Richard Barrett

codex XV

2015 3 groups of improvising musicians and conductor

codex XV

2015

for 3 groups of improvising instrumentalists (minimum 3 players per group) and conductor

duration 15 minutes approximately

for Desmond Clarke and the Chimera Ensemble

The three instrumental groups should be of more or less equal size. Instruments of fixed pitch (keyboards, harp, tuned percussion etc.) should only be included if the group containing them already contains three instruments of flexible pitch (woodwinds, brass, guitar, bowed strings etc.), and unpitched percussion should be excluded. The members of each group should be seated together but the groups should not be so widely separated in space as to create an "antiphonal" impression – each performer should be able to make direct musical contact with any other, whether in his/her own group or not. Each player in each group needs to have *at least* the pitch-range given below, either with a single instrument or using whatever doublings are available.

The pitches in the score (as well as above) are sounding pitches and should not be transposed by octaves except where this is specifically indicated (in section B4).

Codex XV is divided into nine sections with the following approximate durations and start points:

A1	1'00"	0'00"
B1	1'10"	1'00"
C1	1'40"	2'10"
B2	1'30"	3'50"
\mathbf{D}	2'20"	5'20"
B3	1'50"	7'40"
C2	1'20"	9'30"
B4	2'10"	10'50"
A2	2'00"	13'00"
end		15'00"

Each section embodies a particular sonic/structural emphasis, relationship between instruments and groups and between these and the conductor, range of dynamics and of (specified but not exclusive) pitch, and so on. However, a performance should be projected principally as a single structure rather than a succession of structures — each participant should be aware of not only momentary or sectionally-defined events but also how these form part of a larger scheme.

In most cases the transitions between these sections are gradual, involving the three groups one at a time rather than simultaneously. The music is conceived as essentially improvisatory, including the conductor's part, so that as far as possible the notated material should be internalised by all performers so that they don't need often to refer to the score while performing. The conductor's role is not to control but to channel the improvisational energies, interactions and personalities of the performers by responsively indicating the score's processes and points of focus.

Indications preceded by ① are *optional*, for example "① multiphonics" means that instruments taking part in this event *may* (or may not) use multiphonics (if they are wind instruments!). Also, the presence of some type of material or behaviour as an option somewhere in the score in no way precludes its appearance elsewhere (at points where it is not mentioned). Lastly, the score is intended as a starting-point rather than indicating a goal to be aimed at. Spontaneous variations on or even contradictions of its suggestions may be made at any time, always however bearing in mind the individual's responsibility not to compromise the composed structure or the contributions of others.

codex XV

(duration approximately 1'00" - therefore around 6 iterations of the two bars below)

* on the conductor's RH cue: "freeze" on whatever sound you are making and move it legato slowly or quickly towards one (freely chosen) of the two notated pitches for your group using any kind of transition - scale, glissando etc.

split legato into string of regular or irregular short sounds

B1

(duration approximately 1'10" from entry of third group)

conductor: cue one of the groups every 4-6 seconds, responding to the changing combinations and textures (and silences).

instrumentalists: dynamic range in this section <code>mp-mf</code>. On the conductor's first cue to your group (two groups will already have been given this cue towards the end of section A1): choose freely a point on one (again freely chosen) of the three circles below and play (or not) as suggested. On the next cue to your group, go clockwise to the next point. When you have completed a circle, choose another at the next cue and continue clockwise around it. When you have completed all three circles, begin again with a freely-chosen point on a freely-chosen circle, and so on.

50 – the improvisation price 1.3, 3, 4 = sustain this pitch from the selection for your group, possibly with microtonal and/or timbral and/or dynamic changes and/or rearticulations (the other indications should be realised in a different way each time!)

(duration approximately 1'40" from entry of third group)

conductor: cue one of the groups every 2-8 seconds.

⊙ cue two or all three groups simultaneously

group 1: when your group is first cued, move immediately to (a) below; on next cue to (b) then to (c) and then back to (a) etc.

(a) I soloist (same soloist for the whole of section CI, chosen in rehearsal) freely improvises, others tacet
(b) each player plays sparse irregular sounds with pitches freely chosen from the six below (generally but not always playing all of them before repeating any)
(c) alternate at varying speeds (between "trill speed" and around 75bpm) between two freely chosen pitches from the six below
(choosing a different pair in each iteration of (c), and a different articulation between staccato and legato)

② glissando between the two pitches

group 2: when your group is first cued, move immediately to (a) below; on next cue to (b) then to (c) and then back to (a) etc.
(a) each player plays sparse irregular sounds with pitches freely chosen from the six below (generally but not always playing all of them before repeating any)
(b) alternate at varying speeds (between "trill speed" and around 75bpm) between two freely chosen pitches from the six below
(choosing a different pair in each iteration of (b), and a different articulation between staccato and legato)

② glissando between the two pitches

(c) I soloist (same soloist for the whole of section C1, chosen in rehearsal) freely improvises, others tacet

group 3: when your group is first cued, move immediately to (a) below; on next cue to (b) then to (c) and then back to (a) etc.
(a) alternate at varying speeds (between "trill speed" and around 75bpm) between two freely chosen pitches from the six below (choosing a different pair in each iteration of (a), and a different articulation between staccato and legato)

O glissmob between the two pitches
(b) I soloist (same soloist for the whole of section C1, chosen in rehearsal) freely improvises, others taeet
(c) each player plays sparse irregular sounds with pitches freely chosen from the six below (generally but not always playing all of them before repeating any)

somewhere in the last quarter of C1, cue two groups in turn to begin section B2 (once a group has done so, its subsequent cues are B2 cues)

tutti **pp** sempre

B2

(duration approximately 1'30" from entry of third group)

conductor: cue one of the groups every 3-9 seconds, responding to the changing combinations and textures (and silences).

instrumentalists: dynamic range in this section **p-f**. On the conductor's first cue to your group (two groups will already have been given this cue towards the end of section C1): choose freely a point on one (again freely chosen) of the three circles below and play (or not) as suggested. On the next cue to your group, go clockwise to the next point. When you have completed a circle, choose another at the next cue and continue clockwise around it. When you have completed all three circles, begin again with a freely-chosen point on a freely-chosen circle, and so on.

free improvisation

pitch 1, 2, 3, 4 = sustain this pitch from the selection for your group, possibly with microtonal and/or timbral and/or dynamic changes and/or rearticulations (the other indications should be realised in a different way each time!)

conductor: somewhere in the last quarter of section B2, cue two groups in turn to begin section D

the three groups begin section D separately when cued (see section B2) - the principal material (PM) is shown for the three groups immediately below, and the internal structure of section D as shaped by the conductor is shown in the table below the PM.

D

(duration approximately 2'20" from entry of third group)

(tempo is not conducted! - each instrument varies tempo individually, irregularly, constantly, creating multicoloured, multiperspectival texture of points)

all three groups: staccato sempre (except as indicated below) - each sound with a different colour, dynamic, attack; the headless notes may be any pitch, not necessarily within the range of the specified notes, or pitchless, and varied as much as possible within and between the "repetitions" of microtonal alterations to the specified pitches

		conductor		instruments	
approx. time*	approx. duration	subsection (LH cues)	individual events (RH cues)	dynamic range	continue PM except when cued by conductor's RH:
0'00"	20"	1	-	ppp-mf	-
0'20"	24"	2	cue individual instruments every 1-8 seconds	pp-f	on cues: accelerate the PM over a period of 4-8 seconds to "as fast as possible" with a crescendo pp<ff< b=""> then return to irregular durations as above ⊙ with some repetition of sounds/phrases</ff<>
0'44"	16"	3		pp-mp	-
1'00"	28"	4	cue individual instruments every 1-8 seconds	p-ff	on cues: sustain the next specified pitch for 4-8 seconds with a diminuendo ffpp then return to brief sounds as above with microtonal undulations/trills/glissandi
1'28"	12"	5	-	ppp-p	-
1'40"	32"	6	cue individual instruments every 1-8 seconds	mp-fff	on cues: free improvisation for 4–8 seconds (!) with free choice of dynamics then return to PM as above
2'12"	8"	7		ppp-pp	•
2'20"	end	abrupt chang (all groups sir taneously) to section B3	nul-		

conductor: cue one of the groups every 2-12 seconds, responding to the changing combinations and textures (and silences).

instrumentalists: dynamic range in this section pp-ff. On the conductor's first cue:

choose freely a point on one (again freely chosen) of the three circles below and play (or not) as suggested. On the next cue to your group, go clockwise to the next point.

When you have completed a circle, choose another at the next cue and continue clockwise around it.

When you have completed all three circles, begin again with a freely-chosen point on a freely-chosen circle, and so on.

free improvisation

in the indications and/or timbral and/or dynamic changes and/or rearticulations (the other indications should be realised in a different way each time!)

somewhere in the last quarter of B3, cue two groups in turn to begin section C2 (once a group has done so, its subsequent cues are C2 cues)

(duration approximately 1'20" from entry of third group)

conductor: cue one of the groups every 3-6 seconds.

o cue two or all three groups simultaneously

group 1: when your group is first cued, move immediately to (a) below; on next cue to (b) then to (c) and then back to (a) etc.

(a) I soloist (same soloist for the whole of section C2, chosen in rehearsal) freely improvises, others *tacet*(b) repeated *non staceato* sounds with a pitch freely chosen from the six below, irregularly varying between 75 and 135bpm, choosing a different pitch in each iteration of (b)

o alternating between 2, 3 or more pitches

(c) rapid legade grace-note group of between 3 and 12 notes starting together on the cue o sustain the final note *ppp*

group 2: when your group is first cued, move immediately to (a) below; on next cue to (b) then to (c) and then back to (a) etc.
(a) repeated non staceato sounds with a pitch freely chosen from the six below, irregularly varying between 75 and 135bpm, choosing a different pitch in each iteration of (b)
(c) alternating between 2, 3 or more pitches
(b) rapid legato grace-note group of between 3 and 12 notes starting together on the cue
(c) sustain the final note ppp
(c) 1 soloist (same soloist for the whole of section C2, chosen in rehearsal) freely improvises, others tacet

group 3: when your group is first cued, move immediately to (a) below; on next cue to (b) then to (c) and then back to (a) etc.

(a) rapid legate grace-note group of between 3 and 12 notes starting together on the cue

(b) statain the final note ppp

(b) 1 soloist (same soloist for the whole of section C2, chosen in rehearsal) freely improvises, others tacet
(c) repeated non staceade sounds with a pitch freely chosen from the six below, irregularly varying between 75 and 135bpm, choosing a different pitch in each iteration of (b)

(c) alternating between 2, 3 or more pitches

conductor: abrupt change to section B4

(duration approximately 2'10" - all groups enter together)

conductor: cue one of the groups every 2-12 seconds, responding to the changing combinations and textures (and silences).

(in all possible octaves)

instrumentalists: dynamic range in this section <code>ppp-fff</code>. On the conductor's first cueto your group (two groups will already have been given this cue towards the end of section A1): choose freely a point on one (again freely chosen) of the three circles below and play (or not) as suggested. On the next cue to your group, go clockwise to the next point.

When you have completed a circle, choose another at the next cue and continue clockwise around it.

When you have completed all three circles, begin again with a freely-chosen point on a freely-chosen circle, and so on.

∞ = free improvisation

when the indications is not considered that the constraint of the

A2

pitch 1 (in all possible octaves)

group 2

 $(duration\ approximately\ 2'00"-all\ groups\ enter\ together\ -\ around\ 6\ iterations\ of\ the\ two\ bars\ below\ before\ finding\ the\ right\ moment\ to\ cue\ the\ final\ bar\ -\ perhaps\ after\ a\ brief\ pause)$

