

SpringerBriefs on Cultural Computing

Franziska Baumann

**Embodied Human-Computer
Interaction in
Vocal Music Performance**

Springer Series on Cultural Computing

SpringerBriefs on Cultural Computing

Founding Editor

Ernest Edmonds

Series Editor

Craig Vear, University of Nottingham, Nottingham, UK

Editorial Board

Paul Brown, University of Sussex, Ocean Shores, Australia

Nick Bryan-Kinns, Queen Mary University of London, London, UK

David England, Liverpool John Moores University, Liverpool, UK

Sam Ferguson, University of Technology, Sydney, Australia

Brona Ferran, Birkbeck, University of London, London, UK

Andrew Hugill, University of Leicester, Leicester, UK

Nicholas Lambert, Ravensbourne, London, UK

Jonas Lowgren, Linkping University, Norrkping, Sweden

Ellen Yi-Luen Do , University of Colorado Boulder, Boulder, CO, USA

Sean Clark, De Montfort University, Leicester, UK

Nelson Zagalo, University of Aveiro, Aveiro, Portugal

SpringerBriefs on Cultural Computing presents concise research in this exciting, emerging field. Designed to complement the Springer Series on Cultural Computing, this Briefs series provides researchers with a forum to publish their cutting-edge research which is not yet ready for a full book in the Springer Series on Cultural Computing but which has grown beyond the level of a workshop paper or journal article.

SpringerBriefs on Cultural Computing are shorter works of 50–125 pages in length, allowing researchers to present focused case studies, summaries and introductions to state-of-the-art research. Characterized by fast, global electronic dissemination, they are subject to the same rigorous reviewing processes applied to the Springer Series on Cultural Computing.

Topics covered may include but are not restricted to:

- Creativity support systems
- Digital communities
- The interactive arts
- Cultural heritage
- Digital museums
- Intercultural collaboration.

SpringerBriefs are published as part of Springer's eBook collection, with millions of users worldwide and are available for individual print and electronic purchase. Features include standard publishing contracts, easy-to-use manuscript preparation and formatting guidelines and expedited production schedules to help aid researchers disseminate their research as quickly and efficiently as possible.

Franziska Baumann

Embodied Human–Computer Interaction in Vocal Music Performance

 Springer

Franziska Baumann
Spiegel bei Bern, Switzerland

ISSN 2195-9056 ISSN 2195-9064 (electronic)
Springer Series on Cultural Computing
ISSN 2661-8710 ISSN 2661-8729 (electronic)
SpringerBriefs on Cultural Computing
ISBN 978-3-031-17984-6 ISBN 978-3-031-17985-3 (eBook)
<https://doi.org/10.1007/978-3-031-17985-3>

© The Author(s), under exclusive license to Springer Nature Switzerland AG 2023

This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors, and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

*Dedicated to Daniel, Emanuel, Alisha, Aviv
and Sylvia*

Acknowledgements

First and foremost, I would like to thank Craig Vear for his invitation to submit a proposal for this book. Without his encouragement, I would not have embarked on this process. His support and helpful comments, and our discussions, greatly helped my work throughout. The process of searching, discarding and refining research and reflection on various aspects related to embodied human–computer interaction in vocal music performance has been instructive and inspiring well beyond this work.

I am grateful to the Springer Cultural Computing series for the contribution of anonymous reviewers, whose detailed feedback helped clarify the book’s key concepts and underlying arguments.

The book was largely inspired and shaped by the interviews with singers, composers, artists and researchers Kristin Norderval, Alex Nowitz, Pamela Z. and Atau Tanaka, who generously gave their time, vision and unique insights during the interviews.

Writing a book is a long and extensive process. I see myself as an antenna for ideas and insights that have emerged in the field and that I have learned over the years in many conversations, presentations and performances at concerts, festivals and conferences. In particular, I took much inspiration from the ICLI Symposium in Trondheim in 2020, Kristin Norderval’s *VOXLab* Festival in Oslo in 2021 and Alex Nowitz’s festival *Designing Voices* in Berlin in 2021, where our music as well as insights were shared in discussions and lectures.

I would also like to thank Bern Academy of The Arts Switzerland. The innovative and progressive field of Composition and Creative Practice at the university provides a flourishing interdisciplinary environment for teaching, research and the exchange of ideas. The collaboration in an earlier research project, “Klang (ohne) Körper”—Sound (without) Body—by Daniel Weissberg and Michael Harenberg provided me with initial research approaches in the field of embodied and disembodied interface performance.

I owe much to my musical and artistic collaborators in the freelance music scene, with whom I have been able to broaden and refine my horizons over the years. In particular, I would like to mention Claudia Brieske, Michel Wintsch, Matthias Ziegler, Christoph Baumann, Angela Bürger and the many great musicians with

whom I was privileged to play on my tours. I am also extremely thankful to electronics engineer Andreas Litmanowitsch for the constant development and adaptation of new sensor instruments and his reliable support in case of technical problems. I would like to thank Johannes Schütt from ICST Zurich, with whom I learned to compose with Ambisonic and he was always on hand when there were problems.

Simone von Büren was an invaluable help in finding eloquent English expressions for my thoughts at the beginning of the writing. Tash Siddiqui proofread the final manuscript in a concise time, for which I am very grateful.

Great thanks are also due to the Swiss foundation Landis & Gyr, which honoured me with a six-month artist's grant in London in 2022 and due to the Kanton Bern, which supported the book project with the funding «Förderakzent 2021 Continuer». This gave me the time and space to finish writing this book.

Finally, I reserve my most loving gratitude for my exceptional partner Daniel Repond who has supported my work through all these years with sensor programming, website development, technical support and his generous commitment.

Contents

1	Introduction	1
1.1	Diving Deeper into Embodied Human–Computer Interaction	2
1.2	New Interfaces = New Relationships	4
1.3	What is in the Book	6
	References	7
2	The Embodied Voice	9
2.1	Introduction	9
2.1.1	The History of the Multivocal Voice	11
2.1.2	The Human Voice as an Instrument	16
2.1.3	Musicalising Radical Vocality with the Composer’s Ear	22
	References	24
3	The Mediated Voice	25
3.1	Introduction	25
3.1.1	The Electrified Space of Vocal Expression	27
3.1.2	Co-presence of the Imaginative	31
3.1.3	Vocal Identities and Persona References	35
3.1.4	Persona References Conclusions	44
	References	45
4	Embodied Interface Performance with Gestural Systems	47
4.1	Introduction	47
4.2	The Interface as a Blackbox “In-Between” Vocal Entities	49
4.3	Practising Gestural Systems Without Haptic Feedback Control	51
4.4	Co-players Creating Meaning in the Human–Computer Interaction	55
4.4.1	The Body as Instrument	55
4.4.2	Designing Sensor Interfaces as Instrument, Prop, Object or Mediated Body Extension	59
4.4.3	Playing with the Sensor’s Technical Potential and Expressiveness	64