Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

THE CLARINET AS EXTENSION OF THE VOICE AND EXPRESSIVE CONDUIT OF MUSICAL STYLES IN DIVERSE ENSEMBLES

by

Lucy Rainey

A thesis
Submitted for the Victoria University of Wellington in fulfilment of the requirements for the degree of Master of Musicology
2011

New Zealand School of Music Wellington New Zealand

TABLE OF CONTENTS

ABSTRACT	iv
ACKNOWLEDGEMENTS	v
LIST OF FIGURES	v i
INTRODUCTION	vi
Key Terms	xv
CHAPTER ONE: The Clarinet as Extension of the Voice	1
Introduction	1
Vocal Tone	2
Clarinet Tone	9
Vocal and Clarinet Tone Comparisons	16
Clarinet Construction and Historical Development	24
Conclusion	32
CHAPTER TWO: Case Studies of Four Clarinettists in Wellington	34
Introduction	34
The SMP Ensemble: Andrzej Nowicki	36
The New Zealand Clarinet Quartet: Debbie Rawson	46
Blackbird Jazz Trio: Greg Rogan	57
The Klezmer Rebs: Urs Signer	67
Conclusion	77
CHAPTER THREE: Voice and Clarinet Identity	80
Introduction	
Individual Identity: Bodymind Integration	81
Musical Identity: Voice and Clarinet	87
Ensemble Identity: The 'Vocal' Clarinettist	94
Conclusion	99
CHAPTER FOUR: Clarinettists as Conduits of Musical Styles	101
Introduction	101
Clarinettists Transcend Boundaries: Gender, Ethnicity, Ensemble	102
Wellington City and Musical Diversity	108
Conclusion	

CHAPTER FIVE: Conclusions	118
Appendix A	124
Appendix B	125
Appendix C	126
Bibliography	129

ABSTRACT

Original research into the links between vocal and clarinet tone reveals how clarinettists act as expressive conduits of musical styles in diverse ensembles. This research is relevant to musicologists and anthropologists as well as clarinettists and composers, who wish to gain an understanding of the vocal links in clarinet playing, and how clarinettists function in socio-musical contexts. Research is mainly based on Musicology and Music Education (vocal-clarinet links), and also refers to sources in Anthropology (musical identity), and Ethnomusicology (music in ensembles) in order to find some insightful connections. Ethnographic fieldwork is based on four professional freelance clarinettists in four different ensembles in Wellington, New Zealand. Their function in western art and contemporary art music, jazz and klezmer music is explored, to discover how these clarinettists extend, mirror, partner, or replace the voice in these musical contexts. Additional work undertaken on bodymind integration is designed to complement the musical identity work in the thesis and to enhance the musicianship and physical wellbeing of clarinettists. The section on clarinet design illustrates how different combinations of instruments and mouthpieces can vary the tone quality of the clarinet and enhance individual playing styles. The research shows that due to the versatility and flexibility of the instrument, clarinettists are able to transcend gender, ethnic, and ensemble boundaries, to take on leadership roles and to act as expressive conduits of musical styles in and between diverse ensembles. The outcome of the research highlights the intersection between the physiological relationship between the voice and the clarinet and scholarship on musical identity.

ACKNOWLEDGEMENTS

I would like to warmly thank the four professional clarinettists in the case studies: Andrzej Nowicki, Deborah Rawson, Greg Rogan and Urs Signer, and the members of their various ensembles. I appreciate them advising me of their rehearsal and performance dates, for giving me insightful interviews and for answering many detailed questions as the thesis developed.

Special thanks go to my main supervisor Brian Diettrich who spent many hours discussing my thesis concepts, advising me on reference material, and editing my work in a thoughtful and encouraging way. My thanks also go to Donald Maurice for his initial encouragement to embark on this research, and his helpful feedback in a cosupervisory role. Thanks also to members of the New Zealand School of Music academic and administrative music staff for their ongoing support in my research.

Finally love and thanks to my husband Bill, and my adult children Daniel and Genevieve, who have challenged and supported me in my research, and who provide my musical inspiration.

LIST OF FIGURES

Figure 1: Vocal Subsystems: Air Pressure, Vibratory and Resonating Systems	3
Figure 2: Neocortex Messages to Larynx via Laryngeal Nerves	4
Figure 3: Larynx Cartilage and Muscles	5
Figure 4: Vocal Folds	6
Figure 5: Head and Neck Resonators and Articulators in Vocal Production	7
Figure 6: Concertina 5b by Andrzej Nowicki and Richard Robertshawe	38
Figure 7: The SMP Ensemble in Waipoua Forest by Gareth Farr	41
Figure 8: Tango Oscuro by Jonathan Berkahn	43
Figure 9: The Zelanian Ensemble	48
Figure 10: The New Zealand Clarinet Quartet	51
Figure 11: Tango Virtuosi	56
Figure 12: The Blackbird Jazz Trio	59
Figure 13: The Blackbird Jazz Trio at the Old Government Buildings, 2008	62
Figure 14: Greg Rogan Multi-instrumentalist, 2009	64
Figure 15: The Klezmer Rebs	68
Figure 16: The Klezmer Rebs at the Palmerston North City Library, 2010	71
Figure 17: Klezmorim 1910	75