

DANIEL HARRIS

HOLOGRAMS

FOR

2 PIANOS, 2 VIBRAPHONES

2 MARIMBAS, TUBULAR BELLS

BEN CLARONE MUSIC

HOLOGRAMS WAS COMPOSED IN THE FALL OF 1969 AFTER I HAD SPENT THE SPRING STUDYING WITH STEVE REICH AT THE NEW SCHOOL IN NEW YORK CITY. IN OUR LESSONS WE SPOKE FREQUENTLY ABOUT "PROCESS" AS A COMPOSITIONAL TOOL AND HOW IT DIFFERED FROM MODAL, SERIAL OR MORE TRADITIONAL COMPOSITIONAL PRACTICES. WE ALSO DISCUSSED "PHASING" TECHNIQUES WHICH FIGURE PROMINENTLY IN STEVE'S EARLY TAPE & ACOUSTIC WORKS. AMONG OTHER TOPICS WE DISCUSSED WAS THE PSYCHOACOUSTIC PROPERTIES OF REPETITION AND WHAT EFFECTS REPETITION HAD ON THE PERCEPTION OF REAL AND IMAGINARY SOUNDS.

DURING THE SPRING AND SUMMER OF 1969 I SPENT CONSIDERABLE TIME MAKING TAPE LOOPS OF VARIOUS PITCH AND RHYTHMIC CYCLES WHICH WHEN REPEATED WOULD GENERATE A THIRD OR FOURTH AUDITORY RESPONSE IN A LISTENER. I DISCOVERED THAT INTERVALS, DISSONANCES AND TESSITURA ALL HELPED CREATE THE "PHANTOM" NOTES THAT ALL LISTENERS HEARD. HOLOGRAMS EMPLOYS ALL THESE TECHNIQUES SINGLY AND IN VARIOUS COMBINATIONS.

HOLOGRAMS WAS COMPOSED ON COMMISSION FROM BURT LEVY FOR HIS NEW MUSIC ENSEMBLE AT THE UNIVERSITY OF WISCONSIN-MADISON IN 1969. **HOLOGRAMS** PRESENTS PERFORMANCE DEMANDS THAT REQUIRE CONSIDERABLE INDIVIDUAL AND GROUP PRACTICE.

ADDITIONALLY, THERE IS THE ISSUE OF EAR FATIGUE BECAUSE OF THE TRANSIENTS AND THE BEATING OF THE OVERTONES. IT IS RECOMMENDED THAT SOFTER MALLETS BE USED IN THE EARLY REHEARSALS UNTIL THE RHYTHMIC ELEMENTS ARE SECURE. HOWEVER, REHEARSAL WITH THE HARD MALLETS MUST BE DONE BEFORE A PERFORMANCE SO THAT THE PERFORMERS BECOME ACCUSTOMED TO THE AUDITORY HALLUCINATIONS; I.E., THE SONIC "HOLOGRAMS" OF THE TITLE, THAT WILL OCCUR.

THE SCORE

PRIOR TO THIS SCORE, **HOLOGRAMS** WAS NEVER FULLY NOTATED. WHAT SCORE THERE WAS CONSISTED OF THE 7-NOTE MOTIVE IN 6 TRANSPOSITIONS, RESULTANT MELODIC CELLS, AND A VERBAL PERFORMANCE PLAN, DICTATED BY THE SKILLS OF THE PERFORMERS AND THE TYPE OF PERFORMANCE VENUE. CONSEQUENTLY, **HOLOGRAMS** HAS HAD MANY GUISES, FROM A SET 12-MINUTE CONCERT PIECE TO HOURS-LONG "INSTALLATION" PERFORMANCES.

FIRST PERFORMANCE

THE FIRST PERFORMANCE TOOK PLACE AT MILLS CONCERT HALL AT THE UNIVERSITY OF WISCONSIN-MADISON DECEMBER 3, 1969. IT WAS THE LAST PIECE ON THE PROGRAM, AND WE HAD DECIDED THAT WE WOULD PLAY UNTIL THE AUDIENCE LEFT-- SOMETHING WE BELIEVED WOULD TAKE ABOUT FIFTEEN OR TWENTY MINUTES. ABOUT TEN MINUTES INTO THE PERFORMANCE, ALL THE UNIVERSITY BANDS ENDED THEIR REHEARSALS AND AN ALREADY FULL HOUSE WAS SUDDENLY PACKED WITH INSTRUMENT-TOTING STUDENTS WHO QUICKLY JOINED IN WITH THE ENSEMBLE. THE PERFORMANCE WAS FINALLY STOPPED BY THE CAMPUS POLICE AFTER ABOUT THIRTY MINUTES WHEN IT HAD BECOME A TRIBAL CELEBRATION OF 60'S-LIKE EXUBERANCE. FORTUNATELY, SUBSEQUENT PERFORMANCES DID NOT TERMINATE IN THE MANNER OF THE FIRST PERFORMANCE.

STAGE SET-UP

THE TUBULAR BELLS SHOULD BE IN THE CENTER REAR, FLANKED BY THE 2 PIANOS. MARIMBA 1 AND VIBRAPHONE 1 SHOULD BE SIDE BY SIDE ON STAGE LEFT, AND MARIMBA 2 AND VIBRAPHONE 2 ON STAGE RIGHT. INSTRUMENTS SHOULD BE IN CLOSE PROXIMITY TO EACH OTHER.

PERFORMANCE DIRECTIONS

TEMPO: THIS SCORE INDICATES ONE TEMPO. THIS IS THE PREFERRED TEMPO.

REPETITIONS: REPEATED SECTIONS BEFORE LETTER "G" ARE REPEATED 4 TIMES; AFTER LETTER "G" 8 TIMES. REPETITIONS CAN ALSO BE DONE BY CLOCK TIME FROM LETTER "G." THIS IS THE BEST WAY IN AN "INSTALLATION" PERFORMANCE. A MEMORABLE "INSTALLATION" PERFORMANCE AT THE WALKER ART CENTER IN MINNEAPOLIS LASTED OVER EIGHT HOURS. DURATION AS NOTATED: CA: 12'40"

MALLETS: VIBES USE PLASTIC MALLETS. MARIMBAS USE VERY HARD RUBBER MALLETS. THE TUBULAR BELLS USE HARD LEATHER OR WOODEN MALLETS.

PHASING: THE PHASING SECTIONS, NOTATED HERE AS 29:28, MORE CORRECTLY REQUIRE THE PHASING PLAYER TO ACCELERATE SLOWLY, SO THAT AFTER THE MEASURE HE IS ONE EIGHTH NOTE AHEAD, AND THEN REJOINS THE TEMPO.

PIANOS: IF POSSIBLE THE HAMMERS ON THE NOTES USED SHOULD BE HARDENED TO PRODUCE THE BRIGHTEST POSSIBLE TIMBRE. OPTIONALLY, THE PARTS MAY BE DOUBLED AT THE OCTAVE ABOVE.

DEDICATED TO STEVE REICH WHO, IN 1969, AS A TEACHER AND COMPOSER, EXPOSED ME TO A NEW MUSICAL LANGUAGE.

HOLOGRAMS

DANIEL HARRIS

♩ = 120

ALL REPEATS 4 TIMES AL FINE

A

The musical score is arranged in a grand staff with seven staves. The instruments are labeled on the left: TUBULAR BELLS, MARIMBA 1, MARIMBA 2, VIBRAPHONE 1, VIBRAPHONE 2, PIANO 1, and PIANO 2. Each staff begins with a treble clef and a 7/4 time signature. The first measure of each staff contains a repeat sign. The second measure contains a repeat sign followed by a box labeled 'A'. The third measure contains a repeat sign. The fourth measure contains a repeat sign followed by a 14/4 time signature. The Vibraphone 2 and Piano 2 staves have melodic lines starting in the second measure, marked with accents and dynamic markings. The Vibraphone 2 line starts with a flat (b) and the Piano 2 line starts with a sharp (#). Both lines continue with a sequence of notes, some with accents, and end with a repeat sign and a 14/4 time signature.

f SEMPRE

COPYRIGHT BY DANIEL HARRIS 1969 AND 2008

SIMILE

3

TUB. B.

Musical staff for TUB. B. in 14/4 time. The staff shows a rest for the first 14 measures, followed by a repeat sign for the final 7 measures.

MAR.

Musical staff for MAR. in 14/4 time. The staff shows a rest for the first 14 measures, followed by a repeat sign for the final 7 measures.

MAR.

Musical staff for MAR. in 14/4 time. The staff shows a rest for the first 14 measures, followed by a repeat sign for the final 7 measures.

VIB.

Musical staff for VIB. in 14/4 time. The staff shows a rest for the first 14 measures, followed by a repeat sign for the final 7 measures.

VIB.

Musical staff for VIB. in 14/4 time. The staff contains a melodic line with notes and accidentals (b, #). The first 14 measures end with a fermata, and the final 7 measures are a repeat.

SIMILE

29:28

PNO.

Musical staff for PNO. in 14/4 time. The staff shows a rest for the first 14 measures, followed by a repeat sign for the final 7 measures.

PNO.

Musical staff for PNO. in 14/4 time. The staff contains a melodic line with notes and accidentals (#, b). The first 14 measures end with a fermata, and the final 7 measures are a repeat.

4

5

8

TUB. B.

MAR.

MAR.

VIB.

VIB.

PNO.

PNO.

7

TUB. B.

MAR.

MAR.

VIB.

VIB.

PNO.

PNO.

f SEMPRE

14/4

9

TUB. B. $\frac{14}{4}$

MAR. $\frac{14}{4}$

MAR. $\frac{14}{4}$

VIB. $\frac{14}{4}$

VIB. $\frac{14}{4}$

PNO. $\frac{14}{4}$
SIMILE 29:28

PNO. $\frac{14}{4}$

11

TUB. B.

Musical staff for Tub. B. with a whole rest and a 14/4 time signature.

MAR.

Musical staff for MAR. with a whole rest and a 14/4 time signature.

MAR.

Musical staff for MAR. with a melodic line in 14/4 time.

VIB.

Musical staff for VIB. with a melodic line in 14/4 time, including dynamic markings *f* SÉMPRE and SIMILE, and a rehearsal mark 29:28.

VIB.

Musical staff for VIB. with a melodic line in 14/4 time.

PNO.

Musical staff for PNO. with a melodic line in 14/4 time.

PNO.

Musical staff for PNO. with a melodic line in 14/4 time.

13

TUB. B.

MAR.

MAR.

VIB.

VIB.

PNO.

PNO.

E

f SEMPRE

14

14

14

14

14

14

14

Detailed description: This page of a musical score, numbered 8, features seven staves. The top staff is for Tuba B. (TUB. B.), the second for Mellophone (MAR.), the third for another Mellophone (MAR.), the fourth for Vibraphone (VIB.), the fifth for another Vibraphone (VIB.), the sixth for Piano (PNO.), and the seventh for another Piano (PNO.). All staves are in 7/4 time. A boxed 'E' is positioned above the Tuba B. staff. The Mellophone staves have a dynamic marking of *f* SEMPRE. The score is divided into two measures, with the first measure ending at measure 13 and the second at measure 14. The bottom of the page is marked with '14' on each staff.

15

Musical score for TUB. B., MAR., VIOL., and PNO. in 14/4 time. The score consists of seven staves. The first staff is for TUB. B. and contains a whole rest followed by a 7-measure repeat sign. The second staff is for MAR. and contains a melodic line starting with a sharp sign, followed by a *SIMILE* marking and a 29:28 ratio. The third staff is for MAR. and contains a melodic line starting with a sharp sign. The fourth staff is for VIOL. and contains a melodic line starting with a flat sign. The fifth staff is for VIOL. and contains a melodic line starting with a flat sign. The sixth staff is for PNO. and contains a melodic line starting with a flat sign. The seventh staff is for PNO. and contains a melodic line starting with a sharp sign. All staves end with a 7-measure repeat sign.

F

17

29-28

TUB. B.

Musical staff for Tub. B. in 4/4 time. The first measure is marked with a dynamic of *f SEMPRE*. The second measure is marked with *SIMILE*. The staff contains a melodic line with eighth and sixteenth notes.

MAR.

Musical staff for MAR. in 4/4 time. The staff contains a melodic line with eighth notes and rests.

MAR.

Musical staff for MAR. in 4/4 time. The staff contains a melodic line with eighth notes and rests.

VIB.

Musical staff for VIB. in 4/4 time. The staff contains a melodic line with eighth notes and rests.

VIB.

Musical staff for VIB. in 4/4 time. The staff contains a melodic line with eighth notes and rests.

PNO.

Musical staff for PNO. in 4/4 time. The staff contains a melodic line with eighth notes and rests.

PNO.

Musical staff for PNO. in 4/4 time. The staff contains a melodic line with eighth notes and rests.

ALL REPEATS 8 TIMES AL FINE

19

Musical score for Tub. B., Mar., Vib., and PNO. in 7/4 time. The score consists of seven staves, each with a repeat sign and a double bar line. The instruments are labeled on the left: TUB. B., MAR., MAR., VIB., VIB., PNO., and PNO. The music features various rhythmic patterns and accidentals (sharps, flats, naturals) across the staves.

21

H

I

TUB. B.

Musical staff for Tub. B. in G major, 4/4 time. The staff contains two measures of music. The first measure starts with a repeat sign and contains a half note G4 with a flat, followed by quarter notes A4, B4, C5, D5, E5, and F5. The second measure starts with a repeat sign and contains quarter notes G4, A4, B4, C5, D5, E5, and F5.

MAR.

Musical staff for MAR. in G major, 4/4 time. The staff contains two measures of music. The first measure starts with a repeat sign and contains a half note G4 with a sharp, followed by quarter notes A4, B4, C5, D5, E5, and F5. The second measure starts with a repeat sign and contains quarter notes G4, A4, B4, C5, D5, E5, and F5.

MAR.

Musical staff for MAR. in G major, 4/4 time. The staff contains two measures of music. The first measure starts with a repeat sign and contains a half note G4 with a sharp, followed by quarter notes A4, B4, C5, D5, E5, and F5. The second measure starts with a repeat sign and contains quarter notes G4, A4, B4, C5, D5, E5, and F5.

VIB.

Musical staff for VIB. in G major, 4/4 time. The staff contains two measures of music. The first measure starts with a repeat sign and contains a half note G4 with a sharp, followed by quarter notes A4, B4, C5, D5, E5, and F5. The second measure starts with a repeat sign and contains quarter notes G4, A4, B4, C5, D5, E5, and F5.

VIB.

Musical staff for VIB. in G major, 4/4 time. The staff contains two measures of music. The first measure starts with a repeat sign and contains a half note G4 with a flat, followed by quarter notes A4, B4, C5, D5, E5, and F5. The second measure starts with a repeat sign and contains quarter notes G4, A4, B4, C5, D5, E5, and F5.

PNO.

Musical staff for PNO. in G major, 4/4 time. The staff contains two measures of music. The first measure starts with a repeat sign and contains a half note G4 with a flat, followed by quarter notes A4, B4, C5, D5, E5, and F5. The second measure starts with a repeat sign and contains quarter notes G4, A4, B4, C5, D5, E5, and F5.

PNO.

Musical staff for PNO. in G major, 4/4 time. The staff contains two measures of music. The first measure starts with a repeat sign and contains a half note G4 with a sharp, followed by quarter notes A4, B4, C5, D5, E5, and F5. The second measure starts with a repeat sign and contains quarter notes G4, A4, B4, C5, D5, E5, and F5.

23

TUB. B.

MAR.

MAR.

VIB.

VIB.

PNO.

PNO.

25

L

M

TUB. B.

MAR.

MAR.

VIB.

VIB.

PNO.

PNO.

Musical score for tuba, maracas, vibraphone, and piano. The score is divided into two sections, L and M, separated by a double bar line. The tuba part (TUB. B.) features a melodic line with a flat sign. The maracas parts (MAR.) consist of rhythmic patterns. The vibraphone parts (VIB.) feature melodic lines with various accidentals. The piano parts (PNO.) provide harmonic accompaniment with chords and melodic lines. The score is written in treble clef and includes dynamic markings such as mf and f .

27

N

O

TUB. B.

Musical staff for Tub. B. in G major, 4/4 time. The staff contains two measures of music, each with a repeat sign. The first measure starts with a quarter rest, followed by a quarter note G4 with a flat, an eighth note A4 with a natural, and a quarter note B4 with a sharp. The second measure starts with a quarter rest, followed by a quarter note G4 with a flat, an eighth note A4 with a natural, and a quarter note B4 with a sharp. The staff ends with a double bar line and repeat dots.

MAR.

Musical staff for MAR. in G major, 4/4 time. The staff contains two measures of music, each with a repeat sign. The first measure starts with a quarter rest, followed by a quarter note G4, an eighth note A4, and a quarter note B4. The second measure starts with a quarter rest, followed by a quarter note G4, an eighth note A4, and a quarter note B4. The staff ends with a double bar line and repeat dots.

MAR.

Musical staff for MAR. in G major, 4/4 time. The staff contains two measures of music, each with a repeat sign. The first measure starts with a quarter rest, followed by a quarter note G4 with a sharp, an eighth note A4, and a quarter note B4. The second measure starts with a quarter rest, followed by a quarter note G4, an eighth note A4, and a quarter note B4. The staff ends with a double bar line and repeat dots.

VIB.

Musical staff for VIB. in G major, 4/4 time. The staff contains two measures of music, each with a repeat sign. The first measure starts with a quarter rest, followed by a quarter note G4 with a sharp, an eighth note A4 with a flat, and a quarter note B4. The second measure starts with a quarter rest, followed by a quarter note G4 with a sharp, an eighth note A4 with a flat, and a quarter note B4. The staff ends with a double bar line and repeat dots.

VIB.

Musical staff for VIB. in G major, 4/4 time. The staff contains two measures of music, each with a repeat sign. The first measure starts with a quarter rest, followed by a quarter note G4 with a sharp, an eighth note A4 with a flat, and a quarter note B4. The second measure starts with a quarter rest, followed by a quarter note G4 with a sharp, an eighth note A4 with a flat, and a quarter note B4. The staff ends with a double bar line and repeat dots.

PNO.

Musical staff for PNO. in G major, 4/4 time. The staff contains two measures of music, each with a repeat sign. The first measure starts with a quarter rest, followed by a quarter note G4, an eighth note A4 with a flat, and a quarter note B4 with a sharp. The second measure starts with a quarter rest, followed by a quarter note G4, an eighth note A4 with a flat, and a quarter note B4 with a sharp. The staff ends with a double bar line and repeat dots.

PNO.

Musical staff for PNO. in G major, 4/4 time. The staff contains two measures of music, each with a repeat sign. The first measure starts with a quarter rest, followed by a quarter note G4 with a sharp, an eighth note A4, and a quarter note B4. The second measure starts with a quarter rest, followed by a quarter note G4 with a sharp, an eighth note A4, and a quarter note B4. The staff ends with a double bar line and repeat dots.

31 **2**

5

TUB. B.

Musical staff for Tub. B. showing a melodic line with a repeat sign and a fermata.

MAR.

Musical staff for MAR. showing a rhythmic pattern of eighth notes.

MAR.

Musical staff for MAR. showing a complex rhythmic pattern with beamed notes.

VIB.

Musical staff for VIB. showing a melodic line with a repeat sign and a fermata.

VIB.

Musical staff for VIB. showing a melodic line with a repeat sign and a fermata.

PNO.

Musical staff for PNO. showing a melodic line with a repeat sign and a fermata.

PNO.

Musical staff for PNO. showing a melodic line with a repeat sign and a fermata.

33 **T**

U

TUB. B.

MAR.

MAR.

VIB.

VIB.

PNO.

PNO.

35

V

W

TUB. B.

MAR.

MAR.

VIB.

VIB.

PNO.

PNO.

37

TUB. B.

MAR.

MAR.

VIB.

VIB.

PNO.

PNO.

39

2

21

TUB. B.

Musical staff for Tub. B. in treble clef. It features a rhythmic pattern of eighth notes with accents. The first ending is marked with a double bar line and repeat dots. The second ending, indicated by a boxed '2', consists of a sequence of eighth notes including a flat and a sharp.

MAR.

Musical staff for MAR. in treble clef. It contains a melodic line with eighth notes and a sharp. The first ending is marked with a double bar line and repeat dots. The second ending continues the melodic line with a sharp and a flat.

MAR.

Musical staff for MAR. in treble clef. It features a melodic line with eighth notes and a sharp. The first ending is marked with a double bar line and repeat dots. The second ending continues the melodic line with a sharp and a flat.

VIB.

Musical staff for VIB. in treble clef. It contains a melodic line with eighth notes and a sharp. The first ending is marked with a double bar line and repeat dots. The second ending continues the melodic line with a flat and a sharp.

VIB.

Musical staff for VIB. in treble clef. It features a melodic line with eighth notes, a flat, and a sharp. The first ending is marked with a double bar line and repeat dots. The second ending continues the melodic line with a flat and a sharp.

PNO.

Musical staff for PNO. in treble clef. It contains a complex melodic line with eighth notes, a sharp, a flat, and a sharp. The first ending is marked with a double bar line and repeat dots. The second ending continues the melodic line with a sharp and a flat.

PNO.

Musical staff for PNO. in treble clef. It features a complex melodic line with eighth notes, a sharp, a flat, and a sharp. The first ending is marked with a double bar line and repeat dots. The second ending continues the melodic line with a sharp and a flat.

22

41

TUB. B.

Musical staff for TUB. B. with a treble clef and a single note on the first line. The word "FINE" is written at the end of the staff.

MAR.

Musical staff for MAR. with a treble clef and a single note on the first line. The word "FINE" is written at the end of the staff.

MAR.

Musical staff for MAR. with a treble clef and a single note on the first line. The word "FINE" is written at the end of the staff.

VIB.

Musical staff for VIB. with a treble clef and a single note on the first line. The word "FINE" is written at the end of the staff.

VIB.

Musical staff for VIB. with a treble clef and a single note on the first line. The word "FINE" is written at the end of the staff.

PNO.

Musical staff for PNO. with a treble clef and a single note on the first line. The word "FINE" is written at the end of the staff.

PNO.

Musical staff for PNO. with a treble clef and a single note on the first line. The word "FINE" is written at the end of the staff. A box containing "DURATION=12'40'' is placed above the staff.