"Cello Solo"

Die 3 verschiedenen Gesten (Teil 2/4/6 der Komposition) und ihre musikalische Homogenität.

Erste Geste (Teil 2): Ein Glissando-Tremolo auf zwei Saiten durchbrochen durch ein Flageolettarpeggio das eine zeitliche Konstante im Gegensatz zu der nie festgelegten Tonhöhe, die immer in Bewegung bleibt, bildet. Der ganze Teil ist eine sportliche Steigerung eines Körpers. Die Zunahme der Spannung (das glissierte Intervall nimmt an Spannung und Spannweite zu) kontrastiert sich mit der Abnahme der Kraft sei es des Spielers wie des Zuhörers. Die Position, der Fingerabstand muss immer gleichbleibend sein, so dass sich ab einem bestimmten Punkt der Abstand des Intervalls ununterbrochen verändert.

Zweite Geste (Teil 4): Das in Schwingung bringen des Körpers bzw. des Instrumentes. Das ganze ist eine Meditation über ein Anfang und ein Ende.

Dritte Geste (Teil 6): Vier verschiedene Verschnellerungen (accel.) werden 4 mal komprimiert. Der längste Teil ist 12/4, der kürzeste 2/4 lang. Der zeitlichen Komprimierung des accel. steht die Diluierung (Verwässerung) der Vielfalt der Tonhöhen entgegen.

Der Ablauf der 3 Richtungen (rauf-runter-gleichbleibend) führt 4 mal in eine perfekte Symmetrie.

Die Reihung der Gesten entsteht spontan. In diesem Teil kontrastieren sich zwei Strategien, die in allen Operationen angewandt und wirksam werden. Es sind dies, das bewusste Konstruieren und das spontane Durchbrechen oder Reihen.

Was passiert nun, wenn ich drei sehr verschiedene in ihrer Art eigenständige, individuelle Gestalten durchbreche und durchmische?

Es geht vor allem einmal ein Prozess weiter. Es ist der Prozess der oben beschrieben ist als Kontrastieren zweier Strategien. Die Voraussetzung ist das bewusste Konstruieren (ich denke in unserem Lebenslauf ist es ein möglicher Ausgangspunkt). Um nun weiter in die Materie einzudringen, sie zeitlich zu ordnen und ihr doch gleichzeitig ihre individuelle nie endgültig definierte Substanz zu lassen, versuche ich möglichst kontrastreich zu agieren, d.h. ich suche nach Strategien (die immer anders sein können), die sich gegenüber dem bewussten Konstruieren befinden. So sollen nun Musikstücke entstehen, die in ihrem Ablauf nie gleichbleibenden Projektion des Zuhörers hervorrufen. Er soll die Musik jedesmal wieder neu hören können, je nach seiner Disposition. Ich denke dies kommt zustande, weil die Reihung und die Durchbrechung homogener Gestalten, Gesten usw. durch spontane Operationen durchgeführt wird und nicht konstruierbar ist.

"Piano Solo"

Die 3 verschiedenen Gesten (Teil 2/4/6 der Komposition) und ihre musikalische Homogenität.

Erste Geste (Teil 2): Eine ununterbrochene schnelle Abwärtsbewegung in Form einer Skala (es reihen sich immer 2 gr. Sek. und 1 kl. Sek.) durchbrochen durch die physische Unmöglichkeit des Instrumentes und selbstverständlich unseres Gehörs, über eine längere Zeitspanne eine Tonskala (Treppe) immer hinunterzusteigen, mit einem Aufwärtssprung. Metaphysisch gesprochen ist die Bewegung aber eine unendliche Abwärtsbewegung, ein hinein tauchen in einen unendlich tiefen Raum. Darum bleibt das rechte Pedal während des ganzen Teiles immer liegen, so dass eine gewisse Statik in Form eines stehenden, offenen Klangraumes in den man mit 2 gr. und 1 kl. Sekunde hinabsteigt, entsteht. Das Ende des Teiles ist abrupt.

Zweite Geste (Teil 4): Ein "d" in 7 verschiedenen Oktaven. Alle diese "d" sollen so angeschlagen werden, dass sie innerhalb der notierten Länge verklingen. Das tiefste "d1" in 9/4,"d2" in 17/4, "d3" in 17/4, "d4" in 17/4, "d5" in 17/4, "d6" in 7/4, "d7" in 3/4. Je nach Instrument sind die Töne in den einzelnen Oktaven in einer anderen Intensität anzuschlagen. Der Anschlag des tiefsten "d1" soll kaum die ganze Saite zum schwingen bringen usw.

Das ganze Stück ist eine Auflösung, Verschmelzung, suche nach Reinheit. Wichtig ist, dass der Faden bzw. die Schwingung immer vorhanden bleibt (außer der Viertelpause im letzten Takt auf der ersten Seite).

Dritte Geste (Teil 6): Nachdem sich alle verschiedenen Zusammenklänge im ersten Teil (Teil 2) aufgelöst haben und im zweiten Teil (Teil 4) nur noch Ausschwingungsvorgänge des immer gleichen Tones in verschiedenen Oktaven bestimmend sind, wird eine weitere Reduktion, sei es des musikalischen Materials, so wie der vollkommen ausklingenden Aktionen im Ablauf des Stückes, erreicht. Der Instrumentalklang so wie die Einzelaktionen lösen sich vollkommen auf.

Es werden nun nur noch perkussive Schläge im Innern des Flügels ausgeführt;

mit einem Holzkopfschlägel

auf ein Holzteil,

mit einem Metallkopfschlägel
auf ein Metallteil und

mit einem Filzkopfschlägel

auf die tiefen Saiten (ohne Ped.).

Der Ort den der entsprechende Schläger anschlägt, soll so ausgewählt werden, dass ein möglichst langer Nachhall entsteht. Alle Schläge möglichst laut ausführen.

"Gegensatzpaare für Cello und Piano"

Die "Gegensatzpaare" bestehen aus dem Zusammenspiel der zwei Solokompositionen, "Piano Solo" und "Cello Solo". Es sind wie bei den Solostücken 6 Teile. Die Teile sind alle gleich lang und nicht wie bei den Solostücken unterschiedlich lang. So entstehen formal 6 völlig neue Stücke. Die 6 gleich langen Teile brechen den Gesamtablauf der Solostücke auf. Der Titel "Gegensatzpaare" bezieht sich auf die Gegensätze der jeweiligen 3 Grundgesten.

Die erste Geste im Klavier ist eine Abwärtsbewegung. Im Gegensatz dazu die Aufwärtsbewegung des Cello.

Die zweite Geste im Klavier ist ein Verklingen. Der Gegensatz im Cello ist ein crescendo.

Die dritte Geste im Klavier ist eine totale Klangauflösung. Im Cello hingegen eine große Klangfülle, usw.

Ein vereinen von Gegensätze.

