Make the Imaginative Leaps - Activities
Movement
We used movement directors and choreographers in all of our transform projects. Unless you have a good level of expertise in working with a cast who are not confident at moving, it may be advisable not to attempt this on your own. You may want to find a choreographer or movement director. A short time with an expert will pay lots of dividends. We used techniques from Laban, Complicite, Frantic Assembly and Anna Halprin. The results with large casts and solos were stunning.

Parkour: Try getting from A to B by the most direct route by climbing, jumping, tight rope walking, rolling under or over obstacles. This exercise makes you very aware of your body and its relationship to your environment. Try it on your way home. Try building an obstacle course in the gym and use Parkour moves to traverse it. Take the obstacles away and do the same moves. Suddenly you have choreography which can be put to music.

See the accompanying video: – Parkour
Hint/Tip: If you do not have a movement specialist/choreographer in your group then you may want to contact local choreographers or National Theatre of Scotland who will be happy to assist you in finding someone.

See the accompanying video: – Movement
Visual Art

As with movement, unless you have a strong level of expertise in this field you may want to find someone who can facilitate responses from the participants through the medium of art.

Hint/Tip: If you do not have a visual art specialist in your group then contact National Theatre of Scotland who will be happy to assist you in finding someone.

If you do have a specialist then they may wish to:

1. Find a range of artists that will inspire discussion and creative approaches to exploring the subject matter that emerges from your other exercises. For example, Bill Viola influenced some of our digital approaches. (link to bill viola website – www.billviola.com)
2. Use the results/responses from the above exercises and create pieces of art, this may be photographs, paintings, drawings, sculpture, installations.
We used lots of Gillian Wearing and Cornelia Parker influences as they are very dramatic. A good amount of research into contemporary art will help you find a way in which you want to explore and express the stories.
See the accompanying video: – Visual art and installation
Music
We cannot emphasise enough, how important music - live and recorded - is to the success of your Transform project. Almost every exploration we made relied on finding a musical foundation, support or means of expression. A strong music facilitator/collaborator should be an essential. The music must come from the participants whether it is found from their collection, they select it, or compose it or create it digitally. It is the fingerprint of the piece and will be the glue that makes the whole experience coherent and cohesive.

1. Experiment with all sorts of music.

2. Play music in all workshops; use it as a backdrop to dramatic and visual arts explorations.

3. Can your group create an original performance? Several bands were created through Transform. Several soundtracks were also recorded as albums.

Hint/Tip: Participants can engage even if they are not musical by creating soundscapes through digital manipulation, capturing real sounds, for example: wind blowing, cars driving.

See the accompanying video: – Make a band and soundscape
Design
For many, and also for the participants who do not want to get involved in the performance, writing or music elements, design is a fantastic way of contributing to the project. Design begins with the context and concept of the piece. It should inform and respond to all the other elements. It is essential that your design team do not sit isolated from all the other workshops and development activity. They will have a great deal to offer. We involved the design participants in all aspects of the creation of the show and in how we communicated to the public, before, during and after the show.

Examples:

· The Port Glasgow design team combined Gillian Wearing’s work with the backdrop of their shipbuilding heritage. The result was a public art installation that also featured as the backdrop design of the show.

See the accompanying video: – Installation

· We took a design team to a hill in Aberdeen. Aberdeen has a plethora of prohibitive signs; the children re-imagined the signs and installed new ones on the hill. The signs were used as a backdrop in the “Extreme” show “Nothing to See Here.”

See the accompanying video: – Public Art

See the accompanying video: – Design
1. Collect and collate found objects and artefacts. Use them as stimuli or as props and items to be photographed or digitised or displayed in some way during the performance.

2. Take your team on recce to find a sense of place. Consider what is it that helps frame the stories and place them somewhere that has a relevance to the people who are telling and listening to the stories? In Barrhead we used the football stadium; in Thurso we used the whole town including the library, the night club, the streets, the park the theatre. In Fife we built a marquee in the grounds of a favourite park. Whatever it is get the team to find the elements that give you a sense of place from where the stories can come from and be heard.

3. Costume design is integral to the experience. It often unites the cast under a uniform aesthetic and distinguishes them from the audience.

4. Have your design team discuss the generic and specific needs of the cast and the director. Use magazine cut outs, Google images, drawings, samples and fashion photography to find an aesthetic that is right for the show.

See the accompanying video: – Costume
Hint/Tip: Once your design team become more confident with the theme and direction of the piece encourage them to think outside the box. Can the audience interact with the design features in anyway, similar to what they may have done with the Post It exercise? (See ‘Post It’ exercise in ‘Discover your Story’ exercises).
Digital

There is no escaping from the fact that we are living in a digital age. The speed of developments is fast-paced, but offers endless potential to capture material. We used video projection and audio soundscapes in performance. Here are some suggestions and examples.

· Using mobile phone cameras get the participants to film and edit sequences that can be projected as part of the show .

See the accompanying video: – Bolt boys
· Hire a video expert or have someone from the school with expertise to film backdrops or events that can be part of the live show. We filmed horizons, shopping malls, urban landscapes, famous people talking straight to camera or performing, a football match, an actor delivering some of the story from a cliff top, architectural drawings, and library footage from the war. The list is endless but the use of the moving images supported the telling of the story in a live setting.

See the accompanying video: – Show footage
· Use mini DVD cameras (they are very cheap and about the size of a memory stick) – fly them from kites or remote control helicopters. Tape them to the handle bars of bikes or the bonnets of cars. Strap them to your forehead or on poles and move through a space.
See the accompanying video: – Digital media
· Time lapse sequences showing how things change or transform.

· Live broadcast during the performance if there is something that you want to highlight, for example, audience reaction at a certain point of the performance.

Hint/Tip: The ideas are endless but make sure that what you edit for inclusion can work as a live piece of theatre and does not push the audience into passive cinema mode.

Texture

Layering what you discover can often lead to surprising and brilliant artistic outcomes. Stay alive to possibilities of layering different mediums such as text with video, sound with props or set, dance with design, light with space, or disco with classical. Feel free to experiment and recognise the dull from the genius.

Here are some examples of Texture that have been used in previous Transforms:

· In Orkney, we filmed several sequences of dance or actions inspired by stories from the island. We layered text on top of the sequences during the editing of the film and played it during the live event. We then layered live-fed performance on top of it on the night, using the video as a backdrop.

Furthermore we created a soundscape that was layered on top of the visual arts space we displayed at the event. During the evening we found and instructed audience members to add their own layers.
· In Dumfries we found tango dancers and layered them into the shopping centre. We filmed it and then had them perform both live and on screen which gave the impression of them dancing in the middle of large crowds.

 See the accompanying video: – Multi media – Dumfries
Hint/Tip: From the exercises above and material you have already created ask yourself, can anything be layered on top of each other to create a more in depth piece? Why not try layering different things on top of one another. It is all about experimenting.

Finding a Venue

One of the most important parts of your production is the venue or ‘site’. We performed in a football stadium, a disused municipal, garage, an empty school – think outside the box.

Your theme may direct you to a specific space you must have. To find the perfect venue you should get out into your community and look at different venues to make sure you choose the best space.

Why not take a team to various site specific spaces and venues and discuss the merits and challenges of each site to be the home to the show?
Hint/Tip: Consider the venue. Does it have resonance with the stories or connection to the community? Is it iconic, atmospheric, full of potential or limited in its scope to transform? What happens if it rains? How will the audience relate to the site?

Key points for consideration:

· Access for public (wheelchair users, emergency exits, parking)

· Access for deliveries (set, equipment, catering)

· Size of space (is there enough room for backstage areas, audience, technical)

· Is the building/space fit for purpose (health and safety, risk assessments)

· Does the building have running water, toilets, electricity, heating?

· Do you have permission to change the space if necessary?

· Insurances (do you need any special insurances?)

· Is the venue free or can you get it for free?

· Amount of time you can have the venue (you will need time to set up, tech and dress rehearsals)

Hint/Tip: Your venue does not have to take the form of a conventional theatre performance, with audience sitting in front of a stage. Be more creative it could be promenade, interactive or in the round the scope. The scope is endless.

See the accompanying video: – Venue
