

SONOROUS FIGURES

Samuel Brzeski

Tibetan Singing Bowl - visible sound waves

5,004 views • Feb 29, 2012

👍 23 💬 0 ➦ SHARE ≡+ SAVE ...

Ernesto Chang 3 years ago

this is enough to give anyone a headache

👍 1 💬 REPLY

Does sound hold form in form?

We find first of all wave phenomena
which are the prototypes of periodicity
these are followed by formations and organised patterns
at the same time different forms of movement appear
rotations, circulations, to-and-fro motions, and pulsations
but these processes are caused purely and simply by vibration and nothing else
periodicity is inherent within them, it lies in their nature to be rhythmic
whether in form, in configuration, in movement
or as a play of forces
sculptural shapes are actually formed
in the juddering rust from the track trains
or the dancing dust on the sewing machine
on to the organisation of the locomotive system
of circulation and respiration
and of nerve activity
all of which have their being in rhythmicity
sound holding form in time
a throbbing chest muscle will feel good after a solid set on the bench press
and will feel better in front of the mirror later
the requirement of the installation of a pacemaker in the ailing heart of a senior family member
will send shudders of intergenerational worry that echo through family WhatsApp group chats
concentric ripples that propagate outward from the epicentre of a sonic event
every effect of vibration bears the signature of configuration, movement, and a play of forces

plays of forces can be overcome by sleights of hand
sleights of hand can be washed and reused
the water poured back into a high tarn
the surface of which is kissed by crepuscular light
simultaneously, crypts like honey combs are formed

while, close by, protuberances of every kind are thrust up
some with explosive dynamic force
others in apparent tranquility
holding their form for only the slightest of instances
before curling back and clamping their mouths tight
a reminder that all structures are temporary
and subject to the vibratory resonances
that echo around a bull pit
lattices and hexagonals
sound holding form in form
repeating on itself
entering into a syncopated resonance
holding the body in a soliloquy of déjà vu inducing loops

a visual rhyme rote with outlined ghosts
images that fit first with the present
cantilevered cadences gingerly opening to reveal
the billow sacks of half remembered junctures
the needleskin drag of an intermittent memory
events do not take place in a continuous sequence
but are in a shifting state of constant vibration and undulation
throughout the living and the non-living world
we find patterns of recurrent rhythms and periodic systems in oscillation and pulsation
these rhythmic patterns can be observed
not only in the beating of the heart, in the circulation of the blood
and in the inhaling and exchanging of breathing
but also in the recurrent formation of cells and tissues
in the rhythmic movements of the oceans
the wave motion of sound and hypersonic vibrations
and in the vast universe extending from the cosmic structures of solar systems and galaxies
down to the infinitesimal world of atomic and nuclear structures
all vibrations are temporal
looping from a disturbance into an abeyance
rippling out from the centre point of a cup of water on a dashboard
to the dismay of a wide eyed child.

Hi Evan.

Like your work.

How about taking the background sound of the universe from radio telescopes, via the scope machine?

Also creating harmonic convergence with base vibration of the sun, the earth, the universal medium according to their natural proportions.

Further, the A Om Hung Ram Dza mantra (check YouTube) regarding the movement from space to matter according to ancient cosmologies.

In 1874 Alexander Graham Bell and Clarence Blake constructed a device for writing sound

uncle of the telephone

father of the phonograph

the ear phonautograph isolated and extracted sounds

with the intent of making sound visible

it consisted of an excised human ear attached by thumbscrews to a wooden chassis

by using the ear drum and the small bones surrounding it to channel and transduce sonic vibrations

leading whispers and vibrations to written form

relayed through a piece of straw attached to the ear bones

producing ghost like tracings on a sheet of smoked glass

the direct effects of tympanic vibrations

through the medium of the ear of the dead.

Mr. Grant, Did you make the sound "OM"?

There are at least four basic human sounds

ooo

mmm

urr

and

aaa

ooo's and aaa's can be heard at any fireworks display

when confronted by the presence of a new born baby

and during more successful instances of love making

mmm's are typically heard in agreement or as a general response to an occurrence

sometimes indicative of the initiator of the sound's indifference to the subject matter of the conversation

or in anticipation of the consumption of a scrumptious cake

urr is heard as a dissent to disgust or revulsion

in brief moments of surprise or upheaval

or can be paired with mmm during contemplative pauses between words

ooo

mmm

urr

and

aaa

a

om

hung

ram

dza

ooo mmm urr and aaa

a om hung ram dza

ooommmurranda

aomhungramdza

if all form is frozen sound
then all frozen forms can be sounded
in an air-tight test-subject kind of way
propagating a deep sense of loneliness
by the activation of an autotune function
and calling it a collective refrain
a generation of airwaves have had their larynxes
unable to open at the rhythm of their own respiration
caught in a half-breath half-pant oscillation
grunting for appreciation
or at least a recognition
ooo
mmm
urr
and
aaa
a
om
hung
ram
dza.

All things created are an expression of God's voice.

There you go... Mystery solved!

Artist duo and romantic couple Jeff Louviere and Vanessa Brown
made a series of Chladni inspired photos called *Resonantia*
they mirrored 19th century German physicist Ernst Chladni's process
placing sand on a metal plate and subjecting it to vibration
this time eschewing the violin bow for Jeff's electric guitar
OK

when subjected to the cymatic process of figuration
sand settles in to the places that have least vibration
to create oscillations and correlations
integrated effects of interference and turbulence
images to be read in the shifting sand
the results of which were then photographed
Jeff had heard of the brown note
the one that supposedly makes you shit yourself
Jeff found the brown note and played it
they saw in the cymatics what looked like a demonic face
"It looked like Satan," Jeff said.
"We were like, oh my god."
no mention is made as to whether the brown note caused any bowel movement
or to the ironic synchronicity
between exercises and surnames

The sound of the Earth has been changing drastically since the industrial revolution.

There are more echoes than there were before.

Increasingly more echoes than there were before.

Almost as a sound that was building from its own reverberations, the technological world has come into itself.

I wonder what happens when we hit a note?

Foundationally, rhythm refers not only to vocal emissions or to the sound of acoustic matter

but also to the vibration of the world

rhythm is the inmost vibration of the cosmos

and poetic acts are an attempt to tune into this cosmic vibration

rhythm is a mental elaboration of time

a common code that links time perception and time projection

the emanation of sound is part of the overall creation of a socially motivated cosmos

stars pulsate with a regular rhythm

a being brought about from space to matter by the recital of a five sound progression

a

om

hung

ram

dza

the exercise of the mouth trying out different shapes and sizes

to attempt to find a body for sound

the human body's sounds are artefacts of living matter

muscles are in a state of vibration when we move them

twitch them

when soldiers march across a bridge they always break step

in order to prevent the bridge from entering in to vibration

like the second prong of a tuning fork does when the first prong is struck

ttlllliiinnngggg

the flexing of a foundation

iron girder in the concrete

concrete spinning in the mixer

flwap flwap flwap flwap flwap

a wet sandy applause

the solitary clap

clapping and stamping emphasise the relationship between our bodily symmetry and symmetrical sounds

clapping breeds clapping in others

clapping, the dry minimum sound

clapping, the non-thinking act

clapping

it demands the presence of others in order for it not to be perceived as a sarcastic act

clapping

or a lonely one

after all, the only thing sadder than no one clapping is one person clapping

(sad clown)

clapping in a large group sometimes leads to the synchronisation of the applause

clap ping

clap ping

clap ping

we are clap ping

it comes on almost by surprise

hang on — are we all...?

yes, that is exactly what is happening

once you are stuck in it, it is almost impossible to break it

sometimes I try, hating the feeling of being in an enforced experience of communal synchronicity

like, how did we even get to this?

I try to clap on the off-beat

clap(clap)ping(pong)

clap(clap)ping(pong)

clap(clap)ping(pong)

clap(clap)ping(pong)

in an attempt to break step

stop the crowd from entering in to vibration

like the second prong of a tuning fork does, when the first prong is struck

it rarely works

going against the movement has its own difficulties

I mean, have you tried drinking a beer whilst operating a jackhammer?

Exactly.

Written as a response to the performance *Ecstatic Material* by musician and producer Beatrice Dillon and artist Keith Harrison. The performance combined spatial sound and viscous, sticky, substances, in a unique work that was both visual and sonic. The jointly developed palette of playdoh pumping sound system and sound synthesis summoned the euphoric and alchemical aspects of the everyday in a mingled sensory suite of elasticity, interference and reaction.

The performance was part of Borealis Festival for Experimental Music and took place at Lydgalleriet, Bergen, on 5th, 6th and 7th March 2020.

Samuel Brzeski is the Lydgalleriet Writer in Residence for 2020.