

ABSTRACT

Title of dissertation: UNFADING ECHOES

Chao-Jung Wu, Doctor of Musical Arts, 2011

Dissertation directed by: Professor Thomas DeLio
Music Theory & Composition Division
School of Music

The initial concept of *Unfading Echoes* is to combine the elements of both Western and Eastern music in a profound way; the violin and the Chinese fiddle – “erhu,” are used to symbolize the two cultures. The erhu – a Chinese traditional instrument – is normally tuned to D4 and A4, which is the same as the two middle strings of the violin. Comparing its timbre with the violin’s, the erhu emphasizes higher overtones; its fundamental is weaker than some of the partials, which gives its sound a nasal quality. The traditional Chinese piece for the erhu, “*The Moon Reflected in Er-quan*,” which is often considered one of the most important masterpieces in China, inspired this work in various respects. In small scale, its pitches, melodic contour, and its rhythms are thoroughly utilized in *Unfading Echoes*; in larger scale, the ways of varying theme, the slow pace, the ambiguous edges between sections/phrases have also considerably influenced the design of this piece.

The piece can be divided into three major sections (see table 1 & figure 1). Proportionally, the sum of section I and II is roughly equal to section III; the overall plan also suggests that the contour design reflects quasi-symmetry.

		Time	m.#	Duration (seconds)	Note
I	I(i)	0'00"~1'00"	1-9	60	Detuned violin solo
	I(ii)-1	1'00"~2'00"	10-22	60	Tape enters
	I(ii)-2	2'00"~4'00"	23-43	120	
	I(ii)-3	4'00"~7'00"	44-80	180	
II	II	7'00"~10'00"	81-114	180	
III	III(i)	10'00"~11'30"	115-126	90	Only tape
	III(ii)-1	11'30"~13'17"	127-147	107	Violin cadenza
	III(ii)-2	13'17"~14'52"	148-165	95	Tape re-enters
	III(ii)-3	14'52"~15'39"	166-174	47	
	III(ii)-4	15'39"~16'51"	175-187	72	
	III(iii)-1	16'51"~19'35"	188-217	164	
	III(iii)-2	19'35"~20'14"	218-226	39	
	III(iii)-3	20'14"~20'36"	227-230	22	

Table 1 Time table of *Unfading Echoes*.

Figure 1 Overall plan (dark – violin, light – tape)

The timbral evolution, mainly established by the tape, includes two phases. From the beginning to 11'30" is a progress of tape splitting from the violin as its extension and eventually draws emphasis on the attack sound, which finally accumulates to white noises. The second phase starts after the violinist's cadenza at 13'17", where the tape shifts its function from a violin's follower or competitor to a main character.

Finally, the two detuned strings at the beginning are designed to relate to the open strings of the erhu. The unusual tuning gives listeners a clue which remains unsolved until its reoccurrence at the end when the intro phrase of *The Moon Reflected in Er-quan* becomes the closing phrase of the whole piece. The idea corresponds to the sense of infinity in Chinese esthetics – endless cycles.

UNFADING ECHOES
for violin and tape

by

Chao-Jung Wu

Dissertation submitted to the Faculty of the Graduate School of the
University of Maryland, College Park in partial fulfillment
of the requirements for the degree of
Doctor of Musical Arts
2011

Doctoral Committee:

Professor Thomas DeLio, Chair
Associate Professor James Fry
Professor Denny Gulick
Associate Professor Mark E. Wilson
Dr. Daniel Zimmerman

Unfading Echoes is dedicated to
my parents, my brother, my husband, and Chun-Hsin Jenny Wu.

Notes

Violin

Two violins are required; one normal tuned and another detuned as:

The piece starts with detuned violin; the violinist should change to specified violin when indicated.

If desired, the soloist may perform m.127~147 with tempo ad lib.; use Version [B] with separated sound-files.

* In m.1~20, play on open strings as much as possible.

* In m.10~20, finger the notes as if playing with normal-tuned violin.

Tape

Version [A]: one stereo sound file, total length: ca. 20'36"

Version [B]: two stereo sound files: a sound engineer or a pedal (if tape is controlled by violinist) is needed to trigger the second clip.

Clip 1 (0'00"~10'00"): starts initially with violinist.

Clip 2 (13'12"~end): starts at m.127 with violinist's cue.

Notation

(square notehead) use left hand tap on
fingerboard

ricochet

aprrox. pitch

accel.

highest pitch on indicated string

or

pitch ad lib

wide vibrato (if specified, vibrate with
indicated pitch)

short gliss up/down after reach the pitch

behind bridge (on string specified)

longer gliss up/down after reach the pitch

snap pizzicato (Bartók pizzicato)

Violin
Con sord.

Vln.

Vln.

Time

Tape

IV III II I
 2 3 2 1

Time

1'14" | 1'18" | 1'22" | 1'26"

[12] Vln.

1'14" | 1'18" | 1'22" | 1'26"

Vln.

1'14" (echo) | 1'16" | 1'18" | 1'26"

niente ————— ***mp***

niente ————— ***fp*** ————— niente

Time

1'30" | 1'35" | 1'40"

[16] Vln.

ord. | Con sord. | ord. sul tasto | ord. | ***f***

1'30" | 1'35" | 1'40"

Vln.

1'31" | 1'35" | 1'38"

mf ————— ***f*** ————— ***p*** ————— ***mf***

g ————— ***mf***

Time

1'45'' 1'49'' 1'53'' 1'57''

Vln.

[19]

mf *pp*

niente *p* *niente*

1'47'' 1'52'' 1'58''

mp *f* *mf* *mp*

Time

2'00'' 2'04'' 2'09'' 2'14''

Vln.

[23]

* Change to normal tuned violin

f *pizz. f* *mf* *p* *f* *f*

mf *f* *fp* *mf* *p*

2'05'' 2'10'' 2'17''

f *(echo)* *mf* *p*

Time 221^a | 228^a | 234^a

Vln. 27 arco
f sub. *mp* *mf* 3 *p* 5 ord. *pizz.* 3
f

222^a → * → * → * 3 (metallic) 235^a 238^a 3
f

Time 240^a | 246^a

Vln. 30 arco
mf *mp* *p* *mf* 3 *f*
fp 243^a *mf* 3 247^a *mf* (gliss down)
f

Time 252^a | 257^a | 301^a

Vln.

(32)

mp *f* *ff* (let ring) pizz. *f*

gloss down *p* *f*

Time 307^a | 313^a | 319^a

Vln.

f *f* *f* *p* *mp* *f* *sub. mf* *fp*

mp *mf* *mp* *f*

321^a

Time 325^a | 331^a ||

Vln. 38

327^a | 337^a

335^a 5 * * * * sfz

Time 338^a | 343^a | 350^a | 356^a ||

Vln. 40

346 (sharp pizzicatos)

240^a 343^a

Time

4:00^a 4:05^a 4:09^a

Vln.

44

arco
mf

3
sub. **p** ————— **mp**

sul ponticello
p ————— **mf** **f** **mp** ————— **pp**

4:04^a

p

mp

mp

4:04^a

mp

4:04^a

mp

Time

4:14^a 4:21^a 4:25^a

Vln.

47

p ————— **mf** **fp** ————— **mf** **f** ————— **p**

p ————— **pp** (noises) **p**

p ————— **p**

4:18^a

f

mp

(gloss down)

4:28^a

p

Time

4:29"

Vln.

50

mp

3

mf

6 >

f

mf

fp

4:30"

p

p

p ..

4:33"

Vln.

52

pizz.

arco

mf

p

mp

pizz.

arco

mf

f

..

(noises)

4:38"

4:42"

sfs >

Time

54

Vln.

mp *f* *mp* *f* pizz. *#f* pizz. *#f* arco *b* *p* *mf* *f* *p*

447" 452" 456"

448" 450" 449" 459"

mp *pp* *mp* *f*

p *f* *mf*

Time

503" 509"

57

Vln.

mf *f* *mf* *f* pizz. *f* arco *3* *mf* *f*

mf *mf* *mf* *f*

mf *mf* *f*

Time 5'16" 5'21"

Vln.

59

pizz.

arco

f

pp

p

p

p

p

(gliss up to C)

mf

Time 5'27" 5'31" 5'35" 5'38"

Vln.

61

mf

mp

pp

f

arco

mf

pp

mf

f

mf

mp

mf

f

mf

mp

(self-gliss pitch)

Time 5'39"
Vln. 64

543"
547"

Time 5'51"
Vln. 67

556"
600"

Time 605^a | 610^a | 6'14^a | 6'18^a | 622^a |

Vln. [70]

 Time 626^a | 631^a | 637^a |

Vln. [75]

Time 6'43" | 6'49" | 6'55"

Vln. 78 Con sord. *mp* *mf* *f* *p* *mf* *ff* *pp* *mp*

6'44" arco *mf* pizz. *mp* *f* 6'57" *sfz* *mp*

Time 7'00" | 7'06" | 7'12" | 7'17"

Vln. 81 Senza sord. *niente* *mf* *sub p* *mf* *mf* *mp* *f* *mp*

ord. press hard ord.

7'04" 3 *mf* 7'10" 3 *mf* 7'13" *mf* 7'14" (gliss up) *mf*

Time

85

Vln.

722^a

f

pp *ppp* *mf* *p*

726^a

731^a

736^a

741^a

(gliss up)

741^a

mf

Time

742^a

748^a

755^a

89 arco

Vln.

mp *f* *p* *mf* *f* *p* *f* *ppp* *mp* *f* *mp*

745^a pizz.

mf

f *mf*

750^a

mf

(gliss up)

f

mp *mf*

Time 802^a | 809^a | 8'13^a | 8'19^a

Vln.

ord..... press hard ord.
ppp mp < f > p

Time 823^a | 827^a | 8'31^a | 836^a

Vln.

non Vibrato
ff pizz.
mf p

Time

100

Vln.

8'41"

8'47"

8'53"

8'57"

9'04"

9'10"

9'12"

103

pitch ad lib.

p *mp* *mf* *f* *fp* *ff* *ff'*

mf *mp* *f* *sub. mp* *p* *ff' sub. mp*

mf *fp* *mf* *p* *mf* *fp* *mf* *p*

mf *mf* *mf* *mf*

Time

9'14" | 9'18" | 9'23"

Vln.

106

f *mp* *mf* *mp* *mf*

pp *mp* *mf* *mp* *mf*

9'27"

mp

Time

9'27" | 9'33"

Vln.

109

f *mp* *mf* *f*

mp *mf* *f*

Time 9'38"

Vln.

III

mp *sub.f* *mf* *mp* *f*

8'41" 9'44"

mp

9'41" 9'45"

f *ff* *mf* *ff* *f*

9'44" *mp*

6/4 6/4 6/4

Time 9'45"

Vln.

I12

f *ff* *mf* *ff* *mf* *f*

(8'41") 9'49" 9'51" 9'56"

ff *mf* *ff* *mf* *f*

ord. *mf* *f* *ff* *mf* *f* *ff*

mp *mp* *mp* *mp* *mp* *mp*

(let ring)

10/4 10/4 10/4 10/4 10/4 10/4

Time 10'00" | 10'10"

Vln. *pizz.* **115**

10'00" | 10'10"

Vln. *pizz.* **115**

10'00" | 10'10"

10'10" | 10'24" | 10'29"

Vln. **117**

10'18" | 10'24" | 10'29"

Vln. **117**

Time 10'34" | 10'40" | 10'48"

Vln. *[120]*

Time 11'00" | 11'08" | 11'15" | 11'22"

Vln. *[123]*

Time (11'30')

Vln.

127 $\text{♩} = \text{ca. } 60$ tempo ad lib.

(* square notehead: left hand tap on fingerboard)

ric. ord. gradually press hard

130 ord. 5 sub. p f sul ponticello ord. f

132 sub. p mf f gradually press hard press hard ponti. 5 ff

134 ord. wide vibrato ord. 3 ric. ord. mf sub. p f

137 3 f sfz sub. pp sfz sub. p f

140 sul tasto ric. ord. (quick gliss down) approx. pitch mp 5 fp

Vln. 142

Vln. 143

Vln. 145

Time Ver. [A] 13'12" 13'17" 13'24" 13'27"
Ver. [B] 0'00" 005" 012" 015"

Vln. 147

13'12" 000" 13'18" 006" 13'21" 008" 13'25" 013"

mp mf p
mf

13'19" 007"

mf

22

Time

13:32" 0'20"

Vln.

fp *f*

sub. mp

niente

13:35" 0'23"

mf *f*

mp *f*

13:40" 0'28"

(metallic)

f

13:46" 0'34"

Vln.

mf

mp *mf* *f*

f

13:47" 0'35"

mp *f*

Time

Vln.

156 *ric. ord.* *sul ponticello*

ff *f* *ff* *sfz* *p* *f*

14'01" 0'49" 14'06" 0'54" 14'08" 0'56"

mf *pizz.* *mp* *mf*

mp

mf

14'13" 1'01" 14'19" 1'07" 14'26" 1'14"

Vln.

158 *sul tasto* *ord.*

p *mp* *mp* *mf* *f* *ff* *pp*

trem. *ord. sul ponticello*

mf *p* *mf* *p* *mp* *fp*

Time

pizz.

161

f

f

mf

mp

mp

wide vibrato

mf

pp

f

mp

< f

mp

14'37"

14'34"

14'30"

118"

122"

125"

14'41"

129"

14'43"

131"

14'47"

135"

14'52"

140"

*(behind bridge)
sul A*

mp

mf

f

p

ff

mp

(birds-like)

14'50"

138"

25

Time 14'57" 14'55"

Vln.

167 pizz. arco
 $m\dot{f}$ f mp

15'02" 15'00"

f f $sub. \dot{p}$ mf f

$15'07" 15'05"$ $^3 > >$
 fp

15'08" 15'06"

Vln.

pizz. + arco
 f mf

15'13" 20'11" 15'17" 20'5"

fp f mf $sub. \dot{p}$

mp

Time

15:23" 211"

Vln.

15:25" 213"

15:29" 217"

15:34" 222"

wide vibrato

gradually wide vibrato

ord.

15:39" 227"

15:43" 231"

15:47" 235"

15:46" 234"

15:42" 230"

15:35" 223"

mf

mp

p

f

mf

p

f

mf

mf

niente <

mf

mp

mf

Time

15'49" 237"

Vln.

tremolo crooked bow l.h., ord. pizz.

15'55" 243"

15'53" 231"

15'57" 245"

mf

mp

ord.

3

mf

mf

Time

16'02" 250"

Vln.

p

mf

ff

mp

ppp

ff

mp

f

ord.

6

mf

pizz.

3

3

f

mp

fp

$\approx \ddot{\ast}$

$\approx \dot{\ast}$

Time

16'20"	16'24"	16'31"	16'36"
3'08"	3'12"	3'19"	3'24"

Vln.

182

16'35"
3'23"

fp

p

fp

16'40"
3'28"

16'45"
3'33"

16'51"
3'39"

Vln.

186

p

f

sub. mp

fp

mp

fp

mf

(gloss up)

16'50"
3'38"

p

f

Time

16'56" 344 | 17'01" 349 | 17'06" 354

Vln.

189

ord..... sul ponticello

pizz.

fp

mp

f

f

17'09" 357

17'11" 359 | 17'16" 404 | 17'21" 409

Vln.

192

ff

mf

sub. pp

p

f

17'19" 407

mp

approx. pitch

gliss tr. between Eb

Time

1726^a
4'14"

1731^a
4'19"

Vln.

195

wide vibrato (Ab)

1729^a
4'17">

mf

fp

niente

Time

1736^a
4'24"

1741^a
4'29"

1746^a
4'34"

Vln.

197

sul A

1744^a
4'32"

tr

mp

mf

mf

ff

sfz

Time 1752^a
440^b

200

Vln.

1757^a
445^b

ord. sul ponticello

Time 1803^a
451^b

202

Ricochet

Vln.

1809^a
457^b

1814^a
502^b

Time

Vln.

205

wide vibrato

pp

cresc.

f

ff

(let ring)

18'17" 5'05"

18'23" 5'11"

18'29" 5'17"

18'35" 5'23"

18'32" 5'20"

18'42" 5'30"

18'47" 5'35"

209

* Change to detuned violin.

mf

f

mp

p

mf

ff

mf

p

mf

5

Time

Vln.

18'42" 5'30"

18'47" 5'35"

209

* Change to detuned violin.

mf

5

6

6

6

8va

mp

5

7

7

mf

Time 18'53" 541" | 19'00" 548" | 19'05" 553"

Vln.

211

Time 19'11" 559" | 19'15" 603" | 19'19" 607" | 19'24" 612"

Vln.

214

Time

19'28" 6'16" 19'35" 6'23" 19'40" 6'28"

218

Vln.

sul tasto ponticello
ord.
ric. ord.
3

Time

19'44" 6'32" 19'48" 6'36" 19'52" 6'40"

221

Vln.

ord.
(gloss up after trill)
tr tr tr tr
6 (highest pitch)
(let ring)
Ricochet
ord.
ff (Roll from string land II to III and IV.)
f

Time 19'58" 6'46" 20'03" 6'51" 20'09" 6'57"

Vln.

224 *ric. ord.* wide vibrato V III IV

mf *f* *p* *ff* *fp* > *(ppp)*

pitch ad lib. - - - *on bridge.* slow bow.

sfz sub. **p**

pp *ff* *f* >

f

Time 20'14" 7'02" 20'19" 7'07" 20'24" 7'12" 20'29" 7'17"

Vln.

(on bridge. slow bow....) gradually ord.... (let ring)

p *mf sub. p* *p* *ff*

mf *mp* *ff*

fp