

[image:]

[image:]

Transform and Enrich Your Life
Through the Power of Your Voice

[image:] FINDHORN PRESS

[image:]

Transform and Enrich Your Life
Through the Power of Your Voice

STEWART PEARCE

[image:] FINDHORN PRESS

Copyright © 2005, 2010 by Stewart Pearce

First published in Great Britain in 2005 by Hodder and Stoughton
This revised second edition published in 2010 by Findhorn Press

The right of Stewart Pearce to be identified as the author of this work has been asserted by him in accordance with the Copyright, Designs and Patents Act 1998.

ISBN 978-1-84409-194-2

All rights reserved.

The contents of this book may not be reproduced in any form, except for short extracts for quotation or review, without the written permission of the publisher.

A CIP record for this title is available from the British Library.

Edited by Nicky Leach
Front cover design by Richard Crookes
Interior by Damian Keenan
Printed and bound in the European Union

1 2 3 4 5 6 7 8 9 17 16 15 14 13 12 11 10

Published by
Findhorn Press
117-121 High Street,
Forres IV36 1AB,
Scotland, UK

t +44 (0)1309 690582
f +44 (0)131 777 2711
e info@findhornpress.com

www.findhornpress.com

ACKNOWLEDGMENTS

I send gratitude to all my sources of inspiration: the students, actors, directors, teachers, clients, guides, and of course the Angels—without whom none of this material would exist. This information has flowed as a result of the passionate, evocative, stirringly creative, energetic exchanges we have had over many years.

A passionate thank you to Thierry Bogliolo at Findhorn Press, who believed in the pioneering fervor of ‘The Alchemy of Voice’ and who encouraged and supported the re-formation of the original manuscript to include a greater revelation of the work and its origin.

Thanks must also go to my literary agent Kay McCauley whose heartfelt conviction and stalwart support has been truly remarkable.

In conclusion, much love and thanks to Mark Rylance, who once pioneered the vision of a brightly lit beacon in the form of Shakespeare’s Globe, giving life to the beautiful words of William Shakespeare, and whose contribution to my life and work has been immeasurable. Mark is not only one of the most gifted Actors of this time, but also gives embodiment to the notion of the Human Angel, without whom life would be a desert of prosaic inevitability.

Stewart Pearce,

March 2010

CONTENTS

 ACKNOWLEDGMENTS

 FOREWORD

 INTRODUCTION

 1 The Origin of Sound

 2 The Voice Mask

 3 Breath As Creator

 4 Your Signature Note

 5 Chakras and the Aura

 6 Sound Healing

 7 Sacred Words and Sounds

 8 Words Are Organic

 9 The Inspirational speaker

10 The Power to Transmute

EPILOGUE

The Voice In The Fire

FOREWORD

Man know thyself and thou shalt know the Universe

These words appeared above the pillars of Hercules, the entry point to the temples of the ancient Greek mystery schools, and perhaps are a fitting tribute to the entry point of this text.

Stewart Pearce is the Master of Voice at Shakespeare’s Globe Theatre. He works with the actors to aid us all to meet the wonderful opportunity of speaking in an amphitheater built for sound; an amphitheater built also for some of the most beautiful sounds conjured by the English language, under the feather of William Shakespeare.

When we gather the actors on the first day of rehearsal at the Globe, I particularly love the pregnant moment of silence before I start to impart welcomes, introductions, and all the information that enables a group of skilled craftspeople to make something as elusive as a production of a Shakespeare play. I try to woo this expectant moment of stillness before business by reading a poem, and this year I read this:

This we have now
Is not imagination

This is not grief or joy

Not a judging state
Or an elation
Or sadness

These come
And go
This is the presence
That doesn’t
It’s dawn, Husam

Here in the splendor of coral

Inside the friend, the simple truth
Of what Hallaj said

What else could human beings want?

When grapes turn to wine
They’re wanting
This

When the nightsky pours by
It’s really a crowd of beggars
And they all want some of this!

This
That we are now
Created the body, cell by cell
Like bees buildinga honeycomb

The Human body and the Universe
Grew from this,
Not this

From the Universe and the Human body
—RUMI

(TRANSLATION BY COLEMAN BARKS AND JOHN MOYNE)

Rumi writes of presence, and when I dare to read aloud one of his resonant thoughts I draw on all of my work with Stewart. To speak thoughts like these above requires the sound of a certain easy presence and honesty. How does one develop such a voice?

The Mayan culture has a belief that has been told to me as this. The world is created by song, which is sung continually by the gods. Everything we receive via our senses is a manifestation of the vibrations of this song, sung on the etheric plane of existence. In a way, this belief is not far from the scientific belief that all matter is just vibrating energy.

The Mayans also teach us that the laws of courtesy apply on the etheric plane as much as among human beings. Greetings, farewells, gifts, praise, acknowledgment and, primarily, thanks for creation are very helpful. The Mayan gods appreciate beauty in the way we appreciate food; it feeds them. Beautiful sounds are particularly loved and can be witnessed in the incredible sound of the indigenous people’s language. Their prayers, as I have heard them, are full of descriptions of the natural world, expressed in a wild poetry of image and love. Only Shakespeare comes close to this in our culture.

Singing or speaking beautifully to the Mayan gods increases their ability to sing the world into creation. A kind of song cycle is set up that empowers everything. A similar phenomenon is easily witnessed when humans listen to a beautiful speaker or singer.

There was a time that a father would listen to a young man who came to woo his daughter. He wouldn’t be fooled by the way the man looked, but would welcome him by how well spoken he was. Honesty, wit, self-knowledge, suffering, soul, faithfulness, and the general connectedness of a person can all be heard in a person’s voice. It is their persona.

And it was Confucius who stated that one changes society by first changing society’s language.

Stewart has helped me—as an actor and a person—to meet these challenging ideas without fear. He does not impose a voice but works to release the sound that is true to the individual, to you. He has given my sound the earth or ground to stand upon. On occasion, the sounds he has helped me make have stirred a deep place within, memories or fears of who I am. It seems that the increased consciousness of myself, particularly those parts in shadow, is an aspect of the resonance I seek as a speaker. Stewart’s instinctive and practiced understanding and knowledge of the vibrations of sound—the effect that the actual sound makes on a speaker and listener, never mind the thought and emotion—is a rare gift.

His gift has saved me—an artistic director and actor—thousands of pounds. In the early years of the reconstructed Shakespeare’s Globe Theatre I was about to spend thousands of pounds on “acoustic baffling” because I and my fellow actors were having difficulty being heard—then I met Stewart.

If he has managed to express even a tenth of that gift in his writing of this book, this will be an inspiration and a great gift to all who read it.

MARK RYLANCE

Actor & Artistic Director of Shakespeare’s Globe Theater

May 2004

INTRODUCTION

The human voice is a wondrous thing. From the first roar of life, as we take our first breath, we use our voices to connect with the world. The sounds we make, the tones we use, the words we choose, all direct and shape our identity. We buy a cappuccino, swear undying love, declare war, praise from our hearts, damn, correct, and reject, all by breathing and opening our mouths to create sound.

The voice can move us to tears, shatter a glass, or heal a broken heart. It can mesmerize, seduce, infuriate, or command—inspire fear and dread, trust and love. The sound of a voice can evoke memories, sensations, thoughts, and feelings. It has an awesome force to make or break strong bonds, to torture or uplift, create or destroy. The voice, therefore, lies at the core of our personal power and resonates the essence of our truth.

Voices affect us not only with their words but with the many other sounds we noisy creatures make. Think of how infectious and joyful laughter can be. Think of soaring musical notes and how they can transport us into glorious scenarios. Think of groans of pain, sobs of despair, and the profoundly unhappy effect they can have on us.

Such is the power of the voice. Yet many of us take our own voice completely for granted. We use it as an everyday tool, seldom giving it a second thought. We may like it, or we may feel it’s too high, low, loud, or quiet, but most of the time we simply use it without thinking.

The voice is a glorious gift. It carries the potential for great influence, over ourselves as well as others. Used to its full capacity, your voice has the power to affect your life in a multitude of wonderful ways, and when you begin to understand and work with it, it becomes far more than something that simply trips from the end of your tongue. When it is connected to your heart and comes from deep within you, then it will have the power to transform your life. When you speak with your true voice, which means using your own unique “signature note,” you will feel and live with true authenticity. Your confidence levels will soar, and that sense of self—of being someone who is both heard and who hears others—will be greatly increased. As a result your ability to achieve what you want in life will be powerfully and vitally enhanced.

What you want may be practical, emotional, or spiritual. It may be a new job or career, a higher profile, deeper self-knowledge, illuminating self-confidence, the ability to give talks and presentations with ease, to heal a wound from the past, or simply to learn to speak with ease and fluency. It may be a transformation for your body and feelings, a wish to communicate more deeply, or a deeper sense of being balanced in mind, body, and spirit. Whatever it is, you can use your voice to achieve a new state of being. Literally, any challenge will be a thing of the past!

Your voice is your identity in sound. It tells the world, through its position, tone, resonance, energy, and expression, who you are. Most of us use an “everyday” voice that we have adapted to fit social expectations or what we feel is our role in life. This “everyday” voice is often very different from our truly authentic voice.

In the West we live in a world that is largely intellectualized. We are taught from a very young age to believe that thinking is the only thing that counts, while feelings remain suppressed. We are taught to hold back, to be reserved and silent, to analyze rather than express, and to refrain from speaking our thoughts and feelings. The result is that we diminish and restrain one of our most glorious assets—the voice of our true self.

The nature of our true voice can only be discovered by recognizing and allowing our true feelings to be expressed. When we cease to suppress our feelings, we cease to hold back our true voice. We can speak out clearly, with resonance, from the depth of our soul, as our one and only voice is the sound of our truth and, therefore, a means for revelation.

I fundamentally believe that we have “forgotten” or “un-remembered” the very core of our sound and have moved away from the passion of feeling that gives this core sound its magnificent quality. My aim is to help you rediscover your true voice and to express it with energy and joy, dispelling fear from your heart, mind, and soul and illuminating all your communication processes.

About Me

As far back as I can remember I have been enchanted by the sound of the human voice. When I heard voices as a very young child I saw the sound as color around me. If someone was angry, a violent red would streak toward me; a whining, complaining voice would appear as dark yellow; while my mother’s soothing and comforting humming bathed me in a pure white light.

I didn’t speak until I was five and couldn’t read until I was ten. No matter how hard I worked, I simply couldn’t make sense of the written word. It was only the sounds I heard and the colors I saw that made sense. It must have been around the age of seven that I recollect becoming consciously aware of the power of the word not only as a color but as a sound shape that conveyed rich meaning. Fortunately, both my parents were great storytellers, and I loved to listen to their escapades.

My father worked for the royal household and would tell tales of his travels with Prince Philip to exotic lands: the beauty of Machu Picchu or tiger shoots in India. My mother read copious stories to me, while I would listen in delight, feeling the currents of energy from the stories running through me and around me. Mother brought the power of her heart through her voice and the power of her soul through the desire of her intention. This was her gift to me; through her voice, she revealed wisdom and knowledge.

When I was ten it was decided that I would join a church choir, and through this I discovered the beauty of sacred song and, miraculously, the ability to read. As I felt the force of exquisite music such as Handel’s Messiah move through me, I found myself able to connect the energy of sound with the word; in short, the sound connected me with the printed notes that eventually became the printed words lying beneath. Much later I learned that I had a condition known as synesthesia, a sensory crossover through which something is perceived by one sense and transformed by another; hence, the ability to see sound as a color.

Moving to secondary school allowed me to discover the two great passions of my life: theater and ritual. These forces were suspended in my imagination as a result of growing up within the atmosphere of Buckingham Palace; the rituals of protocol, manners, and form were essential attributes of royal life, and for me the ritual and theater of state occasions were magnificent. At school I began taking part in plays, which I loved, and as I attended a Church of England Anglo-Catholic school, I also took part in the ritual liturgy of Mass. Home was near St James’s Palace, a stone’s throw from London’s West End, and my parents were keen theatergoers, often taking me to shows. On one such visit, when I was very young, I asked my mother where we were. She answered, “We are in a place of magic.” I was captured and enraptured.

I loved acting in school plays and was told that my voice had a healing or soothing quality. I became determined to find a way of telling stories professionally through ritual, whether as an actor or a priest. After leaving school I trained as an actor-teacher through an interest in theater in education. I went on to work as a peripatetic speech and drama teacher, after which I worked as an actor in some of the burgeoning repertory theaters that existed in the United Kingdom. My work as an actor also took me to the United States.

It was at this time that I met and worked with Cicely Berry, Voice Director of the Royal Shakespeare Company. Observing Ciss coach actors brought me back to the magic of my beliefs. Under her guidance, an actor could find a physically rooted connection between breath and thought, and consequently, the voice would become the pure conductor of intention, resulting in the listener becoming entranced or “magnetized” by the sound.

It was Cicely who gave me my first job in 1980, as a voice coach at the Guildhall School of Music and Drama. From there I moved to the Webber Douglas Academy of Dramatic Art, where I was Head of Voice for seventeen years. For me, Webber Douglas became a laboratory in which I was able to develop and shape my craft. While I was there, I explored the notion that we each have our own “signature note”: an elemental sound that is often given away with our personal power in fearful or conflicting situations. Once we reconnect with our voice’s physical power, we can create a magnificent harmony among our physical, emotional, mental, and spiritual bodies. At this time, I also reconnected with and developed a knowledge of how the chakras—the body’s energy centers, which are placed at seven points along the spine—can be rebalanced through the voice, charging the body with healing and bringing back an astonishing sense of wholeness.

What developed from these experiences was a private practice and opportunities to teach master classes internationally—in Canada, Australia, Belgium, France, Spain, Denmark, and throughout the United States.

In 1998, Mark Rylance invited me to become Resident Master of Voice at the rebuilt Shakespeare’s Globe Theatre in London. This opened up many other opportunities, such as work at the Chicago Shakespeare Theater. At this time I became the Head of Voice at the Drama Center London and also helped to create a Conservatory at Shakespeare’s Globe for the classical training of young American actors.

I have always worked to extend knowledge of the power of the voice beyond the entertainment industry, and have consulted in many other industries for more than ten years, working as a presentation consultant for companies such as L’Oréal, Merrill Lynch, British Telecom, and ITN.

The Alchemy of Voice is my opportunity to pass on to an even wider audience all that I have learned about the extraordinary, unique, and exciting power of the human voice.

What this book holds for you

The knowledge contained within this book will help every reader to step onto the path of happiness. Our voice is a means for revelation; if we are aware that we can harmonize ourselves through its power, we can move from negative disenchantment to knowing what is enchanting about our lives. I will introduce you to the awesome power of sound and the ability of the human voice to bring about transformation and balance. I want you to discover the magnificent power you have within you and how this can be simply expressed through your voice. Knowing how to use it to your best advantage in every area of your life will open doors and bring you joy and success.

I will show you how to reconnect with the anima, or life force, that exists within the universe and in each one of us, so that with the power of your voice you can transform or transmute yourself from a negative to a positive state of being. I will show you how your voice is at the very core of your humanity and how to speak or sound the “song of your soul”—a means by which you may convey the essence of who you are. I will take you on a journey of self-discovery and enlightenment that will help you find your “natural” rather than your “normal” voice.

Using straightforward exercises, I will guide you to develop your own signature note. This note is the key to your individuality and self-expression; its expansion will create a sense of joy and confidence in yourself and your abilities. I will show you how you can use your voice to express yourself clearly, to heal your emotional hurts and ill health, and to connect more deeply with others. When this happens you will be seen for who you truly are.

This book encapsulates the zeitgeist, or spirit of the times that we are living in. It heralds a new way of relating, in which we will balance the fundamental masculine and feminine elements of our being, using ways of thinking and feeling that come from within, rather than from our surroundings.

In recent times, we in the Western world have become fixated with achieving through “doing” and have abandoned the paramount truth that comes with simply “being.” Today, there are signs all around us that this is changing, and we are surrounded by potent guidelines showing us the way forward. This book is one such guideline. It offers a path to harmony and happiness and asks for our voice to be restored in this time of transformation. If we can use our voice as a conduit between the intellect (head) and our feelings (heart) we may reap the profound benefits of this era.

I hope you will travel with me, and that by the journey’s end you will feel both enriched and empowered.

CHAPTER 1

THE ORIGIN OF SOUND

He who knows the secret of sound, knows the mystery of the whole universe.

—HAZRAT INAYAT KHAN

Sound has an immense creative force. It is a prime component of molecular energy, affects matter and, therefore, has a dramatic impact on the landscape of the world within and without us. Indeed, from time immemorial it has been believed that sound is at the core of creation and shapes the universe within which we live. Dwell for a moment on the very truth of your birth—in a sense your first creative act. As you entered the world, your first independent action was to breathe, and then to make sound—the sound of your creation. Since then, each time you’ve made a sound you’ve re-created yourself!

Over the centuries, we have developed an understanding of the transformative power of sound and have come to understand how, as a living force, sound also has the ability to transmute life. It can transform our thoughts and feelings and, therefore, the very substance and state of our bodies. For a simple illustration of this, think of how dramatically harsh the sound of a pneumatic drill or car horn can be when it shocks us from a moment of personal reflection. This radical understanding has led scientists to explore exciting new horizons, such as the development of sound wave instruments that have the power to transform cellular energy and, consequently, heal the human body.

Yet of all the sounds that exist, I believe the human voice is the most powerful. Its living, breathing, creative force gives us the ability to make wondrous changes in our thinking and feeling, our creating and constructing. For the power of our voice crystallizes thought, and so its energy may be used to transmute our outlook, attitude, beliefs, creativity, and physical presence; it transforms our lives. Think of the way a certain piece of music can have a profound effect on your mood. Now imagine that there is a far greater power within you, which is available at all times and which, when directed by you, can affect not only your mood but your entire outlook and belief about your personal power in the world. This instrument of sound you possess—your voice—can become your own liberating, creative, and life-changing force.

In subsequent chapters, I will take you on a journey of discovery to explore the power of your own voice, and show you how to harness and develop its potential in order to enrich, enchant, encourage, and ennoble your life. But first let me explain, briefly, the role of sound in the origin of the universe, and the extraordinary power of sound through the ages—in particular, the sound of the human voice.

In the Beginning, God said: “Let there be light and there was light…”

The ancient peoples of our planet believed that all creation was accomplished by sound and that the earth itself came into being through the power of sound; a sound that moved and still moves through every aspect of creation. They believed that this animating principle was the sound of God’s voice.

As a result, human beings have always dedicated their voices to the veneration and glory of God as the prime creator. Through praise, petition, and participation, we have thrown up our voices in respect of the notion that: “In the beginning was the Word, and the Word was with God, and the Word was God.” This statement resonates throughout all cultures in different forms. Through this resonance, I believe a collective belief cries out that the harmony of nature’s sound is the source of all manifestation and the cause of all existence, and is, therefore, the only true medium between God and man, an indivisible connection between the creator and sound.

Man has named and known God in many forms. Indeed, the very word “human” is drawn from ancient words connected with the spirit of God. In the East, the sound of the outpouring breath hu is known as the spirit of all sounds and of all words. The sound hu in the word “human” means “the breath of spirit” (Sanskrit), while mah means “water” (Arabic). The Bible says: “Except a man be born of water and spirit, he cannot enter into the kingdom of heaven.” Furthermore, in Eastern mysticism the word “human” illuminates two ideas within the character of human-ness: hu means “God” and man means “mind.” The two words then fuse or transmute, indicating that God is within all beings, and that it is through humanity that God is known.

Ancient cultures knew this and celebrated their teachings through sacred and secular sound. They directed the resonance of their sacred harmonies with the energy of thought, inspired by their hearts. They believed that through sound the triple function of the eternal, the universal, and the individual were encapsulated within the fusion of past, present, and future, and that within this force lay the blueprint of humanity as an eternal force.

The Big Bang Theory

The world of science confirms the role of sound in the origin of our world: the theory referred to as the “Big Bang” supports the beliefs of peoples throughout history.

The foremost scientific intellects of today suggest that a fusion of mass energy must have taken place to create the stars and galaxies. I imagine that this original explosion would have been like a colossal firework display, an alchemy of divine proportion, as light, through an interplay with darkness, created color, then sound. Here is a simple illustration of this. If you hang a crystal prism in a south-facing window, a moment of pure magic occurs when sunlight pours through the prism. The effect is an immediate explosion of color in the form of the primary rainbow colors throughout the room. The power of the sun is the energy that begins this creation, the vibration of life as we see it, and as such it has been worshipped by human beings since the beginning of time. Molecular physics proclaims that from the sun arises light, and from light arises color, and then sound. As with all things, human beings were created from a continuum of rapidly moving light, color, and sound.

Just as sunlight through a prism produces seven rays of rainbow color, so our voice produces different vibrations, or tones. In later chapters we will discover how to tune into our signature note, the note that exists at the center of our compass or vocal range. When we shine the inspirational light of breath through this note, resonance sounds out as an amplification from which harmonics are produced that make up our individual timbre—this is heard by all of us and can also be imaged by a few. It is a force of immense power.

The Energy of Sound

The energy of sound is felt through the vibrations of pitch and resonance. Imagine throwing a stone into a pool of water and watching the ripples spreading out from the point at which the stone entered the water. Resonance works in the same way—oscillating out in waves from the point of origin.

The laws of physics teach us that life is composed of atoms that contain electrons and protons—electrically and magnetically charged energy particles that are in constant motion. When we hear a sound, every cell within our body resonates in response, creating a similar movement rather like fusion. The same thing happens in the “atoms” of inanimate objects. We all know the story of the highly trained vocalist who can smash a crystal glass with her voice. When the frequency of the sung note finds a harmonic balance with the vibration of the glass, the object rings or resonates with its note. However, if the singer increases the volume of the note, the note’s force will upset the acoustic balance of the glass, and the crystal shatters.

Even more incredibly, sound also has the power to transform our psyche, which leads to changes within our soma. One of the most fascinating stories I have heard about the transformative power of sound was told to me by a survivor of the Holocaust. This man was interned in a Nazi German concentration camp during the Second World War. To alleviate their suffering and to mollify their captors, a number of the imprisoned men who had been musicians and singers organized themselves into a group. They prepared and performed some of the romantic Italian operas of the nineteenth century— works by Puccini, Verdi, and Rossini—as a number of the men were highly accomplished musicians, who before the war had played in some of Europe’s finest orchestras. These men perfected their music-making to such a degree that they were considered superlative by the Nazis. However, an interesting phenomenon occurred. Over a period of time, the young men who sang the female roles in soprano or falsetto voices ceased growing facial hair and started to develop partial breast formations. This was, of course, alarming, but as soon as they stopped singing the female roles in emotionally charged scenarios, the physiological changes reverted. These young men, who identified so profoundly with their roles, were actually affecting their body’s hormonal equilibrium.

What this amazing story illustrates is how profoundly the voice can affect the physiology of the body. What we often forget is that our everyday, mundane lives are filled with sayings that reflect this connection. For example, the phrase “a problem shared is a problem halved” implies that often, even if the problem still exists after talking it through with a friend or trusted counsel, we feel much better simply for talking about it—ergo, there is a release in speaking; we are changed by making sound.

Or the time-worn adage: “Sticks and stones will break your bones, but words will never hurt you.” Have you ever thought how inaccurate this phrase is? Words can be just as hurtful as being physically hit. We have all felt love in the words spoken by a gentle caregiver and felt the hurt in words that are filled with injury and insult, which can be just as violent as being hit by a stick.

Sound and Matter

The theory of sound affecting matter has been investigated since the end of the nineteenth century and has resulted in major scientific achievements.

The Swiss doctor and engineer Hans Jenny spent many hours researching the effect of sound on matter during the early part of the twentieth century. He collected a series of different substances, such as powder and iron filings, and then introduced different sound vibrations to the surfaces on which the heaps of matter were exposed. When this occurred, the amorphous substances turned into intricate shapes and patterns that echoed the organic shapes found in the natural world, such as the leaf of a plant, the spiraling interior of a shell, or the patterns of snowflakes. What he found was that the stronger and more persistent the sound, the more precise the effect of the pattern. The use of inorganic matter to create organic shapes illuminated an interesting reality: the matter was not alive but assumed the features of life when affected by sound.

Dr Jenny called this pioneering work Cymatics, from the Greek Kyma, which means “to wave.” Since the time of these discoveries, many areas of the scientific establishment have utilized his theories. For example, the development of ultrasound has become a well-established tool in the field of medicine, in particular to determine the welfare of unborn babies. Sound waves are passed over the pregnant mother’s stomach and calibrated by computer technology, so that the image of the unborn child can be seen.

In addition, Dr. Sir Peter Guy Manners invented a Cymatics instrument that applies sound directly to the body. Harmonically related tones resonate with the imbalanced organ or tissue, thereby restoring balance and well-being. This sophisticated instrument identifies the particular sound frequency required for each imbalanced organ or muscular locus, and Dr Manners believes that any organic imbalance can be “reharmonized.”

Another process confirming these hypotheses is known as “entrainment.” This involves the sourcing of powerful vibrations and introducing them to an energy vibrating at a lower frequency. Interestingly, the lesser frequency is penetrated and absorbed by the greater host frequency, reforming the initial status of the energy. When this notion is posited in reference to Dr Manners’ theory all becomes clear, as it would seem that the unbalanced organ (the lesser frequency) has “cell potential” that takes on the resonance of the greater frequency, thus restoring balance and health.

Architects and structural engineers design and build bridges or multistory buildings using entrainment. A study is carried out to find the resonance frequency of the building’s structure, so that if it is adversely affected by high-velocity energies, such as wind or earthquake, flexible architectural features can be included within the structure to limit possible damage.

Entrainment has been occurring for centuries. In the Old Testament there is the story of Joshua, who destroyed the city walls of Jericho using sound. Joshua and his people circled the city walls seven times, and while seven priests played on rams’ horns, the people made a great sound and the walls came tumbling down. Joshua and his people knew the note of the walls. Modern engineers have also puzzled over how the Egyptians were able to move the vast stones used to build the pyramids. A theory has been put forward that the ancient Egyptians organized choirs of thousands to move solid matter—the stones were levitated by sound vibrations.

Oral Traditions

Teachings about the power of sound have been passed from generation to generation through the influence of oral traditions: channels of repetitive narration arising from the collective psyche and used to unify the experience of life. In all parts of the world and in every language the human impulse to tell stories developed the power of these oral traditions. Over eons of time stories, poems, myths, and songs were passed down the ancestral line, expressing the essence of collective force that exists within each society and maintains the power of its cultural truth.

Through the Greek melodists, Mediterranean troubadours, Andalusian flamenco Gypsies, French jongleur minstrels, Celtic bards, African griots, Norse skalds, and Navajo singers, the power to teach, heal, and raise consciousness through the voice has been kept alive. Ancient peoples knew instinctively that the power of sound could create and destroy. When the human voice expresses wisdom, truth, and love, miracles can happen. This power is increased when other voices meet the solo voice in empathy and a joint intention is created; we call this synergy. People sang or chanted as they collectively labored, transforming the intensity of the physical activity into a continuous, rhythmic vibration of synchronized movement and fellowship. In short, when they sang as they worked, energy was created; the sound played a powerful role in helping the work along.

In the modern world we have lost much of this understanding. Today, most people are unaware or simply ignore the significance of their voice, or indeed the power of sound within their lives. We rarely sing or tell stories together. Yet singing retunes our personal vibration to that of our tribe, the singular dissolving into the collective and creating a feeling of unity, mutual strength, energy, and pride. Our national anthems are examples of this. Or think of the Welsh singing their national song “Men of Harlech” at Cardiff Arms Park for a rugby final. These vibrations proclaim the very essence of Welshness, reinforcing individual harmony and shared nationhood as the sung tones penetrate deeper and deeper into the collective psyche.

I believe that one of the major reasons why society has become so disenchanted is simply because we have lost the opportunity to sing, to chant, to use our voices as channels. Instead, we tolerate the noise of machines, piped “muzak,” or personal stereos in our workplaces, all of which move the individual into a singular experience of inner mind space, which is diametrically opposed to the shared uplifting experience of the laborers singing together.

From Being to Doing

Over the past two or three centuries, many in the West have moved away from the force of “being,” as we have become driven by the necessity of “doing.” Consequently, the organic process of sounding the heart’s joy, which occurred naturally through the ages, has been altered, and our voices merely convey information, moving from the heart’s feeling center to the head’s thinking center. Through this, our connection with the blueprint or “primal note” of our ancestors has become suppressed, and with it our ability to express ourselves fully and freely.

The advent of literacy changed the face of history, as the written word began to take over from the spoken word. Through the invention of the printing press and the development of rationalistic intellect, man became valued for his thinking process only, and the great oral traditions began to slowly dwindle. Now only a few indigenous cultures value the power of the human voice alone, speaking human stories.

The Pueblo Indians of New Mexico and Arizona, some of the oldest settled Native American peoples, believe that if the sounds of the human voice are written their power is lost. They believe that by writing these sounds “down” the vibrations of life become solidified and memory controlled—that sound energy made solid in print will merely reflect itself and will no longer convey the sacred message of life. Their ancient languages—Tiwa, Tewa, Towa, Zuni, Keresan, Hopi, etc.—are still only spoken not written down.

Similarly the Kogi Indians of South America do not have a written language. Their belief is that to write puts the power of the life force in a space between memory and possibility, between past and future, and in so doing the present is effectively extinguished.

Yet in the West, not only has the printed word become ubiquitous but technological forms of communication, such as television and computers, have arisen to convey information through pictures. Therefore, the importance of hearing the spoken word has substantially altered.

As we begin the twenty-first century, we are becoming more aware of the colossal imbalances that exist in both ourselves and our world. The core energies that exist within us and our environment, defined by the Chinese as Yin and Yang, are severely out of balance—the Yang “doing,” or “masculine energy,” has become far too dominant in proportion to the Yin “being,” or “feminine energy.”

The result is that our living functions are reduced to the action of the “do-er.” The “doing” impulse is the energy we use to move forward in life and assert ourselves in the world. This impulse can be the source of great courage and expertise, but when we function through it in isolation we allow our lives to become devoid of feeling, operating in a “non-present,” automatic-pilot fashion. We are simply preoccupied by the ends that need to be gained, rather than the means by which we move toward those ends. As a result of this preoccupation with the “do-er,” we have unbalanced the “be-er” aspect of our nature—the instinctual feminine impulse that creates the force of receiving, yielding, loving, and nurturing. If this essential principle is ignored or stifled we are in danger of becoming hardened.

I Think Therefore I am: Cogito Ergo Sum

During the Middle Ages in Europe the official doctrine taught in every university was that the earth was a living planet and all living things were of God’s creation. Each aspect of nature was animate and filled with the breath of the holy spirit, which meant that everything had a soul.

However, during the Protestant Reformation of the sixteenth century vast changes took place, and the natural world became devoid of its spiritual power. Nature was seen in a new way, merely to be used by man as he saw fit. This led, in turn, to the mechanistic revolution, confirmed by Rene Descartes in 1619, when he envisioned a world governed by mathematical principles and defined man purely in terms of his thinking capacity: Cogito Ergo Sum.

What followed was the Age of Enlightenment, the Industrial Revolution, the rapid rise of literacy, and eventually the advent of mass media and the info-tech highway. Consequently, our voices took residence in our heads, producing effects such as the soundbite—a simple, limited thought containing nothing but a single point of news. We became conditioned to the attitude: “I must do this now, and preferably as quickly as possible!”

Restricting Our Voice

This domination of “doing” over “being” has moved us away from our instinctive and feeling responses. As a result we tend to live more in our heads than in our bodies, inhibiting the fullness of feeling in our voices and unconsciously creating a belief that thought is superior to feeling. As a consequence, our children have grave difficulty reading or remembering the great works of literature, but rather choose to watch television or “chat” on the Internet or through abbreviated text messages—functions that stifle the spoken word. We only connect with sound feelings when we are moved beyond ourselves by extreme situations that affect our emotional or physical state, when passion takes us into our gut, emotional center, viscera, solar plexus, or heart. When this happens, our response is to suddenly make pure organic sound, releasing emotional energy. Think of the whoop of joy, the cry of despair, the shout of excitement we all experience on rare occasions. When this happens we move from conceptual into experiential, from head into body fullness, from rational into irrational, from conscious into unconscious, and from automatic-pilot into “present state” behavior. We are moved into our primal core, so that the totality of our being is made audible, often in very primitive ways.

Despite these effects, so many of our truly natural sounds are impossible to suppress. Even when we don’t speak, our bodies make sounds of digestion: rumbling, swallowing, passing wind, gurgling, gulping, lip-smacking, teeth-clashing, and so on. When we breathe, we snort, sneeze, wheeze, sniff, pant, and snore. When we move, our joints crack, feet pound, hands tap, fingers snap, jaws click, teeth grind, and clothes rustle. In short, we are very noisy creatures. We give away our feelings when we moan, groan, grunt, shush, snicker, hiss, giggle, laugh, sigh, and yawn to indicate pain, pleasure, sorrow, joy, and the rest of the kaleidoscope of human feelings. If we suppress feeling by holding back our tears, we become extremely withheld, and this leads to the inevitable mind/body complications, such as ill health, unhappiness, and emotional constipation.

The Head and Heart Connection

The impact of the cerebral nature of shifting our voices from our bodies and hearts into our heads has been enormous and has had a dramatic effect on our physical lives. Few of us now speak with the conviction of the true, rich-rooted voice that we are capable of using. Instead this quality of voice lies suppressed or unremembered within us, smothered by the conditioning, education, beliefs, and attitudes with which we have been restricted.

Yet the physiology of the human body and the functioning of the voice within it clearly illustrates the “head and heart” connection that is the essence of a truly healthy voice. The voice is located in the larynx, which sits in the neck, symbolizing a passageway between head and heart and a conduit between mind and body. To open its potential power we need a stimulant, the breath, which is our very life force. Breath becomes physical in the torso and stomach, where we fully experience the feelings and sensations of life and all its creativity, and so our voice becomes an expressive instrument, connecting us with the essence and feeling of our being. In these moments we revolutionize ourselves into a potential balance, whereby Descartes’ definition of man changes to become “I think and feel, and therefore I am what I truly am.”

As we make a sound it travels through vibrations we know as sound waves. These sound waves are picked up by those around us. But while we hear the sounds others make, we also feel them. When we sound, the note we produce has a sympathetic vibration that we call resonance. Resonance, the amplification of the original note, is affected by the size and shape of the cavities within our bodies, through which the sound is shaped. Thus we each have our own particular and totally individual resonance. When we speak or sound from the heart, other people “feel” us as well as hear our intention.

When we move the voice solely into our head, it is difficult to express and reveal subtle feelings fully; they become extreme and withheld, and so we witness other people’s emotional process by what is not revealed, rather than what is. The good news is that, since the 1960s, as a consequence of Eastern thought corridors opening into the West, there has been a shift in consciousness toward a better balance. We in the West owe much to the lasting impact that Eastern healing and energy centering techniques has had on our culture. Who has not heard of yoga, tai chi, acupuncture, Shiatsu, feng shui, or transcendental meditation? All are disciplines that aim to train individual consciousness to a state of perfect spiritual insight and, therefore, union with the universal spirit—human meets divine.

Remembering Our Note

As Western societies shift toward a rebalance between the doing and being aspects of our natures, so I believe it is increasingly vital for each of us to find our true voice. The need to discover the joy and depth of creating our voice from within the fullness of our being is powerful, and is entirely possible. Each one of us has simply “unremembered” our primal note, the sound kept alive for so long through the songlines of our oral traditions. This primal sound is stored within our cellular memory, awaiting a time when we can rediscover its sensation and fulfil its promise.

In Conclusion…

When you rediscover your ability to speak from the heart you profoundly affect not only the quality and resonance of your voice but the way in which you communicate with others. You will be heard more easily, convey your words more effectively, and communicate at a far deeper and more heartfelt level. Those around you will automatically be drawn to you, sensing your authenticity and whole-heartedness. Your body, mind, and spirit will become more balanced, and you will find it easier to live in the truth of present-moment consciousness.

CHAPTER 2

THE VOICE MASK

The soul reveals itself through the voice.

—HENRY WADSWORTH LONGFELLOW

Our voice is the inspirational, vital force of our being, and therefore one of the truest mirrors of our inner life, health, stability, joy, pain, or disinterest. When we listen to another person’s voice, we immediately know whether they are at ease or tense, joyful or angry, feeling open to communication or closed. The voice is the blueprint of one’s psycho-physical nature, as well as being the channel for one’s integrity.

In the ancient Greco-Roman world, there was a belief that if the individual spoke with integritas, or integrity, they indicated how sound, or complete, they were. It was important that the individual be fully integrated, physically, mentally, and emotionally, and so live the “sincere or honest” path. Interestingly, the word sincere actually means “without wax.” During the time of the Italian Renaissance, when masterpieces such as Michelangelo’s David were created from marble, if the stone was blemished, wax was used to fill the offending cracks, concealing any errors and returning the work to seeming perfection. Therefore, to be without imperfection was to be “without wax,” or sincere.

The tone of our voice often tells more about us than the words we choose. For example, the healthy, well-balanced speaker has a well-modulated, clear vocal richness, as though they are singing with joy as they speak. Whereas the voice of someone who is ill at ease, unwell, or depressed can be constrained, tense, or introverted. When we manifest the latter state of being, our jaw tightens and the tone of voice becomes “cracked,” as it is locked in the throat, as though we are sitting back on our voice to stop it from yielding forth our true nature. By way of illustration, think of the way a young adolescent sounds when they feel guilty or uncomfortable about a misdemeanor.

The voice we develop as we mature is not simply a “given” from birth. Rather, it is affected in its unfolding route to maturity by experiential, social, environmental, and cultural factors. In short, the adult voice has been subject to many different external influences, as well as being affected by the internal choices we make as consciousness develops; these choices may be conscious or unconscious.

My belief is that many people in the West hide their true vocal richness behind a “mask”—a voice that has been adopted in order to convey an image that will be acceptable to society. The “voice mask” is like a protective outer layer that conceals the innermost quality of selfhood with all its attendant feeling. The “voice mask” may make the individual feel more socially acceptable or upwardly mobile. But, conversely, it may also leave the individual unhappy and dissatisfied, because on an instinctual level they know their true integrity, the truly authentic power of themselves, is being restricted. With the voice mask in place, they cannot speak out or allow their true selves to be shown, as “feeling” is imprisoned within.

Many of us begin to adopt a chosen voice from an early age as social influences and expectations let us know what we must do and be in order to “fit in.” As a consequence, many of us are unconscious of the fact that we have a truer voice that has not been expressed. Take, for example, the stern male boss who feels insecure and so always appears aloof, stiff, and rigid. An individual like this may produce the overly “nasal” sound often created by those who look down their noses at other people—his jaw will probably be tense and the vowel tones clipped. Or the woman who stays at home seemingly trapped by her domestic life, who feels constricted or stifled and longs for the opportunity to fulfil herself beyond the limited world of the house. She may have a voice that is constrained and that reflects how she feels—unsupported and small. To speak is to proclaim ourselves in the world; once we have created in this way we may no longer hide.

In this chapter, I will outline the development of the voice and the conditions, influences, and choices that affect our voice from infancy through to adulthood. I will also ask you to listen to your own voice and to answer the question “What does your voice say about you?” so that we may create an understanding of how to speak and sound with a voice that feels authentic. Over the lintel of each door in the ancient world was inscribed: TO THY OWN SELF BE TRUE or KNOW THYSELF. This is the energy we will evoke through this chapter.

The Infant Voice

The unborn child in the watery world of its mother’s womb hears through an acoustic sea of sound. This information arises from scientific examination proving that unborn infants also make sound as they float within the amniotic fluid. Fetuses, therefore, create vocal vibrations not unlike whales and dolphins, our fellow mammals who use sound waves and vibrational frequencies far above, or indeed below, the limits of human hearing. The sounds produced in this context are made more specific as water is a finely effective conductor of energy, assisting the ultrasonic vibrations used by sea mammals. When research was carried out to discover which sounds unborn babies respond to most, it was found, perhaps not surprisingly, that they prefer softer, more lyrical melodies that are similar to the “white noise” communicated through whale song.

The newborn baby is subject to a sea of sounds perhaps similar to the ones heard in the womb, meaning that sounds blend together, without any particular distinction or meaning. However, as the child grows, sounds quickly become more distinct, led by the voices of caregivers, which become the most important sounds in the infant’s world. Mothers use soothing sounds to encourage their children and prepare the way for “talk.” This is known as Motherese and is common in most of the world’s cultures. The development of hearing and listening skills is associated with this vital, loving nourishment, like the vital nourishment suckled from breast or bottle.

This does not occur for the deaf child. If deafness is present at birth, children develop other sensory skills to compensate for the lack of sound awareness. For example, they often develop a stronger sense of smell, taste, sight, or touch and can “feel” sound through vibrations. Later, “verbally percussive sounds” are used to accompany the language of “signing” and to assist physical expression, while other subtle communication takes place on other sensory levels.

The Role of the Senses

The behavioral research of Neuro-Linguistic Programming (NLP), an advanced communications training process, has provided great insight into the way in which, through our “brain-language” faculties, we unconsciously choose words to filter and express our perception of the world. Simply put, we perceive the entire world through our senses, and in order to effectively communicate concepts we tend to use one sense more than the others, as indicated through our choice of words (see below).

If we are iconic or “visual” thinkers, we think in pictures and often use rapid-fire speech delivery while filtering images. During this process, the electrical frequency of the brain is very high, and consequently a lack of speech clarity can occur as we tend to breathe in the upper chest alone and, therefore, create physical tensions.

Conversely, kinesthetic people, who predominantly function through touch, have a flow of vocal energy that is often evenly modulated and which is supported by breath from a lower level within the abdominal area.

The lists below will give you an idea of the kinds of phrases chosen by people who function through each of the senses. Perhaps you will recognize yourself, or someone you know.

KINESTHETIC - OF TOUCH

I like the weight of that.

I feel what you mean.

He is a chip off the old block.

Just get to grips with it.

Get in touch with this.

Hang in there.

Now just hold on!

ICONIC - OF VISION

Beyond a shadow of a doubt.

He really got an eyeful.

From a bird’s-eye view

We saw eye to eye.

Just picture what it would be like.

I take a dim view of that.

That’s a sight for sore eyes.

AUDITORY- OF HEARING

Would you grant an audience?

Yes, as clear as a bell.

He really got an earful.

Would you give an account of?

Now hold your tongue.

I like the sound of that.

To tell the truth.

GUSTATORY AND OLFACTORY - OF TASTE AND SMELL

He gets right up my nose.

He’s hanging around like a bad smell.

I really savored that idea.

That notion stinks!

Let me chew the idea over.

He blew that idea.

Stiff upper lip.

Sensory Crossover

Most children express an awareness of a subtle perceptual phenomenon known as synesthesia. This is a blending of the senses and is most frequently triggered by sound. For example, in hearing a piece of music, visual images, smell, or taste sensations can be evoked, tuning into memories that have often lain dormant for many years. When visiting a clothing store in the United States recently, I had an experience of my own synesthesia. I heard the sound created by the tread of someone ascending an iron staircase in the shop. Each footfall struck a different note, and I was instantly transported back to the childhood moment when I first heard a wonderful piece of music. The scene of my “inner vision” was filled with color, shape, and texture, and as soon as the moment passed I was left bathed in an echo of the memory and its significance.

Synesthesia is an instinctual and intuitive phenomenon. We almost all experience it as children, but as we grow up most of us lose awareness of this “sensory crossover,” so that by the time we are adults we only have occasional vague recollections at times of heightened feeling. However, it is quite possible to recover the ability to experience synesthesia, simply by believing that it is possible and allowing ourselves time to experience it. For instance, many actors use techniques associated with “sense and emotional memory” in order to evoke powerful states of feeling as part of their characterization.

I once worked with a leading actor as he prepared to play Hamlet. Hamlet’s character explores two primary states of feeling within the play. The first is deep melancholia, as a consequence of his father’s death and the events that arise from the tragedy, while the second is a powerfully active determination to avenge his father’s death, which occurs as a consequence of meeting his father’s ghost. The ghost reveals that he was poisoned by his own brother who wished to become king in his stead and to marry the dead king’s wife, Gertrude.

The sensitive actor I worked with found these emotional states difficult to create from his own experience and worried that he would not seem authentic in the part. For great actors it is important to create a sense of “truth” in their work, so that the audience can truly believe in it.

In this case, the actor was able to find the relevant emotions by remembering the loss he felt at the death of a dear friend and the anger he felt at the seeming futility of such a young death. By recalling the physical sensations and experiences he had gone through at the time, he was able to recapture what it felt like when the death occurred, and so sympathetically identified with Hamlet’s state and felt authentic and credible as he prepared for the part.

Early Language

As infants grow and develop, their early knowing of sound changes and they begin to use formal language constructions. Speaking is a highly specialized skill, learned through contact with other social beings. Small children instinctually learn to use sound tone through imitating the pitch, resonance, and rhythm of those around them. So basic language structures grow.

An infant who is not spoken to, or who is isolated from speech, will experience profound difficulty in developing vocabulary and may not learn to speak at all. Children who suck dummies for prolonged periods can also develop speech difficulties, as indeed can those who are constantly shushed and told to be quiet. When the child’s natural expression of sound is inhibited, tension is created and problems with expression and speech can arise.

While traveling through the Far and Middle East I have rarely heard or seen children discouraged from making sound. Babies in this part of the world seldom express discomfort or cry for attention, as they are constantly held and comforted by their mothers or other women within the home environment. The child is held against the body of the caregiver, allowing him or her to feel warmth and comfort. In other words, if the child yells for attention, attention is provided.

Today a vast range of sound options are available to the growing child, as a consequence of our sophisticated communication systems. Yet language skills are still modeled on the words, grammar, and syntax offered by those in the immediate environment. Language skills enable the child to travel into the world and communicate successfully with other members of society.

Puberty

In general, young children are not self-conscious or aware of their own voices. They simply make sound as they respond to their own feelings. But as they grow older and enter into more formal modes of education, they slowly become aware of the way they sound and how they are identified by it. This specifically occurs during puberty, as a result of the hormonal changes that take place.

As our voice awareness grows we shift into a sense of our personality. The word comes from the Latin persona, which means “through sounds.” This gives us an indication of the vital role sound plays in forming the personality; the way we sound creates our conscious individuality, as our voice gives our consciousness evidence of itself. The consciousness of our voice, particularly when unmasked, allows the “knower” to become known to him or herself.

This is true of both vocal tone and the words we use. Think of the buzz words and slang terms that gain teenagers’ credibility within their peer groups. These soundbytes emerge from the need to be accepted and honored by members of the immediate tribe. Puberty is the time when, moving toward adulthood, our identity is confirmed by society or our social unit. Throughout history, cultures around the world have conducted rites of passage as a means for their young men and women to formally achieve adulthood. These initiation ceremonies allow young adults to gain communion with respected elders and to enter mature levels of tribal identity. Many still exist today, including the sacrament of confirmation in the Christian faith, the bar mitzvah of Judaism, the sweat lodge and vision quest of the Amerindian tribes, and the Amrit Chhakna of Sikhism. What all these social initiations have in common is the enactment of sound ceremonies in which sacred pronouncements are spoken or chanted to initiate conscious awareness of the fact that life is changing or maturing, and therefore must be respected.

Social Conditioning

Our social conditioning influences our voice and speech more than anything else. Our voice is shaped by social factors that affect the way we allow ourselves to be heard, and by the way other members of our tribe or social group give us permission to sound.

We can only produce the sounds that we hear, and so as young people we are influenced by the voices, pronunciation, vowel tones, sense of rhythm, and energy of the people around us. Similarly, if we are encouraged to speak or express the feelings that arise within us, we express them with great ease. However, if parent and school are sternly authoritarian and restrictive, children often find it difficult to express themselves and to lift up their voices and speak or sing—to sound their truth in the world.

It follows that if a person has difficulty in perceiving pitch or singing in tune, this often says more about their lack of personal power than the accuracy of their pitching or hearing. When children first attempt formal speaking or singing in school and are told by teachers that their sound is wrong, this creates confusion or a lack of confidence, and as a result inaccurate pitching; as the neural pathways are disturbed through hurt feelings, it is difficult to be brave and sound. Similarly, rapid and imprecise speech and an inability to express ideas clearly are often the result of early disempowerment, rather than the more easily associated “laziness.”

Disempowerment brings with it heavily camouflaged frustration and anger, so that the individual becomes tight-lipped and clench-jawed. Think back to the last time you engaged in conflict with a child under your care. If they did not wish to engage, what did you see happening in their jaw? Similarly, look at the clenched jaws of metropolitan people traveling home on the bus or train during rush hour. The frustrations and unexpressed notions of the day are held tightly in their faces and jaws, bringing with them tight-throated vowels, upper chest breathing, and voiced consonants that are often very nasal.

Try squeezing the back of your tongue up against the rear of the roof of your mouth; keep the tip against the lower teeth—not pressed, just in light contact. Try saying GEE, GEE, GEE, tightening your jaw as you do it. Then relax. Then do the same thing with your jaw free and heavy, and the back of your tongue free and heavy, and notice the huge difference. Now repeat the exercise with your hand on your upper chest. The first time you will feel little resonance in your chest, but the second, as you release your jaw and tongue, a tremendous amount of resonance will occur. Try this again saying “Hello, my name is … !” and notice the difference. Does it remind you of anyone?

This is a clear illustration of how we close off sound from our bodies when we are tense.

In a very broad sense, our social and physical circumstances condition the way we live our lives. The food we eat, the buildings in which we live and work, the lay of the land, the climate, and the clothes we wear, the familiarity of our tribe—all these influences affect who we are on an outer and inner plane and, consequently, our voice. One of the clearest social references for this is the way in which the current sound of Estuary English has developed since the period after the Second World War. During the immediate post-war years, after the East End Dockland area and City of London were devastated by Hitler’s bombing campaign, many of the inhabitants moved to the mouth of the River Thames. East Enders who spoke with a Cockney dialect moved north or south into Essex or Kent, causing the indigenous sounds of the Southend and Chelmsford folk to mutate into the now familiar sound of the Essex accent. Similarly, the Kent accent shifted under the influence of the laid-back tone that has become common on the Isle of Thanet.

The social conditioning of Estuary English is now rife throughout southern England, so much so that it is considered to be the norm by many people—the sound of Standard English, so common during the 1940s, 1950s, and 1960s, has radically changed. We human beings consciously or unconsciously sound the way our tribes sound.

For the young acting student, this can be an issue of great conflict. For example, a young actor from Rochester with an Estuary accent would, on entering drama school, need to learn a Standard English or received pronunciation accent. This would eventually allow the young actor to work in all mediums and to undertake both contemporary and classical work. It is a lingua franca for most actors, making the culture of the play’s context clear, rather than obscuring it through various dialects. The importance of the word must impinge on the listener rather than the way the word sounds. In a sense, actors are classless citizens, which is essential if they are to hold a “mirror up to nature,” and by that I mean all natures. For the young actor starting at drama school, this can create huge problems, as they often feel disloyal to their social group. I often hear actors saying that they were considered “posh” for speaking Standard English when they returned home. In a sense, our social group gives us “permission” to speak with a certain tone, and this can be hard to resist until the individual can break into full personal power and not feel fractured by others’ opinions.

The Influence of Landscape on the Voice

The landmass on which we live and breathe has a powerful effect on us. My belief is that the climate, terrain, habitat, air quality, and energy of our landscape affect not just the way we think and behave but our sound-making, too.

The people of the Welsh valleys offer a wonderful example of this. They generally use lilting sound patterns that reflect the undulating nature of the terrain on which they live. Diametrically opposed to this is the sharp, glottal sound pattern of the city dweller, whose landscape is often unremitting concrete.

An eminent Canadian music professor conducted an experiment with college students in both North America and Europe in order to identify the effect of landscape on our sound-making. When the students were asked to hum the first sound that came to them, the North Americans spontaneously produced the musical note B flat. The Europeans produced G sharp. The music professor then observed that in North America the electrical grid operates on an alternating current of sixty cycles per second, which directly calibrates with B flat, while in Europe the electrical grid operates at fifty cycles per second, which calibrates with G sharp. What this illustrates is that the electricity of each country has a profound effect on the physical life of each person—in other words, we are psychologically affected by our physical circumstances.

Living as we do in an age of global warming, air quality and climatic conditions are increasingly poor. Over the past decade there has been an increase in asthma and other similar respiratory illnesses. Our vital breath force has been affected and, as breath gives life to sound, so have our voices. The result is that many people hold their breath and sound, creating tensions that constrain their vocal expression.

Geopathic energy is another huge influence on the way we live our lives. Geopathic or geomantic energy is the potent natural energy of our world, known to many peoples as Gaia or Earth Mother, and in particular the powerful network of energy lines—ley lines, from an old Saxon word meaning “fire” or “light”—that course through the physical landscape of our planet. These lines are similar to the arteries within our bodies and are currents of electromagnetic energy. They are not unlike the meridian lines of the subtle-physical body identified in Eastern medical practices such as acupuncture, shiatsu, and chi kung.

When ley lines converge they create tremendously strong resonance, which forms into centers of great power. These centers were venerated by ancient peoples as sacred. The “crack,” or fissure, at Delphi in Greece is such a site. It is a natural fissure breaking the earth’s surface, and was held by the ancient Greeks to be a place of great prophecy: a temple of Apollo was constructed at this place, where an oracle was consulted. So important was this site that it was revered as the very center of the ancient world.

In northern Europe, Chartres Cathedral in France is also a place of rare energy, and like many other Christian cathedrals is devoted to the Virgin Mary. Prior to the advent of Christianity, the earth site at Chartres was a center of great pilgrimage, specifically to venerate the Divine Female. There are many other such venerable centers of earth power throughout the world, such as Machu Picchu in Peru, Giza in Egypt, and Glastonbury or Avebury Henge in the United Kingdom. Since early times there has been the awareness that these centers are connected with divine force, and people have visited to praise, to enchant, to beseech, and to evoke God-like powers to intervene and bring about a successful outcome of life issues.

Variable Factors That Affect the Voice

So far we have looked at developmental, educational, social, and geographic factors that affect the kind of voice we may form. However, there are other, more variable factors that also affect our voice. These include stress, trauma, illness—in short, the negative effluent of our physical, emotional, and mental state.

The breathy voice of the shy, withheld person, the cracking voice of someone in fear or under stress, the indistinct tonal color of the insecure, and the booming blast of the bombast are all clear illustrations of a person who is not emotionally or physically balanced and in full health. Similarly, if a person places their voice solely in the head a “cerebral” quality is communicated rather than the rich, passionate warmth of emotional resonance that is heard from one who speaks from the heart.

The voice reflects our innermost feelings. In my work, I often meet people who are possessed by great inner turmoil because they cannot produce the sound they desire. This is largely because they have unresolved painful feelings created by past experiences and are out of balance with themselves. Sometimes, to establish the reason behind the problem, a journey into the psyche is necessary, though a therapeutic journey of this kind should not be taken lightly, and only with a qualified practitioner.

It is interesting to note that the psychoanalyst Carl Jung referred to the throat as the “ring of fear,” an observation derived from his compassionate, scholarly, and therapeutic interaction with human trauma. He was referring to the closing of the sphincter muscles in the trachea, larynx, and pharynx that occurs during trauma.

Obviously, when we are physically challenged by stress or trauma our voice reflects the internal pressure that we are experiencing. If an individual is in pain, the whole body contracts on a muscular level. It is difficult to breathe fully and deeply, and as a result the voice becomes thin or shrill, existing in the head and not the area where the pain is felt.

In my private practice I was once sought out by a woman named Anne. She was a brave thirty-year-old, paralyzed from the waist down, who lived her life in a wheelchair. Despite this, Anne had created a life of almost complete independence, living alone, driving her own automatic car, and working for a major charity. However, as a result of her paraplegia she found it difficult to feel the sensations of breath support, and so her voice was weak, tight, and nasal. In addition, when she spoke, she unconsciously chose very short sentences, rather like a newsreader’s “bullet-points,” which finished in a minor key on a falling inflection. This she felt was depressing to listen to.

I was able to reassure her that plenty could be done, and we set to work. When we tried opening the breath to fuller, longer sentences it brought up a great deal of emotion for her, and she often wept. I asked her how young she felt when this occurred and she said, “Thirteen.” It emerged that this was when she had been in a serious car accident. She had been the only survivor and her spinal cord had been almost fully severed.

Anne had been successfully rehabilitated, and after a long time spent in hospital had moved to live with her grandparents, her parents being stationed abroad with the British Diplomatic Service. Both her grandparents, while warm and affectionate, were deaf, and so she spent large amounts of time in silence, in a sense holding back the vocal expression of her terrible trauma. The falling inflection in her speech came about at this time. It was an unconscious “whine” for attention.

When this story had been fully uncovered, and with the help of breathing and sound exercises, Anne was once more able to elongate her breath into sentences and to use a downward inflection rather than a fall at the end of each phrase.

Inflections are the tonal patterns we use to communicate sense through the stressing of words. Today, they are often chaotic in young people, who can be unconsciously indecisive about their lives and, therefore, use rising inflections on every statement, almost as though they are speaking in questions.

Changes in the physiology of the body can also affect the voice.

My experience shows that many women notice a pronounced change in the quality of their voice during menstruation, particularly those who are professional singers or speakers. Women in these professions often feel this change to be negative, as the efficacy of their tone is not fully present while the vocal cords are thick with mucus. This is because the opening of the vocal cords, the glottis, has very similar biological tissue to the opening of the cervix, and during menstruation the fluid discharge in each organ often corresponds. Some female opera singers will have written into their contracts that they will not sing during menses. Similarly, leading performers will avoid singing immediately after a long air journey. A day or two of recovery is necessary to undo the physiological pressure changes and dehydration that often take place during air travel. As we all know, our voices always sound dry, croaky or subtly uncomfortable after long periods of travel, as our whole being fluctuates in dealing with the pressure changes, the persistent noise, and any of the other stresses that accompany traveling by air.

What Does Your Voice Say about You?

Your voice is your identity in sound. It is far more than just a means with which to communicate your thoughts and feelings; it is the expression of your integrity and individuality in the world. Think about the following questions:

What does your voice tell those around you?

Which tone do you use most frequently?

Which words do you choose?

How would others describe your voice?

Try the following exercise, writing down your thoughts and responses to it.

EXERCISE — GETTING TO KNOW YOUR VOICE

Spend a day listening to your own voice. Notice your tone and words. Then write a brief description of your voice and the way you use it. Alternatively, record yourself speaking while you discuss a life issue with your family or friends. Answer the following questions.

	Does your voice sound flat and dull, or lively and energetic?

	Are you expressive, or do you seldom change your tone?

	Do you mumble, speak fast, hesitate, or seldom stop?

	Are you loud or soft? Do you often sound angry, uncertain, timid, bossy, or confident?

	Do you shout, plead, or give orders?

	Do you get the response you would like from others without raising your voice?

	Do you leave out final consonants in the words that you choose?

	Does speaking more loudly feel as though it strains your voice?

	Do you feel self-conscious about your voice?

	What would you change about your voice?

These are all questions we rarely think about. We simply use our voices without noticing how we use them, so a day of self-observation can be very enlightening.

Most of us would like to change or improve something about our voice. I will guide you in developing the voice you wish to have, the voice that feels truly and authentically yours, and which expresses clearly what you want to say to the world. I will show you how to look behind the “mask” of the voice you have chosen for yourself, to release and rejoice in your true vocal potential.

In the next chapter we will begin by looking in depth at the wondrous energy of the breath, an energy that, when used effectively, will prove to be the key to all vocal change.

In Conclusion …

Your voice has been changing and developing since you were born, and will have been affected by the landscape and community in which you lived and the beliefs you have about yourself and your place in the world. Yet, despite the many outer influences, your voice is still the key to your soul, the unique measure of who you are, your identity in sound.

If, like so many people in the West, you have “masked” your true voice in a protective outer layer of what you feel is acceptable, suppressing and denying its full potential, then now is the time to cast off the mask and reveal the vocal richness and integrity that lies beneath.

Let me guide you, step by step, in discovering, exploring, and delighting in the voice that is truly yours. Transform your voice, and with it your life.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/images/203-1.jpg

OEBPS/images/logo.jpg

OEBPS/images/title.jpg
THE ALCHENTY
ofF VoicE

OEBPS/images/cover.jpg
s the e w CBE

THE ALCHENTY
OF \/@iCE

Transform and Enrich Your Life
Through the Power of Your Voice

nC

STEWARTSPEARCE
MasterofiVorce at s\mkcipmuk Globe,1998-20081

2nd edition

OEBPS/css/page-template.xpgt

		

		
		

		

		
		

		

		
		

