arts visuels, des arts médiatiques, des métiers d'art et de l'architecture du CALQ, ainsi qu'une aide de la Galerie 101 (Ottawa) et l'Oeil de Poisson (Qc)

but rather to erect conditions that would lead performers to re-evaluate their relationship to time, gesture and interaction. These practices are generally grouped together under the term *graphic scores*. (...)

Inspired by this artistic process, that brings the visual and the sonic into an interpretive relationship with each other, we invited artists to develop visual work with the knowledge that it would subsequently be "read" like a score by a musician. Behind this premise lies our intention to explore the interface between disciplines while avoiding their assimilation into a single audiovisual work, leaving to the viewer the possibility of establishing for him- or herself the connections between the two media. The artists' responses to the challenge of the graphic score have been various, each of them privileging certain musical parameters and providing a greater or lesser number of directives. The projects were presented to musicians in mid-stream. These meetings allowed for stimulating exchanges and often sent the artists back to their studios with a better idea of how their "compositions" were received. Even if some undertook more sustained contact with the musicians, this project was not, properly speaking, a collaborative work. The accent here is on the creation of two distinct works, but linked through an interpretive relationship. Obviously, in this laboratory, the participating musicians are more than mere "executors." Far beyond any strict convention, this kind of decoding is necessarily subjective. Thus, in reference to the interpretation of his score *December 1952*, the composer Earle Brown spoke of a "composed performance" instead of a "performed composition." The musical pieces for this project were made in this spirit.

THE HEARING EYE

Will also be shown at **Gallery 101** gallery101.org (Ottawa) from April 20 to May 19, 2007 during Quebec Scene quebecscene.ca and in the spring of 2008 at **l'Oeil de Poisson** meduse.org/oeildepoisson (Quebec City) during la Manif d'Art manifdart.org

The exhibition runs through April 7

www.loreilledansloeil.org
www.clarkplaza.org