

UMS 'n JIP

discover one of the most amazing contemporary music ensembles of our time!

UMS 'n JIP
Swiss Contemporary Music Duo
voice, recorder & electronics

THREE VOICES

Morton Feldman (1926-1987)
Three Voices
for voice and tape, 1982
duration: 90min

'Three Voices' for voice and tape (1982) by Morton Feldman (1926-1987) is something of an avant-garde love fest. The poet Frank O'Hara wrote a poem called "Wind," which he dedicated to composer Morton Feldman. Feldman in turn wrote Three Voices, based on the text of "Wind," which he dedicated to vocalist/composer Joan La Barbara. The end result of all this mutual goodwill is a riveting 90min-piece of music. The three voices in question perform a cappella, beginning with a wordless vocal pattern that gradually articulates itself into fragments of the O'Hara poem. Like most of Morton Feldman's mature work, Three Voices for Joan La Barbara rewards the attentive listener with an astonishing range of rhythms, textures, and emotions. (Peter Nappi)

MORTON FELDMAN (January 12, 1926 – September 3, 1987) was an American composer, born in New York City. A major figure in 20th century music, Feldman was a pioneer of indeterminate music, a development associated with the experimental New York School of composers also including John Cage, Christian Wolff, and Earle Brown. Feldman's works are characterized by notational innovations that he developed to create his characteristic sound: rhythms that seem to be free and floating; pitch shadings that seem softly unfocused; a generally quiet and slowly evolving music; recurring asymmetric patterns. His later works, after 1977, also begin to explore extremes of duration. Feldman was born in Brooklyn, New York City into a family of Russian-Jewish immigrants from Kiev. His father was a manufacturer of children's coats. As a child he studied piano with Vera Maurina Press, who, according to the composer himself, instilled in him a "vibrant musicality rather than musicianship." Feldman's first composition teachers were Wallingford Riegger, one of the first American followers of Arnold Schoenberg, and Stefan Wolpe, a German-born Jewish composer who studied under Franz Schreker and Anton Webern. Feldman and Wolpe spent most of their time simply talking about music and art. In early 1950 Feldman went to hear the New York Philharmonic give a performance of Anton Webern's Symphony, op. 21. After this work, the orchestra was going to perform a piece by Sergei Rachmaninoff, and Feldman left immediately before that, disturbed by the audience's disrespectful reaction to Webern's work. In the lobby he met John Cage, who was at the concert and had also decided to step out. The two composers quickly became good friends, with Feldman moving into the apartment on the second floor of the building Cage lived in. Through Cage, he met sculptor Richard Lippold (who had a studio next door) and artists Sonia Sekula, Robert Rauschenberg, and others, and composers such as Henry Cowell, Virgil Thomson, and George Antheil. With encouragement from Cage, Feldman began to write pieces that had no relation to compositional systems of the past, such as the constraints of traditional harmony or the serial technique. He experimented with non-standard systems of musical notation, often using grids in his scores, and specifying how many notes should be played at a certain time, but not which ones. Feldman's experiments with the use of chance in his composition in turn inspired John Cage to write pieces like the Music of Changes, where the notes to be played are determined by consulting the I Ching. Through Cage, Feldman met many other prominent figures in the New York arts scene, among them Jackson Pollock, Philip Guston and Frank O'Hara. He found inspiration in the paintings of the abstract expressionists, and throughout the 1970s wrote a number of pieces around twenty minutes in length, including Rothko Chapel (1971, written for the building of the same name, which houses paintings by Mark Rothko) and For Frank O'Hara (1973). In 1977, he wrote the opera Neither with original text by Samuel Beckett. Feldman was commissioned to compose the score for Jack Garfein's 1961 film, Something Wild. However, after hearing the music for the opening scene, in which a character (played by Carroll Baker, incidentally also Garfein's wife) is raped, the director promptly withdrew his commission, opting to enlist Aaron Copland instead. The reaction of the startled director was said to be, "My wife is being raped and you write celesta music?" Morton Feldman's music "changed radically" in 1970: moving away from his interest in graphic notation and arrhythmic notation systems and toward a more rhythmically precise method of composition. The first piece of this new period was a short, fifty-five measure work entitled "Madame Press Died Last Week at Ninety", dedicated to his childhood piano teacher, Vera Maurina Press. In 1973, at the age of 47, Feldman became the Edgard Varèse Professor (a title of his own devising) at the University at Buffalo. Prior to that time, Feldman had earned his living as a full-time employee at the family textile business in New York's garment district. In addition to teaching at SUNY Buffalo, Feldman also held residences during the mid-1980s at the University of California, San Diego. Later, he began to produce his very long works, often in one continuous movement, rarely shorter than half an hour in length and often much longer. These works include Violin and String Quartet (1985, around 2 hours), For Philip Guston (1984, around four hours) and, most extreme, the String Quartet II (1983, which is over six hours long without a break.) Typically, these pieces maintain a very slow developmental pace (if not static) and tend to be made up of mostly very quiet sounds. Feldman said himself that quiet sounds had begun to be the only ones that interested him. In a 1982 lecture, Feldman noted: "Do we have anything in music for example that really wipes everything out? That just cleans everything away?" Feldman married the Canadian composer Barbara Monk shortly before his death. He died from pancreatic cancer in 1987 at his home in Buffalo, New York, after fighting for his life for three months. [//https://www.academia.edu/3426265/For_Frank_OHara_Morton_Feldmans_Three_Voices_as_Interpretation_and_Elegy">http://en.wikipedia.org/wiki/Morton_Feldman // https://www.academia.edu/3426265/For_Frank_OHara_Morton_Feldmans_Three_Voices_as_Interpretation_and_Elegy](http://en.wikipedia.org/wiki/Morton_Feldman)

UMS 'n JIP [umsnjip]. Founded by [Ulrike Mayer-Spohn](#) [UMS] and [Javier Hagen](#) [JIP], UMS 'n JIP is with more than 600 concerts and 150 commissioned works since 2007 one of the most active contemporary music ensembles worldwide performing >100 international concerts annually, including mobile chamber operas & multimedia performances. Since their studies (composing, audio design & musical performance) in Holland, Germany, Italy and Switzerland, UMS and JIP have been invited to prestigious contemporary music and theatre festivals (Avignon, Paris, Strasbourg, Marseille, TKF Zürich, TKF Lausanne, Lucerne, Basel, Bern, Shanghai, Beijing, Hong Kong, Ulan Bator, New York, Donaueschingen, Stuttgart, Karlsruhe, Berlin, Moscow, St. Petersburg, Riga, Thessaloniki, Istanbul, Adelaide) where they have premiered more than 200 works as soloists and as a duo, collaborating with both world famous and aspiring young composers such as Goebbels, Rihm, Kagel, Reimann, Eötvös, Luis Codera Puzo, Stefan Pohlit, Vladimir Gorlinsky, Chikashi Miyama, Huang Ruo, Wen Deqing and Guo Wenjing. UMS 'n JIP explore new musical and scenic settings for voice, recorders and electronics ranging from live to digital performance as well as European to non-European music. Pluriannual collaboration providing common research, rehearsals and recordings with the concerned composers as well as an exceptionally high amount of performances all around the world do result the works commissioned by UMS 'n JIP to be among the most often performed compositions of each composer. UMS 'n JIP are also involved in the direction of the Swiss Contemporary Music Festival [Forum](#) : : [Wallis](#), chaired by the International Society for Contemporary Music Wallis/Switzerland [IGNM-VS](#). JIP is the actual president of [JSCM Switzerland](#) and board member of the [UNESCO Commission for the Inventory of Intangible Cultural Heritage in the Canton of Valais](#). Within these structures, UMS 'n JIP have initiated more than 200 additional projects and commissions. Since 2013 UMS 'n JIP take part in two international research projects: [The Recorder Map](#) and [i-Treasures](#). UMS 'n JIP is coached by Irvine Arditti. <http://umsnjip.ch>

UMS 'n JIP
Post Office Box 317, CH - 3900 Brig / Switzerland
Ulrike Mayer-Spohn & Javier Hagen, associate artistic directors
mobile: +41 76 587 74 13 / e-mail: info@umsnjip.ch / Youtube: <http://youtube.com/umsnjip> / Facebook: <http://facebook.com/umsnjip>

Cover photo: Martin Ramis