

Lamberto Caccioli

Touch

piano and live electronics

© 2002

Programme Notes

Touch represents an experiment in transparent electronics. I wanted to create a performing environment where technology expands, magnifies and projects the musical gestures of the performer. Four identical musical objects are observed from different points of view, each time using a different transformation tool in order to emphasize a different aspect of piano playing: touch, resonance, the harmonic and melodic dimensions.

The performer is completely in control of the technology and external intervention is kept to a minimum. I achieved this by creating an interface that reacts to the nuances of musical performance in a very subtle way. Specific attention has been given to the detection of the attack of the piano sound: the player's touch triggers each time the whole transformation process.

Performance Notes

The performance requires another person to operate the computer and control the sound diffusion.

The electronics consist in a Max software patch available online at <https://lambertococcioli.com/touch>. The score indicates which "performance environment" needs to be loaded at the beginning of each section.

Technical requirements for the performance (*minimum* requirements in brackets):

- Computer (Mac or PC) running Max software, available at <https://cycling74.com/products/max>
- 4 in/8 out audio interface (*4 in/4 out*)
- 1 small condenser microphone to be placed inside the piano for detection
- 2 condenser microphones or a stereo pair on stands for piano amplification
- 6-point sound diffusion system with 6 speakers placed around the audience: front L/R 1-2, sides L/R 3-4, rear L/R 5-6 (*4-point, front L/R 1-2, rear L/R 3-4*)

Touch

for piano and live electronics

♩ = 40-44

Lamberto Coccioli

Piano

The first system of the score is in 3/4 time. It features three staves: a treble clef staff for the piano, a middle treble clef staff for electronics, and a bass clef staff. The piano part begins with a half rest, followed by a melodic line starting on a flat note, moving through various intervals with slurs and accents. The electronics part provides harmonic support with chords and moving lines, marked with a piano (*p*) dynamic. The bass part consists of a simple harmonic accompaniment, marked with a pianissimo (*pp*) dynamic. A box labeled "Electronics: Resonance 1" is placed between the piano and electronics staves. A "Sost. Pedal" line is indicated below the bass staff.

mp *espress.*

Electronics: Resonance 1

p

pp

Sost. Pedal

The second system continues the piece, starting at measure 6. It maintains the 3/4 time signature but includes a change to 4/4 time in the middle section. The piano part continues its melodic development with slurs and accents. The electronics part features a crescendo marked "poco cresc." leading to a section marked "p *espress.*". The bass part includes an 8va (octave) marking and a section marked "ppp". A "Ped." (pedal) marking is present at the end of the system.

p *espress.*

poco cresc.

pp

ppp

8^{va}

Ped.

10

* Ped. * Ped. * Ped. * Ped. * Ped.

15

* Ped. * Ped. *

20

ff Electronics: Resonance 2 f mf f p mp

3

Detailed description: This system contains measures 20 through 23. It is written for a grand piano in 4/4 time. The key signature has two flats (Bb and Eb). Measure 20 starts with a fortissimo (ff) dynamic and includes a box labeled 'Electronics: Resonance 2'. The music features a mix of eighth and sixteenth notes, with some notes beamed together. Measure 21 has a forte (f) dynamic. Measure 22 has mezzo-forte (mf) and forte (f) dynamics. Measure 23 has piano (p) and mezzo-piano (mp) dynamics and ends with a triplet of eighth notes.

24

mf f pp cresc. molto f

Detailed description: This system contains measures 24 through 27. Measure 24 has mezzo-forte (mf) dynamics. Measure 25 has forte (f) dynamics. Measure 26 has pianissimo (pp) dynamics. Measure 27 has a crescendo (cresc. molto) leading to a forte (f) dynamic. The music consists of sustained chords and moving lines in both hands.

28

p f p mf

3

Detailed description: This system contains measures 28 through 30. Measure 28 starts with piano (p) dynamics. Measure 29 has forte (f) dynamics and includes a triplet of eighth notes. Measure 30 has piano (p) and mezzo-forte (mf) dynamics. The music features complex chordal textures and melodic fragments.

31

p mf p mf f

Detailed description: This system contains measures 31 through 34. Measure 31 has piano (p) dynamics. Measure 32 has mezzo-forte (mf) dynamics. Measure 33 has piano (p) dynamics. Measure 34 has mezzo-forte (mf) and forte (f) dynamics. The music continues with intricate harmonic and melodic patterns.

♩ = 60

35

p *espress.*

Electronics: Resonance 3

39

43

47

♩ = 84

52

mf *ff*

Electronics: Delays 1

54

mp *pp*

57

mf *f* *p*

60

p *ff*

62 *pp legatissimo* *simile*

Musical score for measures 62-63. The system consists of two staves in 4/4 time. The upper staff contains a melodic line with eighth notes, featuring two triplet markings. The lower staff contains a bass line with eighth notes and some rests. The dynamic marking is *pp legatissimo* and the instruction is *simile*.

63 *non crescendo!*

Musical score for measures 63-64. The system consists of two staves in 4/4 time. The upper staff contains a melodic line with eighth notes, with an *8va* marking above it. The lower staff contains a bass line with eighth notes and rests. The instruction is *non crescendo!*.

65 *mf* *crescendo* *p*

Musical score for measures 65-66. The system consists of two staves in 4/4 time. The upper staff contains a melodic line with eighth notes and rests, with a *mf* marking. The lower staff contains a bass line with eighth notes and rests, with a *p* marking. The instruction is *crescendo*.

67 *molto cresc.* *fff* *f* *p*

Musical score for measures 67-68. The system consists of two staves in 4/4 time. The upper staff contains a melodic line with eighth notes and rests, with triplet markings and an *8va* marking. The lower staff contains a bass line with eighth notes and rests. The dynamic markings are *molto cresc.*, *fff*, *f*, and *p*.

70

mf *p* *p espress.*

Measures 70-73. The piece is in 4/4 time. Measure 70 has a rest in the treble and a dotted quarter note in the bass. Measure 71 features a *mf* dynamic and a triplet of eighth notes in the treble. Measure 72 has a *p* dynamic. Measure 73 has a *p espress.* dynamic and a triplet of eighth notes in the treble. The bass line consists of quarter and eighth notes.

74

Measures 74-76. The piece is in 4/4 time. Measure 74 has a 3/4 time signature change. Measure 75 has a 3/4 time signature change. Measure 76 has a 3/4 time signature change. The treble and bass lines feature eighth and quarter notes with various articulations.

77

Measures 77-80. The piece is in 4/4 time. Measure 77 has a 3/4 time signature change. Measure 78 has a 3/4 time signature change. Measure 79 has a 4/4 time signature change. Measure 80 has a 4/4 time signature change. The treble and bass lines feature eighth and quarter notes with various articulations.

81

poco rallentando

Measures 81-84. The piece is in 4/4 time. Measure 81 has a 3/4 time signature change. Measure 82 has a 3/4 time signature change. Measure 83 has a 3/4 time signature change. Measure 84 has a 3/4 time signature change. The treble and bass lines feature eighth and quarter notes with various articulations. The *poco rallentando* instruction is indicated by a dashed line.

♩ = 60

84

p *espress.*

Electronics: Harnos 1

88

92

96

101

ff
f
mf
f
p
mp

Electronics: Harnos 2

3

3

105

mf
f
pp
cresc. molto f

109

p
f
p
mf

3

112

p
mf
p
mf
f

♩ = 84

116

mf *ff*

Electronics: Delays 1

118

mp *pp*

121

mf *f*

124

p *ff*

126 *pp legatissimo* *simile*

127 *8va*

129 *mf* *p* *crescendo*

131 *molto cresc.* *fff*

133

f *mf* *p*

p

3

3

Detailed description: This system contains measures 133 through 136. The music is in 4/4 time. Measure 133 starts with a treble clef, a key signature of one sharp (F#), and a dynamic marking of *f*. It features a triplet of eighth notes. The bass clef part begins with a dynamic marking of *p*. Measure 134 has a dynamic marking of *mf*. Measure 135 has a dynamic marking of *p*. Measure 136 ends with a triplet of eighth notes. The system concludes with a double bar line.

137

p espress.

p

Detailed description: This system contains measures 137 through 140. The music is in 4/4 time. Measure 137 starts with a treble clef, a key signature of one sharp (F#), and a dynamic marking of *p espress.*. The bass clef part begins with a dynamic marking of *p*. Measures 138, 139, and 140 continue the melodic and harmonic development. The system concludes with a double bar line.

140

p

Detailed description: This system contains measures 140 through 143. The music is in 4/4 time. Measure 140 starts with a treble clef, a key signature of one sharp (F#), and a dynamic marking of *p*. The bass clef part begins with a dynamic marking of *p*. Measures 141, 142, and 143 continue the melodic and harmonic development. The system concludes with a double bar line.

143

p

Detailed description: This system contains measures 143 through 145. The music is in 4/4 time. Measure 143 starts with a treble clef, a key signature of one sharp (F#), and a dynamic marking of *p*. The bass clef part begins with a dynamic marking of *p*. Measures 144 and 145 continue the melodic and harmonic development. The system concludes with a double bar line.

145

poco rallentando

p

Detailed description: This system contains measures 145 through 148. The music is in 4/4 time. Measure 145 starts with a treble clef, a key signature of one sharp (F#), and a dynamic marking of *p*. The bass clef part begins with a dynamic marking of *p*. Measures 146, 147, and 148 continue the melodic and harmonic development. The system concludes with a double bar line.

148

mp espress.

Electronics: Resynthesis 2

p

pp

Sost. Pedal

8^{vb}

154

p espress.

pp

poco cresc.

ppp

Ped. *Ped. *Ped.

(8)---|

159

*Ped. * Ped. * Ped. *Ped.

163

* Ped.