

HAL
open science

Japanese Shakuhachi Honkyoku: Its Characteristics and their Implications for its Analysis and Representation

Deirdre Bolger

► **To cite this version:**

Deirdre Bolger. Japanese Shakuhachi Honkyoku: Its Characteristics and their Implications for its Analysis and Representation. Doctoral. Institut für Musikethnologie, Kunstuniversität, Graz, Austria. 2005. hal-03989817

HAL Id: hal-03989817

<https://amu.hal.science/hal-03989817>

Submitted on 15 Feb 2023

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Japanese shakuhachi *Honkyoku*: its characteristics and their implications for its analysis and representation

Dr. Deirdre Bolger
CNRS-LMS,
Paris

Shakuhachi Honkyoku: A little history

- Honkyoku or “Zen Music”: a tradition of wandering monks called *Komusō* since Muromachi period (1338-1573AD).
- Honkyoku is the religious tradition of shakuhachi music
- Komusō used shakuhachi as religious tool (*shugyo*).
- During the 18th century a *komusō* called Kinko Kurosawa was commissioned to collect *Honkyoku* pieces. He spent 3 years collecting and revising 36 honkyoku pieces which still exist today.

Shakuhachi Honkyoku: general features

- Shakuhachi used as a meditative tool, thus physical act of playing is most significant.
- Solo, personal performance, originally not intended for public performance.
- Monophonic.
- Breathing patterns of player are a very important structural force.
- Arrhythmic, giving a sense of timelessness.
- Uses a tablature notation.
- Originated from an oral tradition.

Honkyoku Score of Araki Chikuo

Shakuhachi: Physical Characteristics

- Term *shakuhachi* specifies the length of the standard instrument → *shaku* (1 foot) and *hachi* (18 Japanese inches)
- Vertical, end-blown, bamboo flute with 5 finger holes: 4 front and 1 back.
- Has a notched embouchure.
- Rugged exterior is representative of Japanese aesthetic of *sabi*, something old, faded and endowed with natural ruggedness.

Shakuhachi: Sound Characteristics

- Range of 2 octaves and 4th (standard).
- Tuned to pentatonic scale, no half steps.
- A fairly narrow dynamic range.
- Characteristically breathy sound.
- Wide tone-quality range: very mellow to nasal.

Basic pentatonic scale of standard shakuhachi in *katakana* names.

Shakuhachi: timbre characteristics

- Tone-colour or *ne-iro*: traditionally considered a most important quality of shakuhachi.
- The shakuhachi is capable of producing a wide range of timbres.
- Characteristic breathy sound; use of *soto-buki* blowing style.
- Two main sounds produced in *honkyoku* performance:
 - *Kari*: big or main sound.
 - *Meri*: less stable, subordinate sound.

Japanese	English
<i>akarusa</i>	brightness
<i>kurasa</i>	darkness
<i>fukami</i>	depth
<i>marumi</i>	roundness
<i>asasa</i>	shallowness
<i>amasa</i>	sweetness
<i>sunda-neiro</i>	clarity
<i>ochitsuita</i>	stable
<i>wabi/sabi</i>	Loneliness of sound
<i>shibumi</i>	subdued

Shakuhachi Honkyoku: structural features

- **Principles of performance:**

“Maximum effect from the minimum of sound materials.”

“...to become Buddha in a single tone...”

“...there is a deep-seated attitude towards realization of a self-sufficient musical world within the scope of a single sound.”

(Tsuge, 1981: p110)

- *Tone-cells* lasting the length of one breath → also called *issokuon* or “one breath tones”.
- Tone-cells separated by distinct pauses for breath.
- Length of pauses varies according to discretion of the musician.
- Rhythmically very free.
- Constant state of change in both pitch and tone-quality.

Shakuhachi Honkyoku: tone-cell features

- Vary in duration.
- Can last up to 10 seconds,
- Length depends on the breathing ability of the musician.
- Composed of one sustained tone or several tones.
- Tri-partite structure (Gutzwiller and Bennett, 1991):
 - changes in pitch, dynamics and tone-quality produced through use of **meri** and **kari** sounds.
- **Meri**: lowering of pitch, softer sound and less stable pitch, duller tone-quality
- **Kari**: strong stable pitch and brighter, clearer tone-quality.

Shakuhachi Honkyoku tone-cells: “Kokû-reibo”

- Kokû: vacuity, *sunyata*.
- One of the “*San Kyorei*”: 3 most venerated honkyoku melodies
- Dates back to 16th century
- Sustained notes → sense of timelessness.
- Recurrent ascending motif.

Section from “Kokû”
by Kozan Kitahara.

Section from “Kokû” by
Tadjima Tadashi.

Section from “Kokû”
by Teruhisa Fukuda

ro tsu re

Tone-cell structure: pitch and dynamics

Tone-cell structure: timbre

- Many possible tone-quality, *ne-iro* or **timbre** descriptions → its important in shakuhachi music
- Shakuhachi can produce many different qualities of tone → the possible use of timbre to structure the melody.
- The *meri* and *kari* tones → changes in timbre due to simultaneous changes in pitch and dynamics

- **Timbre as a contributor to the melodic structure.**

Timbre is...

- “...the quality of sound that is not loudness and pitch.”
(American Standards Association)
- Enables one to distinguish different musical instruments playing the same note.
- A sound phenomenon separate from frequency, amplitude and duration but existing due their interaction.
- The distinctive quality that differentiates one complex sound from another of identical pitch and loudness.

Analysing timbre

- Pitch → frequency scale
- Dynamics → energy scale
- Rhythm → relative duration (time)

- Timbre → ...spectral and temporal aspects of sound...
- Many ways of measuring timbre.

Therefore...

- Timbre is described as **multidimensional**.

Multidimensional timbre space

Spectral and temporal descriptions of timbre

- Spectral descriptions of timbre → **frequency** and **energy** information in the spectrum.
- Temporal descriptions of timbre → the evolution of the **energy** of the spectrum over **time**.
- Spectral descriptions → sustained sounds.
- Temporal descriptions → impulsive sounds, speech

Spectral and temporal features of sound

Changes in frequency spectral at time t .

Changes over time (all values of t)

Name	Type	Physical Correlate	Perceptual Correlate	Description
Spectral centroid	Spectral	Energy concentration in low/high spectral area	Brightness/ Dullness	Balance of energy in spectrum.
Irregularity	Spectral	Fluctuating energy between adjacent partials	Richness	Amplitude variation of adjacent components.
Roughness	Spectral	Beating of overlapping partials	Harshness/ Smoothness	Inharmonic and noise components in spectrum.
Harmonicity	Spectral	Harmonic/ Inharmonic	Cohesive/ Diffuse	Ratio of harmonic to inharmonic spectral components.
Attack/ Decay times	Temporal	Slope of attack and decay	Instrument identification	Time taken to reach max. amp from 0 (attack).

Exploring tone-cell structure: timbre

- Four timbre descriptors:
 - **Spectral centroid**
 - Irregularity
 - **Roughness**
 - Harmonicity
- Spectral centroid → brightness/dullness due to *meri/kari* sounds.
- Irregularity → effect of *meri/kari* sounds on energy distribution in spectrum.
- Roughness → characteristic noise.
- Harmonicity → noise and harmonic characteristic of spectrum.

Measured and presented over time, t (seconds).

Spectrogram of tone-cells:
"Kokû" by Fukuda

Not analysed as individual notes

Tripartite tone-cell structure: timbre

According to Gutzwiller and Bennet (1991):

- *meri-kari-meri* structure → tone-cell timbre shows tripartite structure.
- Phase 1 – Phase 2:
 - increase in brightness → increase in spectral centroid?
 - Increased stability of sound → decrease in roughness?
increase in harmonicity?

But..

- Forcing of more air into shakuhachi- *kari* or main sound
→ may be increase in roughness.

Timbre description of “Kokû” tone-cells

Fukuda

Kitahara

Analysing shakuhachi honkyoku: summary

- Melodic musical tradition → does not use harmonic pitch relations as main structuring force.
- Analysis of pitch alone not sufficient.
- *Meri-kari-meri* structure of tone-cells → timbre and dynamics also significant.
- Cannot be analysed as single notes → analysed over a chosen time interval.
- Background in oral tradition → differences in performances of same tunes → need to compare many versions.

