Adapting and Arranging for Keyboard Percussion Instruments: Considerations, Concepts and Conclusions

Dr. Anthony J. King - Wayland Baptist University

Associate Director of Bands, Assistant Professor of Applied Percussion

Philosophy is understanding the premise Pedagogy is understanding the procedure Praxeology is understanding the proceeds

Considerations: Philosophical Foundations

Philosophy of *Authenticities* by Peter Kivy, PhD Intent, Sound, Practice, Interpretation (ISOPi)

- A. The PRIMARY Work: The musical selection to be adapted
 - I. <u>I</u>ntent (Purpose)
 - a. Didactic or Performance-oriented (difficulty) technically, musically
 - i. Children's songs, Etudes, Professional
 - II. **So**und (SHMeRG)
 - a. **S**ound Instrument selection
 - b. Harmony Tonal/Modal centers, Chord voicing(s)
 - c. Melody Tessitura, Range, Transpositions
 - d. **R**hythm Time-signature(s), Hyper-metric considerations
 - e. Growth Form
 - III. <u>Practice</u> (Academic-Stylistic Normatives)
 - a. Genre Classical, Baroque, Jazz, Funk
 - b. Scale (single or multi-movement work)
 - IV. <u>Interpretation</u> (Contemporaneous of composer's time)
 - a. Form-style progression
- B. The SECONDARY Work: The musical selection to be created
 - I. Intent (Purpose)
 - a. Who is it for?
 - b. Middle School, High School, Undergraduate, Graduate, Professional(s)
 - c. Why is this piece going to exist?
 - II. <u>Sound (Musical/Technical approach)</u>
 - a. Instrumentation and Range?
 - b. Duration?
 - c. What phrases make sense to omit musically/ technically?
 - III. **P**ractice (Academic-Stylistic Normatives)
 - a. Should I stay in the original key/mode?
 - b. What technical requirements are needed to achieve desired sounds?
 - c. What will the genre and form of this piece be?
 - IV. <u>Interpretation</u> (Stylistic continuity or changes in the secondary work)
 - a. What reasons exist to create a stylistic transformation?
 - b. Are there reasons to re-beam, re-bar, re-write rhythm(s)?

Concepts: Pedagogical Methodology A Case Study: Hommage à Lèige: Double Concerto for Guitar and Bandoneón

Consideration(s)	Primary Work (Mvt. I)	Secondary Work (Mvt. I)	
Instrumentation	Guitar / Bandoneón (not accordion)	Marimba / Vibraphone	
Instrumental Range(s)	3.5 Oct. (E2-B5) / 5 Oct. (C2-B6)	5 Oct. (C2-C7) / 3 Oct. (F2-F5)	
Transposition(s)	8vb / at pitch	both at pitch	
Clef Concern(s)	Transposing (8vb)/ Grand Staff	As guitar / merged clef	
Date of Creation	1985	2014	
Tonal/Modal center(s)	E minor	E minor	
Composer / Arranger	Astor Piazzolla	Anthony King	
Performer(s)	Cacho Tirao / Astor Piazzolla	Anthony King / James McDonald	
Extended Techniques	Pizzicati/ finger board / harmonics	dead strokes, glissandi, end taps,	
	upper and lower bout	marim-shots, col legno, nodes	
Style	Non-metered Double cadenza	Re-metered for ease of tracking	
Cultural Significance	5 th International Guitar Festival,	Culmination project for graduate	
(if any)	conducted by Leo Brower	studies	
Difficulty	Professional-level	Doctorate dissertation	
Form / Structure	Introducción	Introduction (no cuts)	
Est. Duration	≥ 3:00	≥ 4:00 (larger pauses)	
Reason for Piece	Dedicatory	Fond of compositional style	
	Premiered at	Desire of expansion of genre	
	International Guitar Festival in Lèige	Expansion of literature	

Quick Tips to consider during conceptualization process:

Listen, Listen. Listen to the source material until you are sick of hearing it. Then, listen to it more. The process of creating your arrangement should be all inclusive.

While listening to the original music, conceptualize hearing certain parts, with different timbres.

Don't lose the melody. If displacement is necessary, think of the phrase and linear progression.

Developing a conceptual basis for your arrangement is crucial for its musicality and success.

Consider how to re-write rhythms that may seem bulky, unclear or convoluted.

As arrangers, we should always attempt to serve the composers original intent. We create secondary musical works, with new primary sound sets.

Strive to challenge yourself and the discipline. Quality over quantity.

Arrangements are the fertile ground from which new and original compositions grow.

CHART OF ADAPTATION AND ARRANGEMENT DECISIONS

Column Headings Legend:

Add. – refers to what note was added into the original music.

Ct. – indicates the <u>count</u> in which a change occurs.

Disp. – refers to any notes <u>displaced</u> in the orchestration.

Meas. # - shows the <u>measure</u> number corresponding to the musical score.

"Entire" refers to the entirety of the movement.

Ob. – indicates the <u>observed</u> notation which is to be changed.

Red. – A <u>reduction</u> refers to any notes removed or redacted from the score

Tech. – this column tells the reader what <u>technique</u> was used to accomplish the desired effect in the adaptation

Legend of terms/techniques utilized:

+ (any number) –the and (or "te") of a count

3, 5 or 7 NC – The number notes in a chord

All – the entire measure

Arp. – arpeggio

CG – chromatic glissandi

CL – col legno

Oct. Dbl. – octave doubling. *U or D* signifies up or down

DG – diatonic glissandi

ET – end tap

Gliss. – glissando

GN - Grace notes

Harm. – Harmonics

LD – long durations

LN – lower neighbor tone

Merged – a created grand staff

MS – marim-shot (ala L.H. Stevens)

N – play on the nodes

Ripple – utilizing a rippled technique instead of playing a block chord

Trill - trill

UN – upper neighbor tone.

"Hommage à Liège" – Concierto para bandoneón y guitarra

Mvt. I - "Introducción"

Various applications of uses of adaptation(s), arrangement (add or red.) and technical approach(es)

Guitar									
Meas. #	Ct.	Ob.	Add.	Red.	Disp.	Tech.			
≈1	1	Е	Oct. Dbl. U						
≈ 2	1	Gliss.				DG			
≈ 2	+3	Gliss.				DG			
≈ 3	1	Е	Oct. Dbl. U						
≈ 11	1-3	"Cues"				N			
≈ 11	4	Harm.				CL			
≈ 11	2	C/H				N/CL			
≈ 13	3	[1]				MS(h)			
≈ 13	+3	[2]				MS(l)			
≈ 13	4	[3]				MS(m)			
≈ 15	+3	[1]				MS(h)			
≈ 15	4	[3]				MS(m)			
≈ 19	1	Gliss.				DG			
≈ 19	+3	Gliss.				DG			
≈ 20	+2	5 NC		Ab					
≈ 22	3	3 NC				Ripple			
≈ 22	+1	Eb	LN						
≈ 23	2	Gliss.				DG			
≈ 24	1,3,4	Chords				Rolled			
≈ 24	5	С				Rolled			
≈ 25	WM	Harm.				CL			
≈ 25	WM	Harm.	Arp.			CL			
≈ 25	WM		added			ET			
26-29	1	E	Oct. Dbl. D						
26, 28	3	E				Rolled			
27, 27	3	F#				Rolled			
30	3	High G				Rolled			
30	1		4 GN						
32	3	High G				Rolled			
39-42	1		Oct Dbl. D						
39	1	G, C			D				
40	1	С			D				
41	1	E			D				
42	1-2	Chord	Arp. CM7						
48-52, 54	1	E	Oct. Dbl. D						
48-51	3,4					GN			

Bandoneón

Meas. #	Ct.	Ob.	Add.	Red.	Disp.	Tech.
Entire						Motor on fast
48-end	All				U	

DOUBLE CONCERTO

pour Guitare, Accordéon, Piano et Contrebasse (facultative)
"Hommage à Liège"

Conclusion: Praxeological Overtones [AUTHENTICITIES]

Great music is not bound by time or timbre

<u>Sources:</u>
Brouwer, Leo dir., *Double Concerto for Guitar and Bandoneón, "*Hommage à Liège," performed by Cacho Tirao, Astor Piazzolla and others, (Artop, 2001).

King, Anthony. Double Concerto for Guitar and Bandoneón (Concierto para bandoneón y guitarra) "Hommage à Lèige" by Astor Piazzolla adapted and arranged for Marimba and Vibraphone: A Performance Guide. (Texas Tech University 2014).

Kivy, Peter. Authenticities: Philosophical Reflections in Musical Performance. (Cornell University Press, 1995).

Piazzolla, Astor. Double Concerto for Guitar and Bandoneón "Hommage á Liége" (Paris: Henry Lemoine, 2002).

Sources:

Bach, Johann Sebastian. (n.d.) BrainyQuote.com Retrieved May 4, 2017, from BrainyQuote.com Web site: https://brainyquote.com/quotes/quotes/j/johannsebas124622.html.

Brouwer, Leo dir., *Double Concerto for Guitar and Bandoneón*, "Hommage à Liège," performed by Cacho Tirao, Astor Piazzolla and others, (Artop, 2001).

Fisk, Josiah. *Composers on Music: Eight Centuries of Writings 2nd ed.* Beethoven to Breirkopf & Härtel, Vienna, July 13, 1802. (Boston: Northeastern University Press. 1956).

King, Anthony. Double Concerto for Guitar and Bandoneón (Concierto para bandoneón y guitarra) "Hommage à Lèige" by Astor Piazzolla adapted and arranged for Marimba and Vibraphone: A Performance Guide. (Lubbock: Texas Tech University 2014).

Kivy, Peter. *Authenticities: Philosophical Reflections in Musical Performance*. (Ithica: Cornell University Press, 1995).

Piazzolla, Astor. *Double Concerto for Guitar and Bandoneón* "Hommage á Liége" (Paris: Henry Lemoine, 2002).