

Shadow of Equilibrium

By Joel Bell

For Piano and Electronics

Instructions:

Hold pauses for as long as it takes to fully hear and feel the sound of each chord.

Improvisation terminology

CONTINUE - continue to play material with little variation, save to compliment other features of the music

EXTEND - improvisation should be an extension of previous material, borrowing pitch, rhythm, dynamic and ‘feel’ from this material

EXTEND TOWARDS - as previous term, only the improvisation should form a bridge to the material following the improvisation

OBJECTIVE - a statement given at the start of the piece, or an improvised section, which defines the overall shape (regarding mid to large scale structure)

SYNTHESIS - combine given material to base improvisation on, or add given material to present improvisation

Shadow of Equilibrium

2

*Slow, thoughtful, introverted
Rubato*

1 = 60

ppp

mf

pp

Vary number and intensity of notes

Extend towards

Continue

(keep left-hand chord-span within 1 octave)

f

Continue with jagged, unpredictable rhythm

Synthesis

14

16

OBJECTIVE:
Wild abandon

Synthesis

Synthesis

18

slowly cycle through chords, pausing at players' discretion.

Gradually add these notes, one at a time, inbetween the chords, in this order, let them ring into the sound of the chords

Combine the notes being played inbetween the chords into new chords, experiment with their register | Extend

Extend

pp

p

slowly cycle through chords, pausing at players' discretion.

Gradually add these notes, one at a time, inbetween the chords, in this order, let them ring into the sound of the chords

Combine the notes being played inbetween the chords into new chords, experiment with their register | Extend

30

Synthesis | Extend towards | accel.

cont. extend towards dec. | pp

Keyboard (Fender Rhodes with distortion and ring modulator)

Slow, thoughtful, introverted Rubato

(Cue loop before playing bar)

Piano

Fade loop at peak dynamic of piano improvisation

Build up to a 'thunderstorm'
Go between keyboard and piano
Keyboard can be cued to loop

64

Extend towards →

68

Extend towards →

cont. extend towards →

dec.