Improbable Objects: Physical Materials between the Self and the ‘Other’?
Our existence as human subjects is closely associated with materiality; a materiality that is not a necessarily inert or an essentially passive construct, but one that is actively accommodating of, and accommodated by, the human subject in dialectical modes of interaction and exchange. Elizabeth Grosz argues that ‘[t]he thing has a history: it is not simply a passive inertia against which we measure our own activity. It has a “life” of its own, characteristics of its own, which we must incorporate into our activities in order to be effective’ (125). Grosz emphasises action as a condition for an ‘effective’ relationship with things, which requires the ability to follow the path of the thing’s history and its intrinsic materiality. Material things, therefore, can be a provocation of action, in addition to being a result of action. 

This short presentation opens up a critical dialogue on objects as vehicles for action. I will refer to moments from the devising process of Satyagraha; an opera by Philip Glass that was first staged in London by the British theatre company Improbable in 2007, as an example of a creative process that encourages a dialogic relationship with materials. The work of Improbable, exemplified in the staging of Satyagraha, invites a reconsideration of the relationship between the creative subject and the passive object and its wider implications in performance practice and reception. Unlike the radicalisation of this relationship in modernist art and its paradigms, where the subject-object hierarchy is reversed to its extreme, the performer for Improbable is not dehumanised, neither is the physical object ‘humanised.’ They occupy a position of a sensitive negotiation between two different entities, where each takes part in emphasising the creative forces of the other.
Reminiscent of Tadeusz Kantor’s sensibility to objects, Improbable’s physical and visual approach to theatre making employs everyday, humble objects, accommodating their inherent materiality to mobilise a creative process. The inherent values of poor physical materials are not secondary in that process, but they are part of what constitutes the company’s work ethos and what contributes to their legacy as theatre makers. The shift between the utility and the theatricality of their signature materials is negotiated to create stories in the performance space. Whether it is newspaper or sticky tape, the physicality of objects transforms the space into constant action, creating another narrative on stage parallel to that created, spoken or sung by performers. Dramaturgy is approached as ‘alchemy;’ creating spectacles out of humble everyday things by allowing them to ‘have their say’ in the makers’ own words. The emphasis is on pushing the objects’ function beyond instrumentality and direct representation to create theatrical spectacles that become loaded with meanings. They are seen as important performative elements that embody certain devising mechanisms in themselves, which helps in generating stage narrative and destabilising the audience’s habitual viewing experiences. 

Bringing into play the idea of ‘listening’ to objects during the devising stages, the company members facilitate opportunities to develop relationships between performers and objects that are based on openness, dialogue and ‘respect’ towards materials and their capacities. They see the work with objects as a model that is comparable in some ways with the work between a performer and another; which is an analogy used to nurture group work dynamics during moments of collaborative making. The making process is understood as a social phenomenon, where the subject-object dynamic is paralleled to a ‘subject-subject’ dynamic, and the object itself becomes creative of social relations.
By looking at Improbable’s approach to objects, some of the questions raised in this presentation, and that were opened up through my research on the relationship between the subject and the object in performance practice, will be the following: In what ways can physical objects ‘speak’? Is it partly to consider them as ‘secondary agents’ (Gell 1998); a concept used by social anthropologist Alfred Gell in his reading of the art object? Does the creative model proposed in the work of Improbable provide an opportunity for both performers and spectators to experience an encounter with an ‘other’ (whether it is a subject or an object)? How can this analogy be useful for performance practice and dramaturgy, and at the same time, how can it be situated within the discourse on the ethics of performance?

Works Cited

Gell, Alfred. Art and Agency: An Anthropological Theory. Oxford: Oxford University Press, 1998.

Grosz, Elizabeth. ‘The Thing.’ The Object Reader. Eds Fiona Candlin and Raiford Guins. London and New York: Routledge, 2009. 124-38.

