

Faites taire les voix féminines! La fin des oracles

Silence those feminine voices! The closing of the oracles.

Anna Halprin, 1975 : *Dancing my cancer [Out of boundaries]*

http://www.numeridanse.tv/en/video/1126_dancing-my-cancer-out-of-boundaries

Anna Halprin - 1920 (age 96)

1975 : *Dancing my cancer [Out of boundaries]*

http://www.numeridanse.tv/en/video/1126_dancing-my-cancer-out-of-boundaries

When I discovered voice work with Roy Hart - I was young! - I thought that somehow Alfred Wolfsohn, his teacher, had "invented" the voice! It was much later, with Steven Connor, that I discovered what a **cultural history of the voice** could be. His book is entitled (with English understatement): ***Dumbstruck: A cultural history of ventriloquism***. Ventriloquism? Of course: where do voices come from, to whom do they belong!

These seminars follow those on the ***Psychosomatics*** (and cancer) and in particular the proposals of Kaya Anderson concerning the misogyny of the Church Fathers: the first thing they imposed when Christianity became the official religion of the Roman Empire was: "Silence the oracles!" Why? Because they were havens of female voices (of multi-phonic and polysemic expression). According to Connor most twentieth century music composers were (are) fascinated by the legends of the Sybil of Cuma (the great oracular voice of Rome).

Lorsque j'ai découvert le travail vocal avec Roy Hart - j'étais jeune ! - j'ai pensé que quelque part Alfred Wolfsohn (son maître) avait « inventé » la voix ! Ce n'est que beaucoup plus tard, avec Steven Connor, que j'ai découvert ce que pourrait être **une histoire culturelle de la voix**. Son livre est intitulé (avec humour anglais) : **Dumbstruck (Interloqué/Muet) : Une histoire culturelle du ventriloquisme**.

Ventriloquisme ? Bien sûr : d'où vient la voix, les voix, et à qui appartiennent-elles !

Ces séminaires font suite à ceux sur La Psychosomatique (et le cancer), et notamment aux propositions de Kaya Anderson concernant la misogynie des Pères de l'Église: la première chose qu'ils imposèrent lorsque le Christianisme devint religion officielle de l'Empire Romain fut : « Faites taire les oracles ». Pourquoi ? Parce que c'étaient des voix féminines (et multi-phoniques et polysémiques) qui s'y exprimaient.

Selon Connor les compositeurs du vingtième siècle étaient fascinés par les légendes de la Sybille de Cumae (la grande voix oraculaire de Rome).

Kaya Anderson

“Christianity is largely responsible for cancers in Western society.”

Kaya Anderson argued that there has always been an imbalance between the status of women and men, between the principles and values of femininity and masculinity, with, at all levels, the advantage being for the male principle. This disparity leads to psychosomatic disorders.

In the West, certainly in terms of European thought and its colonial offshoots, the most radical statements were made by the so-called Church Fathers who set the misogyny implied in the theological foundations of Christianity, stating that women are inferior, especially at the spiritual and moral levels.

Oracles

The Pythia of Delphi.

Apollo *Braxilogos* / Oblique

The Strabon Model

Apollonian & Dionysian theatre

Mantic Theatre

Dodona / Agora -- I Ching

Sybils

The Sybil of Cumae

The legends:

The Sybilline Books (Tarquinus)

Roman Superstition (Vatican)

Dante's Inferno

Oracular voices & music

