

UC Berkeley

UC Berkeley Electronic Theses and Dissertations

Title

Stream, for solo violin with variable ensemble

Permalink

<https://escholarship.org/uc/item/19h14835>

Author

Cullen, Daniel Shannon

Publication Date

2012

Peer reviewed|Thesis/dissertation

Stream,
for solo violin with variable ensemble

By

Daniel Shannon Cullen

A dissertation submitted in partial satisfaction of the

requirements for the degree of

Doctor of Philosophy

in

Music

in the

Graduate Division

of the

University of California, Berkeley

Committee in charge:

Professor Franck Bedrossian, Chair

Professor Ken Ueno

Professor Myra Melford

Spring 2012

Abstract

Stream, for solo violin with variable ensemble

By

Daniel Shannon Cullen

Doctor of Philosophy in Music

University of California, Berkeley

Professor Franck Bedrossian, Chair

Stream is a composition for solo violin with variable ensemble. The score consists of a fixed part for solo violin along with a collection of one-page parts for the variable ensemble. This includes parts for flute, oboe, saxophone, clarinet, percussion, piano, violin/viola, cello, contrabass and a multi-channel electronic part, to be performed using a program designed for performance in Max/MSP.

This piece addresses an assortment of compositional practices, thereby blurring the lines between them. Elements of the notation vary in specificity, creating an ambiguity of constrained improvisation and detailed instruction. Similarly, the relationship between soloist and accompaniment suggests a simultaneously fixed composition, improvisation and open-form work. The variability of the ensemble is an extension of this modular, open-form practice.

Stream was written for the sfSound ensemble and premiered on August 28, 2011 at ODC Theater, San Francisco, using a subset of six instrumental parts. The sfSound ensemble is comprised of musicians who specialize in both improvised music and meticulously notated scores. It was written with their abilities in mind, but also with the ability to be approachable to ensembles of non-improvisers.

Table of contents

Score title page	1
Notes on the work	2
Realizing the score	2
Notes on the percussion part	2
Notes on the electronics	3
Solo violin score	4
Accompanying instrumental parts:	
flute	11
oboe	12
saxophone	13
clarinet	14
percussion	15
piano	16
violin/viola	17
cello	18
contrabass	19

Acknowledgments

I would like to thank some of the many people who have been supportive during my graduate studies. Their support has been invaluable, for my academic and personal development.

First, my family; my Mom, Dad and brother.

My dissertation committee; Franck Bedrossian, Ken Ueno and Myra Melford.

Professors and composition advisors; Edmund Campion, Cindy Cox, David Wessel, David Milnes and Jorge Liderman.

My numerous colleagues in the graduate program.

The most amazing department staff; Melissa Hacker and Jim Coates.

John MacCallum and Michael Zbyszyński for ongoing technical support and development.

Christy Kyong for her support and contribution.

Matt Ingalls and the members of the sfSound ensemble: Kyle Bruckmann, John Ingle, Hadley McCarroll, Kjell Nordenson, Monica Scott and Benjamin Kreith.

Stream

for solo violin with variable ensemble

(2011-12)

Instrumentation

solo violin

flute (any range)

oboe

saxophone (any range)

clarinet (bass preferred)

percussion (see notes for instrumentation)

piano

violin/viola

cello

contrabass

electronics

Notes on the work

Stream is a work for solo violin accompanied by a variable ensemble. The violinist performs from a fixed score while musicians in the ensemble follow this score, performing from their part to provide accompaniment. Each part is notated in a non-linear format on one page and contains a variety of material which can be chosen by the performer in consideration of the violin part and the sound of the ensemble. The score-fragments are notated with both specific and non-specific elements implying a very constrained style of improvisation.

The ensemble can be formed using all of the instruments or a selection among them. The one consideration is to make use of a variety of timbres and ranges. A likely subset would be the Pierrot ensemble including percussion. The electronic part may be used on its own since it can provide sufficient polyphony and timbral variety. When other instruments are used, there should be at least 4 to maintain a sense of separation of the ensemble from the soloist. Staging should support the ambiguity of interaction among the musicians.

Realizing the score

As a general rule, any fragment can be considered as an example of a gesture and its content, which may be extended or reordered. Note-values represent general notions of short, medium and slow durations. Fermatas reinforce this idea, allowing a short rest to last an irregular amount of time, or a long note to be extended into stasis. Number of notes, repeats and order of events are also only illustrative, suggesting that the musician can improvise with this material in mind. Similarly, pitched elements may be transposed, but may suggest register.

The prevalence of quiet dynamic values is meant to imply restraint in tone quality in addition to quiet sound production. Wind players should use breathy tone and alternate fingerings to produce a weaker sound. Strings should use light bow pressure and slow bow speed to create a gritty, and unstable sound. Within this low dynamic level, there may be an inner fluctuation of dynamic texture.

A fragment can be chosen to create differentiation and non-alignment of material with the violin. In choosing material, the musician might consider material as textural contrast. For example a long, high note in the violin could be contrasted with a series of shorter notes or a sustained sound in another register. Material should be separate or elided, but should not punctuate the material in the violin. Any fragment can be repeated and returned to. If possible, fragments may be overlapped.

Pitch is to be determined by the performer but it may help to think of the character of sound as taking precedence over pitch. In general, the musicians should consider the nature of this improvisation as being highly restrained in expression, non-dramatic and developmentally incidental.

The density of the accompaniment should fluctuate throughout the piece. Considering its low dynamic, the activity of the accompaniment should never overwhelm the ambience. Silence is welcome.

The piece may begin and end with the violin, but the fermatas at the beginning and end are meant to suggest that the accompaniment may start before and/or end slightly after the violin's final gesture.

Notes on the percussion part

The suggested specific instruments are a bass drum and vibraphone. Other "auxiliary" instruments should be selected by the percussionist. Some fragments from the part indicate a quick, irregular gesture across several instruments. These could include bells, chimes, brake drums, bowls, cowbells, temple blocks, chimes, cymbals, and drums as well as the vibraphone. For most instruments, consider choosing mallets for a soft attack.

Notes on the electronics

The electroacoustic part is performed through a Max/MSP patch controlled externally by an iPad using the TouchOSC application. This part works like any of the instrumental parts—the performer chooses from a variety of materials which are mapped out on the controller similar to the material being scattered on an instrumental part. The material is organized in three types. Continuous modules are switched on and off and have some adjustable parameters while single sound events and iterations are triggered by the arrays of buttons.

Using multiple channels of audio is ideal and if electronics are the only accompaniment, a surround system is best. The patch is programmed in 4 channels, but adjustments can be made for more speakers.

Main patch window in the Max/MSP application.

Initial values are given for the modules on the left side of the controller. These parameters can be changed, but are set to more characteristic values. The sound of the events and iterations are roughly organized by duration horizontally and pitch vertically.

iPad controller interface in the touchOSC application.

stream

for solo violin with variable ensemble
written for sfSound

Daniel Cullen (2011/12)

frail, intimate $\text{♩} = 92$

Solo Violin

8va

ppppp < ppp > pppp ppp

(8va)

5

ppp

9

II

tasto flautando

3

mp p pppp < p > pp ppppp pppp

14

c.l.t.

pp pp pp pppp pppp

19

pp ppp p pppp p

22

II

ppppp ppppp ppppp ppppp

24 *ppp* *tasto* 3 *l.v.* *ord.* *ppp* *p* *pp* *ppp*

28 *p* *pppp* *flautando* *IV* *c.l.t.* 3 *ord.* *pppp* *pppp* *pppp*

32 3 *ppppp* *ppp* *pppp*

36 *flautando* *tasto* *p* 6 3 *pppp*

40 *ppppp* *pp* *ppp*

43 *tasto* *pppp* *pp* *pp* *c.l.t.* *pppp* *p*

47

pizz. *col legno*

pp *ppp* *ppp*

51

1 2 3 1...

pppp *p*

ppp *ppppp* *mp* *ppp*

52

pp *mf* *ppp*

pppp *pp* *ppp* *ppppp*

tasto

55

ord.

pppp

ppp *sub. ppppp*

59

flautando

1 2 3 1...

ppppp *ppp*

62

flautando pont. *tasto*

III II 3 IV 1 2 3

ppppp *pppp* *ppp* *ppppp*

pont. *tasto c.l.t.* *flautando ord.*

64 *pp* *ppp* *ppppp* *flautando*

66 *ppppp* *pont.* *ppp* *tasto* *pppp*

68 *ppp* *c.l.t.* *ppppp* *ppppp*

70 *ppppp* *pppp* *ppppp* *tasto* *pppppp*

72

72 *ppp* *pppp* *flautando*

73

Musical staff 73: Treble clef, key signature of one sharp (F#). The staff contains a complex melodic line with many accidentals and a dense texture. A fermata is placed over the final measure of the staff.

77

flautando

Musical staff 77: Treble clef, key signature of one sharp (F#). The staff features a melodic line with a "flautando" marking and a series of slurs. Dynamics include *ppp*, *ppppp*, and *pppppp*.

81

col legno

Musical staff 81: Treble clef, key signature of one sharp (F#). The staff includes a "col legno" marking and a melodic line with slurs. Dynamics include *pp* and *ppp*.

85

tasto flautando

Musical staff 85: Treble clef, key signature of one sharp (F#). The staff features a "tasto flautando" marking and a melodic line with slurs. Dynamics include *ppppp* and *ppp*.

89

Musical staff 89: Treble clef, key signature of one sharp (F#). The staff contains a melodic line with slurs and dynamics including *ppppp* and *pppppp*.

94

tasto

ord.

Musical staff 94: Treble clef, key signature of one sharp (F#). The staff includes "tasto" and "ord." markings and a melodic line with slurs. Dynamics include *pppppp* and *ppppp*.

98 *tasto* *col legno*
pppp *ppppp*

101 *pizz.* *mp* *pp* *pppp* 1 2 3 1...

105 *mf* *pp* *ppppp* *pp* *pppp*

108 *pppp* *pppp* *c.l.t.* *pp*

113 *pppp*

117 *mp sub.* *ppppp*

Stream

for solo violin & variable ensemble
for sfSound

Daniel Cullen
(2011/12)

flute

Stream

for solo violin & variable ensemble
for sfSound

Daniel Cullen
(2011/12)

oboe

key slaps.

growl or air sound

multiphonic

key clicks and rattles. L/R asynchronous, add air sound ad lib

suck air

asynchronous tonguing with random airy notes

key rattle

Stream

for solo violin & variable ensemble
for sfSound

Daniel Cullen
(2011/12)

saxophone

2-4 note melodic fragment, faint

key slaps.

faint tone w/ air

key clicks and rattles. L/R asynchronous, add air sound ad lib

2-4 note melodic fragment, faint

Stream

for solo violin & variable ensemble
for sfSound

Daniel Cullen
(2011/12)

clarinet (bass)

Stream

for solo violin & variable ensemble
for sfSound

Daniel Cullen
(2011/12)

percussion

ad lib. auxillary instruments.
irregular, random groupings. l.v.

scrape with brushes

bass drum, soft mallets

arco non l.v.

Stream

for solo violin & variable ensemble
for sfSound

Daniel Cullen
(2011/12)

violin/viola

slowly twist bow hair
into muted strings

c.l.t. or flaut.
2-4 note melodic fragment, faint

c.l.t. or flaut.

pizz. behind bridge

c.l.t. or flaut.
2-4 note melodic fragment, faint

Stream

for solo violin & variable ensemble
for sfSound

Daniel Cullen
(2011/12)

cello

Stream

for solo violin & variable ensemble
for sfSound

Daniel Cullen
(2011/12)

contrabass

