

m a r k

I a m o u r e u x

dance poems

by Mark Lamoureux

Copyright 2010 © Mark Lamoureux Thanks to Tim Peterson and EOGAH where Merce Cunningham "Nearly Ninety" originally appeared. Thanks also to Steven Fama for encouragement and the original cover image. Special thanks to the choreographers, composers and dancers who made these poems possible.

JEROME ROBBINS "IN G MAJOR" (EXCERPT)

repel air seed drift 0 respite mote divide echo atlas branch runner marionette scribe atom sibyls join kite brush picture lift

PETER MARTINS "THE WALTZ PROJECT" (EXCERPT)

Magnet figure			
			limp
pendulum			wing
globe			
	yellow	clock	
			crab
			minaret
	track		
slide		sweeper	
Sisyphus		over	
	hail		
tango sock			
child's drain bird			
	sleep		
without			
			coy return

malade ant

bubble compass

cross—

red windmill to tear

drop

over wick flame

staff

launch

fairy bird

cube

breathe

watcher go

ball

polis match days over

RICHARD TANNER "EPISODES & SARCASMS" (EXCERPT)

chiaroscuro pyramid

labrys corridor rune

accordion

black bloom

sunflower eye lurker

scout bastion

blinder

heartbeat

splay moon

moth night

Eurydice

new

dusk orphan

wedge heart

pump

gather sentinel

briar spoke

crane eclipse

GEORGE BALANCHINE "VALSE-FANTASIE"

cloud line

tuck satyr

snake shadow

ionosphere

echo green

grown over summon

liege

run

tube ripple

arrow

chime

mist pulse

lift over part

GEORGE BALANCHINE "SERENADE (EXCERPT)"

Eyed lemniscate

right fade

bola swing

parallel fold

box slalom ricochet

opal pillowy white

dwarf

fuchsia alpha

mountain wedge

junction

delta

vineyard blanc

5 slide

earth water air ether fire

spiral galaxy bar tack

alight pentagon

spark

swarm form lines

steeple

down bridge

levitate

kaleidoscope surge

carousel ring eye

parapet whisper

herald

arch

rectangle prone

JEROME ROBBINS "DANCERS AT A GATHERING" (EXCERPT)

spangled peek

all the day gnomon

in garden

summit

mounting fanfare

arrest diagonal

divining ground

center

plasm akimbo

floater

bow

strider white

astride

pulsar

noble

trace

filigree slither

orbit

velocity

taper

rush line

MERCE CUNNINGHAM "NEARLY NINETY"

I.

Periphery pantomime chime

scale chroma

rippling scaffold aubade

semaphore edge delta

nesting pivot

bowstring right

green fire invert

gibbous sun

arc

behold Korova

tower

stance

pendulum

hover

rearer relay

prowlers down a

settler

slope spun

pixel refuse

automata full

automat

fold cursor channel

spine

oak process, post & lintel process moon & star mosque dumbwaiter light ozone spell formation compass slash green shadow ghost gantry please stop punch punch punch laughed lost pact cut high cut brass cut lamp ripper froid remote observe rupture balustrade antenna truss corps corpuscle percolate hour glowering spurt ink mountain figure

clock gnomon

steeple

air regard squat scissor happen at iris

interference smoke

grand bumper

third tangle

wedge

spun spectre

Artemis

vector pull

industrial overshadowing a race to the pile buried piles

fist heart

aorta ripple

in the east

windmill

Doppler people

floor vector echo

half of

polar capillary hurt

droid shadow

field

help walk

spirit pump

modern harridan

sky globule

she is the taker

lifting driller

this construct seeps

backwards heap

alien wing train

ooze

walk

pillar

INTERMISSION

II.

Transparent

flower

rib dangle

catamaran maker

in ocean

floater acher holder

spectre carousel

mother

shifter

capture

steeple avatar swan

lapse ghost

again

people dripper

razor shadow

minuet

These are the makers

of yours

the first ones

a stage tonsure

theta overlay

solve for variable

blind finder

Samsara C-closure

sea aleph

eye

walked

umbilical pixie

dangle

the old window

the scope of

outside the sculpture

ditto

F tree

the signer

the border the margin

the lever

flag of time

torpor Atlas

the or

the ever

echo curl

rod body

sayer

wedger

switcher

this arm

anchor

bounce of

wasp mover

lost

prime mover

water

being form from

open

turbine

feral over

plumbing the ovoid

twist nostalgia

thrum basso

thumb aria

disappearer

centaur ancestor

Nessus scripture

-omachy

cobalt candle emblem

over gatherer

hover

birther

over

husher

winnowed

placer

of holder

is autre

teller thus

bread for

again

to lay

it

& exit

these my mover

& after

glower

the now into

together

the ever

over year

year

fathom geo

figure

of day

PAUL TAYLOR "BYZANTIUM"

I.

Nile crawl

wound ibis sick crowd shot mensch

skitter

bug

twist limb lawn mover spin

throng creep pinnacle

furl skim

offering prone

II.

Chorus blanket

spangle diaphon

Quadrant fold

grape crazy

limb pry

rhinegold head square orbit

beta march

storm lathe

```
usurp
sun game
salvation
```

doubloon

breeze

spill

archon Chiron

apostate whirl

fury star

putsch

gold haze

III.

It light corps

carry

circle

dog spin

magnet

gaze vector ghost

bow

azimuth point

cradle

pin wreck

broken mime speech

2 korous

jungle dark

spout step

hemisphere

sigil

troika

snakerise

splinter slip

weave ransom spot cross courting stance

deck

wind motor

clay bolt

model rotor

into air deflect

Da Vinci prowl

spider road

 $switch back\ topple$

metronome set petal

gel & dissolve

snow window

days

TRICIA BROWN "O COMPOSITE"

Air wheel

sky

white record

trapeze

furl left arrow

around

point

rooster twist whirl

scrawl

duck

outer

pulling

leg orbit point

collapse

horse dredge

ringing one

ring hex

noose grab— archer

eccentric oribit

layer axle

magnet birth logroll

static march

basso

glass swing

shifter puller lifter pointer pillow

frog

she walks, purrs

tree-swing down

dividing leg catapult ring

arm/ledge

crane swing

pillar whisperroll— arch

tape loop

large

running

her over bird north

shine wall line lower

table into space

together over level swing spin gate gyroscope weightless levitate dram church

cradle over

mermaid dawn spool

BATSHEVA DANCE COMPANY "MAX"

Lotus pillar

leaf spine snap

prostrate reversal

pneumatic lung deadpan

waltz regions

rumbling

blink

illumine male

corner

reverse

hear alone enter delta

cadre flutter

eidolon rise

shimmer

flee retun

wound light gesture

twitch & restart & twitch & restart

patter

amoeba

muscle of shadow

seizure center

speaking line angle whisper

reach heron last

tint walk

high arc

black switch

burn & restart & burn & restart & burn

blood light fury

loop hurt

pop

back

&

fro

to spin

frame spin

windmill

spark caught

horizontal

jade turn

ebb

gloom

cell

clock arm—

cruciform

moss

gate

wrest ballet

chalice is parallel

fallen

burn 3

```
eye rhyme
 limbo rerun
 bird head fight
 delta zone
 wrong one
 machete stance
 malfunction see
 piston piston piston
 cup band
 tract walk
12345
 program arch arc
 parallel
 allele
 jagged
 throat
 pull
 learn trumpet fuck
```

part

kid ditty

warpath count

usurp lurch

beguile breathing

decay into purple advance

lift symbiote

heart

wedge shriek

TRICIA BROWN "L'AMOUR AU THEATRE"

Orbit

pair

reverse

contrapuntal

whirl-

stepping leg cross box

lock

car

carry

lever

to arm

pull steeple trident

spin

glass luster

sun arc over a hill

seahorse pose

broken away

rock both

seashell

fan

weather

swan crawl

case when clock

cardinal swills

multiplying line

horizon osmosis

interrupt graft

glissando echo

dive drained

eater

opal

grey

pearl

gray

Can't advance

wrestle

over

driven

topple grope

bastion

thrasher advance

jagged line

of over go

Libra scale

rotate

dusk slider

to train switch part

pulled coppery organism

how arch

hexagon of moon tilting swing acrobat a bird stalker arms

into boats horse play

into teepees

lifting imposition

PETER MARTIN "HALLELUJAH JUNCTION"

Pointing line

quincunx white eye

limb alphabet & piano ghosts

jump circuit

chiaroscuro wave

here is the steeple

flag zag

gyre lycra magnet

moth mouth

human gnomon

shoal whorl

telegraph beat pirouette

troika beat

crab obeisance, pendulum ascend pop

bolo orbit

pair loop

topple corridor

Dead Sea line scheme

MELISSA BARAK "A SIMPLE SYMPHONY"

Semaphore blue

stag

chevron, X, diamond

firebird

gull angle dash dissipate

duet

gate

mirror carry

polar

a downward glance revolves

osmosis

sliding center

allele division

3/6 dichotomy

missing

mottle listen

binary full stop center stage mana smoke offering again phoenix

held wheel

DAWN

bridge topple

pistil row

quadrant

hexagram

molting arrow

hydrogen story

CHRISTOPHER WHEELDON "MERCURIAL MANOEUVRES"

Ruby silhouette ziggurat door Mondrian palette purple overlap skitter Soviet relay trumpet slash air step crown jewel arc jamb light stalk blood dream pace black / white subject prison leaning creep mill rotor remove the mirror film in the united schism a pinion for the gravity angel Fortune wheel gable shadow eye point gloaming bird

clock circle

light path

whereupon

cerulean pause

sky tint			
perpendicular			
brow oblique dolphin upon silver			
ioipiiii opoii siivei			
albatross column			
ocean sun			
hourglass			
transverse mars			
bejeweled hand			
code switch			
transistor trash diagram			

foot rain

row

center

trumpet blow patter

bright

hand

beach days gone

chalice bubble

CHRISTOPHER WHEELDON "DGV: DANSE À GRAND VITESSE"

Ambient slide hopper sheer wing Maya furl eidolon shadow veil metal gnomon plough prow mast level spire

emerger

			sable		
	framer-				
		arachnid			
rewind over		glum		regent	
	rafter	air dance			
			placer		
			ad infin	itum	
		gesture	giant		
	brusher			taper	
		leap			whelm
	taker				
		jitter		careene	er
				dream	carry

delve

procession

speaker commence

runner piston

wrist

flicker vaudeville

run line dissolver

TV waver

folly

lantern

float

flora

Abraxas tongue

O so carried

benign grasp

melt pause

agile caesura

upon intimate swim after slider prey lift tally last lost crowd wings backstage tamer retravel drink bird torso revealer tremolo tumult

re

waterfy

swing lower

creep roll

chaser over

pacer least long

over

glimmer congeries return sketch turn ground rise emblem rise to white broad serial re-spin syncopate green farewell thrum motion pearl gate parcel palpable was intoned

mannaa	111	n
manneq	U	11

triumph

revolver

down

lane temple

speed

chiaroscuro

branch field

steeper steeple

arm crucible continuum

heart head shadow

blinking sheen

stutter around hung

edge nearer away

focal mane

crosser

maker

spanner body future

wheelbarrow

line

run into

lissome weave

carried

TRICIA BROWN "GLACIAL DECOY"

Shift shift

triangle reach wall

tulip

sea margin

pendulum margin

urn brake shadow atom smasher

window

fader find binocular

spin when clouds

spun leap

still

when

over

tilt windpump

lure spin bob

in third start

rotate

angry bridge walk car

join

bronzes frame

advance

freight

camera frame drifting

morning arch

when the horse ghost

prowls

mirrors are television

enter air fore

water

stalk over

stair diagonal swing

skin slide creak

disrupt close closure

WILLIAM FORSYTHE "DECREATION"

Window strut

line bug spin

robo slug

skin walk

crow

neo- foot

erotics

spinner wall

in backup

twiddle

3 drawer

choke

lift

rump

mist

sphinx

slap

roar

heat

table

pinion pile

step

drive

9

pillon pile

asterisk

orbit

lightning

dinner spun

table water

chair

raven

construct figure amoeba

	experience			
			sword	
said				
	spake			
stake				
	knead			
		brass		
	bolt			
		crash		
	orbit			
		fire		
	over swivel			
melt				
		base		

plinth

melee

jagged

burst

```
gore
 percolate
rip
 here
 gore
 torpor
 gasp
HATE
 over
last
 other
 photo
 hand
hand
 fingers
 freeze
 when
 broke
```

fist was first stall pair blast siren over sharp base was

drip

loon

star

oval		lotus	
	arrow		
	hand	blosson	n
lens	of	push	
kneel		stiffen	
	arraign		blast
face	other		
		her	face
		was switch itch	
scratch			
		sodden	
		eyes was	
	hurt	hold	

```
rife
 splay
 ego
 over
 cruel
 air
 furnace
 break
was
 listing bumper
push
 hustle torpor
 was
 space
 lost
in
 look
 might
 walk
```

walker

storm

bird

scythe

blank water washed

maestro

rate

interrogate

rattle tale

fire crouched

leap hand harp

scraper

jangley

over

spear

spare

blast

			DUrst
	ship	drum	
		causes boom	
tussle			
		trestle	
		din	
white			
false		static	
		windov	V
		over	
			said
	split self		
			back
hanger		once	
	clay		

paper

furl

order sun blank frail pop wick angled pupa blood gift scepter dust telegraph scapula arch beast clock

dust

LEONID LAVROVSKY "WALPURGISNACHT"

Verdure

equinox

loam spirit

brazen

shift

over-

feral

satyr lurch

hover

doer

bridge chasm slider

green

fire

aisle

over dove

trestle pinion

gambol

hoof staccato

archer over drill

fracture scalpel

echolalia velocity

crimson peaked

petal

drift

chaser

spider frond

rim splice

leaper carrier

lift likely

dusk

MARÍA PAGÉS "SOLEÁ"

String breath

weary circuit

divide interior

so blue long last

reliquary bridge

brown flame gnome

simmer grave

graven

burn magenta

blossom beat

aorta pulse

riser—

schist

mill motion-graver

earth oil

row

fire

ÁNGEL CORELLA "STRING SEXTET"

Movement 1.

Braid arc

cowseye clockwork

brusher

fold point

aerial

sculpt

reverse

scissor

gaze focal

engine of

mirrors

burnish

oval

landscape skirmish

Reina

elope

ripple strand

coterie

slash

ripple

pace dull

armature

Movement 2.

Apparition film semaphore

wraith gloam nymph circuit
ingot shun sable

tandem magnet
compass feet lately dangle

broken reign

Movement 3. Snow cavalcade alleles maestro flayed everything is order stage pile layer Miró line eraser Movement 4. Arch swing loop river gazelle dim comet spool shadow after ricochet ablaze

wall

water hammer

windmill figure

churns	blossom	train			
tree metry	Othello	diagonal	sym-		
taken	starry				
		asterisk move			
	more				
spun balls					
limning white		film			
grommet					
	diurnal				
	schism below				
		flower popping			
branch logic					

Author's Note

These poems were written in the darkened theater, during the performances mentioned in the titles of the poems. Care was taken to preserve the spacing of the originals, handwritten on small grid-ruled pads. Since the writing surface cannot be seen during the writing process, there is a certain element of chance involved in the composition. Likewise, lines scrawled in the dark are not always easily deciphered, so this is another layer of translation (or decomposition) from the initial, generative event. Insofar as the poems are written in "real time" as the performance is taking place, they constitute a kind of synesthetic transcription of the original dances in verse form. In order to preserve the abstract quality of sound and motion, music and dance vocabulary was specifically avoided, only when no other word would do. The poems are the dances' siamese twins—discrete sentient entities, but fundamentally conjoined; they are intended as such, please refer to the original dance pieces whenever possible when considering the poems.

Colophon

Dance Poems was produced by Cy Gist Press in an edition of 50 for the 2010 Dusie Kollective. Text set in Corbel, titles set in Thornburi Bold. Cover image is an altered Dance Magazine cover. Front interior photograph from Christopher Wheeldon "Mercurial Manouevers" © 2009 Erin Baiano, back interior photograph from Batsheva Dance Company "Max" © 2009 Gadi Dagon.

