Peter Ablinger

VOICES AND PIANO

for piano and CD

(since 1998)

currently 61 pieces, a selection from which can be performed in any order

Volume/CD I/1:

Guillaume Apollinaire

3:15

Bonnie Barnett

2:56

Bertolt Brecht

2:30

Rolf Dieter Brinkmann

3:32

Heimito von Doderer

3:02

Marcel Duchamp

4:44

Hans Eisler

3:13

Morton Feldman

5:02

Martin Heidegger

4:27

Mao Tse-Tung

6:27

Agnes Gonxha Bojaxiu (Mother Theresa)

1:29

Pier Paolo Pasolini

3:55

Ilya Prigogine

7:28

Jean-Paul Sartre

5:33

Hanna Schygulla

2:30

Gertrude Stein

3:39

Lech Wałęsa

2:55

Orson Welles

2:43

Volume/CD I/2:

Ezra Pound

4:04

Angela Davis

4:15

Jorge Luis Borges

4:01

Valentina Tereshkova

1:32

Billie Holiday

3:35
Mila Haugová

4:55

Arnold Schoenberg

1:53

Libgart Schwarz

5:27

Agnes Martin

6:35

Carmen Baliero "El Rudio"

3:38

Carmen Baliero "Voces"

4:25

Carmen Baliero "Fútbol"

3:30
Carmen Baliero "La Lluvia"

3:55

Carmen Baliero "Escuchar"

4:02
Alberto Giacometti

3:58

Humberto Maturana

2:33
Cecil Taylor

4:37
Josef Matthias Hauer

2:30
Volume/CD I/3:

Amaunalik

6:48

Gjendine Slålien

2:35

Kati Outinen

3:18

Alvin Lucier

3:55

Nina Simone

3:06

Jacques Brel

3:25

Miro Marcus

1:46

Anna Magnani

3:18
Roman Opałka

 22:11
Forough Farrokhzad

2:52
Marina Abramomic

3:29

Roman Haubenstock-Ramati

3:51
Volume/CD I/4:

Setzuko Hara

3:14
Erzsébet 'Kokó' Kukta

2:04

Antoni Tàpies

3:41
Alenka Zupančič

3:22

Antonin Artaud

4:32

Andrej Tarkowski

2:40

John Cage and Morton Feldman

8:01

Che Guevara

4:36
Diamanda Galás

4:06

Georges Bataille

3:32

Bernd Alois Zimmermann

3:28
Pina Bausch

3:58

(Volume I/4 to be continued)

Volumes II/1-24:

Renate Fuczik, a 24 hours - or endless - piece, unfinished

completed so far: 264' (12:00-13:24 and 18:00-21:00)

present combined duration: 262'+324'
(last edited: October 2021)
The performance-CD

left channel: voice for loudspeaker (mono)

right channel: click track for pianist’s earphone
Position of Loudspeakers

The voices on the cd are in mono. I like the idea that only one loudspeaker is used, which is placed on a stand positioned in front of the piano where the tenor of a Schubert song performance would stand. I like to think of these pieces as my song cycle.

[image: image1.emf]
Position of

Piano and

Loudspeaker:

Only if the hall is very long or very wide should one use additional speakers (maybe less visible, peripheral ones): for example, in a particularly long hall I hung higher speakers to each side so that the sound subtly reinforced the central main speaker in order to reach the last rows of seats evenly.

Usually I don't amplify the piano, but in some special instances I do in a discrete way: for example, when without amplification the piano sounds as though it were in a separate room from the voices. Probably this occurs when the space has a unique acoustic profile (resonance, reverb, etc.), or as in pieces like "Morton Feldman", where long pauses in the voice part seem to cause the room to change (because of the shift to purely acoustic sound). With discrete piano amplification this can be solved.

A good live mix is crucial: The loudness of the voices on the performance CD is NOT ready-made for use! You must rehearse with a sound mixer and note an initial dynamic for each piece, as well as make possible small adjustments as needed (n.b.: the voices needn´t always be understandable!).

The piano is most of the time more than mere accompaniment: there is a discrepancy and a relation between sounds. The sound mixer must rehearse closely with the pianist!

The headphone (only left ear) should be small and invisible for the audience.

Pauses between pieces should not be too short: 16 - 20 seconds could be the right length.
Notated pauses after the last note are usually indicating that the tape has not ended yet.

Don't try to play all of the pieces in one concert! A selection of 6 to 12 pieces, or a duration of 35 to 60 minutes is recommended. In selecting the pieces, it is recommended (for the attention of the audience) to intersperse complex pieces with simple pieces, and in a variety of languages, nationalities, and/or genders.

For the performance: let the audience know WHO is talking; it usually is a big help toward enjoying the pieces. A program with the selection and order of the pieces is the most practical way.

Performance of single pieces: The idea is to present the cycle AS

a cycle. To perform just one piece in a concert setting would be

like presenting a single movement from a classical sonata - which, though certainly not forbidden, would have to be a well-founded decision.

Exceptions from this rule include the following 3 "Voices":

Carmen Baliero, a cycle of 5 pieces, altogehter about 20 Minutes.

Options: When performed as such it can also stand alone. Or a selection from this in combination with other Voices and Piano pieces.

Roman Opalka with its duration of about 22 Minutes.

Options: Alone or in any combination.

Renate Fuzik, can be played in any length, e.g. 3 minutes or endless.

Options: Alone or in combination.

When played as part of other Voices and Piano-selections the duration should also have the typical "song" format of about 3 or 5 minutes. Renate Fuzik is a recording of the former Austrian telephone time. The piece only can be played in synch with the announced time, but reference time always is "Viennese time" (= Central European Time, CET). A separate Pd or MAX program is synchronising the "tape" with the world time. More notes on that below.)

How to play Voices and Piano

Notes on the interpretation of the pieces

Important is the distinction between single rhythmic layers: In the first 19 pieces for example, a quarter-note always belongs to a different rhythmic layer than a dotted quarter-note. Different layers often have a different character and articulation. Different simultaneous durations usually express a kind of counterpoint. (Although there are also pieces that consist only of a single layer, like “Borges.”)

In the later pieces often also a single layer can consist of different rhythmic values. But still: different simultaneous durations indicate layering.

All pieces have their individual characteristics. Quite often pieces are referring to an existing musical style, dance, genre or topic. It is important to realize this characteristics in detail, so that the piano part creates a real counterpart towards the voice. The general idea is NOT that of mimesis, not that of maximum imitation of the voice. The idea is about a sort of friction between voice and piano, about differences between the two. Differences can be delicate or obvious. One difference that is of same importance in all pieces is the difference in rhythm. In some pieces the rhythm seems to be very close to the voice, in others more distant or even unrelated. Close rhythmic relationships typically are dealing with faster tempi and give a more mimetic impression. Distant rhythmic relationships typically are dealing with slower tempi and give a more abstract impression. Quite often different degrees of closeness/distance happen simultaneously. Therefore, maximum approximation is not the goal. Much more important for the interpretation is the independence of the musical structure. To a certain degree, what was composed, can be seen as a commentary. And a successful interpretation is not so much one in which the two components, voice and piano, completely merge, become one. It is almost opposite: they have to become three! And this is something that only can happen when both parts maintain their individuality, and the friction/the difference between the two creates a space in between them, the third thing: the space where the voice starts singing and the piano speaking.

Notes for individual pieces:

The off-bars of the click track have a softer sound than the on-bars. Usually there are 2 off-bars in the same measure than the first bar. Number of off-bars and exceptions from this rule are indicated in the following notes.

Volume/CD 1:

Apollinaire

very soft

pp

dancing a little (slightly romantic)

use pedal

make phrases (endings of phrases often softer)

dynamic follows slightly the density of chords (therefore a 3-note-chord is softer than a 4-note-chord, a single note is softest)

click starts with 2 off-bars

--

Barnett

forte

like Jazz

absolutely straight

begin like Jazz-bass

long tones (portato, - never staccato! especially for quarter-notes and tone-repetitions)

click starts with 2 off-bars

--

Brecht

poco forte

short attacks (staccato)

very strict and without pedal

exception:

the triplets in bar 41-45:

suddenly legato, much softer, "murmuring"

then go on as before

click starts with 2 off-bars

--

Brinkmann

non legato

"wooden", a bit rough

click starts with 2 off-bars

--

Doderer

forte, but not hard,

each tone long (portato, never staccato)

click starts with 2 off-bars

--

Duchamp

without or almost without pedal

strong as possible

limit of the possible is that almost all fingers are holding keys (are bound to keys)

each (!) new entry (new note) comes as a new beginning

or from another piano (layer, planet...)

no phrases at all

even if the entries differ only in 32nds these 2 notes are NOT a double beat, but 2 tones from different parts of the galaxy, which appear accidentally very close together

1 single off-bar

--

Eisler

"neoclassic":

staccato throughout

1/16 somewhat sharper than eights

click starts with 2 off-bars

--

Feldman

rather loud

each tone, each attack

but especially the high notes

the higher the louder

(sometimes almost clashing)

but like in “Apollinaire” follow the density of chords

(a single note is not too loud anymore)

use pedal (but take care of tone-endings)

create piano-resonance (lasciar vibrare!)

1 single off-bar

--

Heidegger

soft

una corda

with clear syncopation

3/8 is given as one beat. you hear 2 off-beats (= 2 bars).

every 10th beat/bar (system begin) is heard as downbeat.

--

Wałęsa
forte

almost staccato, but not sharp

very rhythmic, very straight,

let it sound as if in 2

exception: beats in quarters or dotted quarters, or chords with more than one tone per hand. all such places characterize the dance, accentuate the 3/8-structure. (but return to a 2/8- or 4/8-feeling as soon as possible.)

click starts with 2 off-bars

--

Mao

sharp, short

very distinct tempo changes

long tones toward the end: each with pedal shortly before attack: make the piano resonate

click starts with 2 off-bars

the last bars (143-155) are without click

--

Mother Theresa

mp, but extremely clear rhythm

therefore also: a kind of a tender staccato

eights: when they start they are accompanying (portato)

when alone even softer than before (introverted)

click starts with 2 off-bars

--

Pasolini

first bar ff, like introduction

then f
dancing, like a neapolitana

dotted crotches: portato

bar 85 subito p, better pp, a whispered dance

click starts with 2 off-bars

--

Prigogine

the high notes: something in the ether, the stars, eternity

independent of the low talking notes, soft (far away) but with inner attack (make them resonate)

talking notes (1/16 and dotted 1/16):

both soft, p maybe even pp

1/16: short, a very tender kind of staccato

dotted 1/16: longer, soft portato, but each note clearly separate

try to establish another pulse for the dotted 16ths (don´t let them sound like syncopations)

click starts with 2 off-bars

--

Sartre

molto agitato

click starts with 2 off-bars

--

Schygulla

solo lines: mp
non legato, portato, sotto voce

be careful that repeated notes are not cut short

chords maybe slightly broader

little attack (resonance) for few very high notes

click starts with 2 off-bars

--

Stein

strong, not loud

syncopated

click starts with 2 off-bars

--

Welles

high (slow) notes: strong

to give all higher notes as much resonance as possible, use the middle pedal throughout the piece!

32nds: possibly staccato, poco forte, possibly same length for both repeated- and scale-notes!

1 single off-bar

++++++++++++

Volume/CD 2:

Pound

quintuplets: strong, talking

triplets: staccato

eights: portato

longer notes: tenuto

click starts with 2 off-bars

--

Davis

1/16 and triplets: strong and clear, poco forte, but not too loud!

portato playing also for 16th (a little bit like Keith Jarrett when he plays jazz-eights: never legato)

chords (all crotchets; also a single-note crotchet...): softer, about mp, with pedal, accompanying, but not weak, like a hymn or gospel choir

1 single off-bar

--

Borges

soft, very light

butterfly-like

or a moth's flittering at the light

(maybe even) legato

click starts with 4 (!) off-bars

additionally every 10 bars you hear a number announcement

--

Tereshkova

tenuto (as far as possible)

1 single off-bar

--

Holiday

marcato, non legato

chords and lines balanced like the left (chords) and right (lines) hand of a jazz piano player

click starts with 2 off-bars

--

Haugová

eights: free, floating, legato

1/16 and triplets: rhythmic and accentuated, non legato

triplets with more weight than 1/16

1 single off-bar

--

Schoenberg

like a gigue

click starts with 2 off-bars

--

Schwarz

articulation somewhat like „Variatio 25“ from Goldberg Variations

3 off-beats (bars)

--

Martin

always tenuto ("on-off"), never staccato

the f is valid mostly only for one (or two) notes of a chord. the other notes of such a chord are always mp (- for example in bar 1-3).

1 single off-bar

--
Baliero "El Rudio"
1/32 shrill

dotted rhythms strong

no pedal
1 single off-bar

--

Baliero "Voces"
like Tango - but only for 1/8 and 1/4

Clusters in 1/8 (tenuto): rough, clanking, loud

1/16 precise

no pedal
1 single off-bar

--

Baliero "Fútbol"
like a "Habanera", dancing

1 single off-bar

--

Baliero "La Lluvia"
staccatissimo sempre, like raindrops
click starts with 2 off-bars

--

Baliero "Escuchar"
straight

no staccato, especially not for 1/8-notes concluding a phrase
1 single off-bar

--
Giacometti

homophone passages rhythmically.

otherwise more free (“poco espressivo”).

click starts with 2 off-bars

--

Maturana

highest voice: slightly softer, alto and bass: medium, tenor: unobtrusively louder. but this differences are only very delicate.

“Majestueusement, sans lenteur” is an expression used by Couperin. So the Maturana-piece might capture something from that rigorous and aristocratic elegance.

1 single off-bar

(different sounds for half and quarter notes)

--

Taylor

short notes: "federnd".

the very dense middle section (b. 23-85): rather soft, and without pedal.

also the balance should not try to make the voice comprehensive during this section.

end: with a Beethoven-like weight.

1 single off-bar

--

Hauer

like a 12-Ton-Spiel

click starts with 2 off-bars

++++++++++++

Volume/CD 3:

Amáunalik

Only the lowest voice has the given dynamic, higher voices are gradually softer. The general character remains more soft and the rhythm is more floating and vibrating than percussive or quasi-syncopated.
click starts with 2 off-bars

a bar is heard according to its given division (in the beginning 2+2+3+2+3+3)

--

Slålien

somewhat wooden

eighths: short but not staccato. dotted eighth: long. sixteenth: staccato.

Accents are not accents here: they are assigning the loudest note of each chord (accent above a chord indicates the higher note, accent below the lower; accent before a note points to the central note of a chord). The given dynamic is at first for the "accentuated" note; the other notes of the chord are softer.

Avoid arpeggios in this piece. Better leave away single notes or transpose single notes one octave.

click starts with 2 off-bars

--

Outinen

straight, and with clear differences between tenuto and staccato

click starts with 2 off-bars

--

Lucier

articulation a bit like Webern op. 27
1 single off-bar

--

Simone

vibrant (like a show tune or like "Mississippi Goddam")
click starts with 2 off-bars

--
Brel

quasi Valse Musette

pp for small notes

poco f for longer values

click starts with 2 off-bars

--

Marcus

simple

1 single off-bar

--

Magnani

solo line: dolce (quasi Gigue)

chords: not dolce
click starts with 2 off-bars

--

Opałka

Not too short. Distinctive steps between dynamics.

pppp quasi inaudible, una corda, better not attacking than too audible!;

(low strings [might be] covered with light fabric [to decrease the resonance, but without sounding distorted])

1 single off-bar

--

Farrokhzad

always tenuto (esp. left hand)

click starts with 2 off-bars (in 4/4)

--

Abramovic

tenuto possible, also for fast 1/16 - except where indicated differently
click starts with 2 off-bars

--

Haubenstock-Ramati

una corda sempre: more and more dark, even f never sharp

tenuto sempre: avoid staccato also at short values (perhaps with soft pedalling)

> = one dynamic step higher (> in p = mp)
click starts with 4 off-beats
++++++++++++

Volume/CD 4:

Setzuko Hara

lively dynamic but f never sharp and ppp very tender

click starts with 2 off-bars
--

Erzsébet 'Kokó' Kukta

with "groove"

click starts with 2 off-bars

--

Antoni Tàpies

teso (the dynamics are indicating rather an intensity, than true values;

the real dynamics need to be less extreme in order to match with the tape in most spaces)

--

Alenka Zupančič

with "drive"

staccato notes ("Polka"-bass) always a bit softer (except when accentuated)

--

Antonin Artaud

ppppp = barely sounding, just "vibrating", not all tones attacking; "inactive", quasi "passive", not like playing, but as if being played

in the main section also the softer attacks (p and pp) should remain clear and concrete - never vague

Andrej Tarkowski

...

--

John Cage and Morton Feldman

double portrait; with clearly different musical characters for both persons; the model for these characters are "Samuel Goldenberg and Schmuyle" from Mussorgsky's "Pictures of an Exhibition"

--

Che Guevara

with strength, like a Habanera.

the tenuto does NOT shorten a note - on the contrary, it means: hold (out)!

--

Diamanda Galás

harsh

--

Georges Bataille
...

--

Bernd Alois Zimmermann
...

--

Pina Bausch
...

--

++++++++++++

Volumes 5-28:

Renate Fuczik
- when played together with other Voices and Piano pieces:

perform the actual "Viennese time" (= Central European Time, CET).

ask the publisher for a MAX-patch that can take care of a perfect synchronization.

instead of an off-bar you will hear the voice in your earphone telling what time it is. turn pages until you found the right place and start playing. the sound mixer should let you begin solo for a 10 seconds period and than turns on the loudspeaker starting with the "peep" (see tape). The end is accordingly: piano stops playing at the end of any 10 seconds period and tape solo is left alone for one more 10 seconds period ending with the "peep".

(English edited by Andrew Smith, Bill Dietz and Gabriel Santander, recent notes un-edited)

untranslated, unedited and unfinished collection of notes about:

Voices and Piano

ossia versions, simplifications, practicals
Anmerkungen Sammlung für Ossia versionen

wo Töne weggelassen werden können, und wo nicht,

wo arpeggiert werden darf und wo nicht

Amaunalik: zu weite re.Hand Akkorde arpeggieren? oder besser unterste Note eine Otave höher nehmen?

Barnett: ab T. 126, r.H., Töne weglassen? Arpegg?

Brecht: ?

Doderer: vor- oder nachschlagende Noten ok, auch arpegg.

Duchamp: vor- oder nachschlagende Noten ok, aber kein arpeggio!

Feldman: vor- oder nachschlagende Noten ok, aber kein arpeggio!

Haugova: arpeggios ok

Holiday: arpeggios ok

Mao: rasche arpeggios ok

Martin: keine arpegg! evt Töne weglassen??

Pasolini: r.H. Akkorde evt. unterste Note eine Otave höher nehmen

Sartre: rasche arpeggios ok

Schönberg: rasche arpeggios ok

Schwarz: rasche arpeggios ok

Simone: rasche arpeggios ok??

Slalien: rasche arpeggios ok?

Stein: rasche arpeggios ok

Taylor: vor T.85 einzelne Töne weglassen, nach T.85 vor oder nachschlagende Noten ok

Welles: zb t.29 die hohen noten nachschlagen lassen (1 16tel später spielen)

Program notes for

Voices and Piano

Information is redundancy:

Tautology - according to Wittgenstein – tells nothing about the world and does not hold any relation to the world. I hold the opinion, however, that tautology is the basic principle of language, respectively the basic principle of the relation between language and world. Every description, explanation, analysis, definition is doubling, repetition, redundancy in exactly the same way tautology is all that. Something similar holds true for information: Information is not what stands out of redundancy. Rather information is not even possible without redundancy. The concept of redundancy is related to the concept of a "frame": repeating something means, grasping it more intensely, fixing it, cutting it, framing it. This, too, holds true for "meaning": Meaning and doubling or emphasizing are almost synonymous, in any case. (Translation: Christian Scheib)

Voices and Piano, originally written for Nicolas Hodges, is an extensive cycle of pieces, each for a single recorded voice, mostly of a well-known celebrity, and piano. The cycle is still in progress and should eventually include about 80 pieces/voices (around 4 hours of music). The work is always meant to occur as a selection from the whole. At present I like to write works where the whole should not be presented at once. The whole should remain the whole, and what we hear is just a part of it.

I like to think about Voices and Piano as my song-cycle, though nobody is singing in it: the voices are all spoken statements from speeches, interviews or readings. And the piano is not really accompanying the voices: the relation of the two is more a competition or comparison. Speech and music is compared. We can also say: reality and perception. Reality/speech is continuous, perception/music is a grid which tries to approach the first. Actually the piano part is the temporal and spectral scan of the respective voice, something like a coarse gridded photograph. Actually the piano part is the analysis of the voice.

Music analyses reality.

(Peter Ablinger, edited by Ruth Duckworth)

