

THE BIRTH OF THE ETERNAL
FOR STRING ORCHESTRA, PIANO AND PERCUSSION

A DISSERTATION IN
Music Composition

Presented to the Faculty of the University
of Missouri-Kansas City in partial fulfillment of
the requirements for the degree

DOCTOR OF MUSICAL ARTS

by
TATEV AMIRYAN

B.F.A., M.F.A., Komitas State Conservatory in Yerevan, Armenia, 2007

Kansas City, Missouri
2016

© 2016

TATEV AMIRYAN

ALL RIGHTS RESERVED

THE BIRTH OF THE ETERNAL
FOR STRING ORCHESTRA, PIANO AND PERCUSSION

Tatev Amiryan

Candidate for the Doctoral of Musical Arts Degree

University of Missouri-Kansas City, 2016

ABSTRACT

The Birth of the Eternal is a one-movement composition for string orchestra, piano and percussion. It is written as a centennial commemoration of the 1915 Armenian Genocide and honors the memory of the victims of the Genocide. The piece symbolizes rebirth and revival and accentuates the power of belief. The main aspects that contribute to the realization of the idea of the piece are its instrumentation, form, harmonic language and texture. In the piece, instrumental timbres play specific roles in regard to the message of remembering. The chimes, representing church bells, symbolize the undying memory of the martyrs of the Genocide. The static nature and the stretched sounds of the string section aim to create a feeling of the eternal and work in combination with the chimes. The piano serves as a narrator and through this part I express my own feelings and look to the past. The vibraphone aims to create a feeling of spiritual awakening in combination with the strings. It also supports the narrative function of the piano.

The piece has a sectional, sequential structure that is similar to liturgy. The absence of contrasts and dramatic conflict is explained by the spiritual nature of the composition. The musical language is tonal and is based mostly on minor keys. A major key is established for the first time only at the very end of the piece, thus highlighting its main concept – moving through darkness to light. The texture is mostly light, transparent and ethereal, in accordance with the main message of the composition.

APPROVAL PAGE

The faculty listed below, appointed by the Dean of the Conservatory of Music and Dance, have examined a dissertation titled “The Birth of the Eternal,” presented by Tatev Amiryan, candidate for the Doctoral of Musical Arts degree, and certify that in their opinion it is worthy of acceptance.

Supervisory Committee

Dr. Chen Yi, D.M.A., Committee Chair
Conservatory of Music and Dance

Dr. Zhou Long, D.M.A.
Conservatory of Music and Dance

Dr. James Mobberley, D.M.A.
Conservatory of Music and Dance

Dr. William Everett, Ph.D.
Conservatory of Music and Dance

Dr. Mara Gibson, Ph.D.
Conservatory of Music and Dance

CONTENTS

ABSTRACT.....	iii
INSTRUMENTATION.....	vii
PROGRAM NOTES.....	viii
THE BIRTH OF THE ETERNAL.....	1
VITA.....	17

INSTRUMENTATION:

Percussion (one player):
Vibraphone, Chimes

Piano

Strings:
Violin I (12)
Violin II (10)
Viola (8)
Cello (6)
Double Bass (4)

Duration: 16 min.

PROGRAM NOTES

In 1915 the Ottoman Turks massacred 1.5 million Armenians. The Ottoman government's systematic extermination of its own non-Turkish and non-Muslim minority is marked in history as the Armenian Genocide; in fact, the very word "genocide" was coined to describe this particular event and the intentions behind it.

As time passed, even after a hundred years, the pain of such an immense human loss remains alive among the Armenian people, a pain that they carry in their blood from generation to generation.

Having survived this attempt at extermination in 1915, the Armenian people today also mark that year as a time of revival. Much like the myth of the Phoenix, this dark page in history gave a new birth, and a new life to the Armenian people, who proved their great strength and resilience. It also established a stronger belief among Armenians in their ability to endure.

This piece is a musical tribute to my perished ancestors. It is also a look back to this most tragic period of Armenian history from a descendent of Genocide survivors and from a twenty-first century perspective. My work is also a call for peace, with a hope that atrocities of this kind will never again happen anywhere in the world.

The Birth of the Eternal

For string orchestra, piano and percussion

2015-2016

Adagio ♩ = 100

TATEV AMIRYAN

Musical score for the first system, measures 1-13. The instruments are Vibraphone, Chimes, Piano, Violin I, Violin II, Viola, Cello, and Double Bass. The score shows a gradual build-up of sound, starting with a piano (*p*) dynamic in the Violin I part, which then increases to mezzo-piano (*mp*) and includes a *cresc.* marking. Similar dynamics and markings are present in the Violin II, Viola, Cello, and Double Bass parts.

14

Musical score for the second system, measures 14-21. The instruments are Vibraphone, Chimes, Violin I, Violin II, Viola, Cello, and Double Bass. The score shows a dynamic shift from mezzo-forte (*mf*) to piano (*p*) and then to pianissimo (*pp*). There are also *dim.* (diminuendo) markings and a *div.* (divisi) instruction for the Violin I part.

The Birth of the Eternal

2

25

Vib. *mp*

Vln. I *mp* *div.*

Vln. II *mp*

33

Vib. *p* *rit.*

Vln. I *p*

Vln. II *dim.* *p*

42 *con pedale*

Pno. *mp* *mf*

Vln. I *Unis.* *mf*

Vln. II *mp* *mf*

Vla. *mp* *mf*

Vc. *mp* *mf*

D.B. *mp* *mf*

51

Musical score for measures 51-59. The score includes parts for Vibraphone (Vib.), Piano (Pno.), Violin I (Vln. I), Violin II (Vln. II), Viola (Vla.), Violoncello (Vc.), and Double Bass (D.B.). The Vibraphone part starts with a *mf* dynamic and features a melodic line with slurs and accents. The Piano part provides harmonic support with chords and moving lines. The string parts (Vln. I, Vln. II, Vla., Vc., D.B.) play sustained chords and moving lines, with triplets in the lower strings. The overall texture is rich and layered.

60

Musical score for measures 60-68. The score includes parts for Vibraphone (Vib.), Piano (Pno.), Violin I (Vln. I), Violin II (Vln. II), Viola (Vla.), Violoncello (Vc.), and Double Bass (D.B.). The Vibraphone part begins with a *rit.* (ritardando) marking and ends with an *a tempo* marking. Dynamics range from *mp* to *p*. The Piano part features triplets and slurs. The string parts (Vln. I, Vln. II, Vla., Vc., D.B.) play sustained chords and moving lines, with triplets in the lower strings. Dynamics range from *mp* to *pp*. The overall texture is rich and layered.

The Birth of the Eternal

4

70

Chm. *p*

Vln. I *mp*

Vln. II *mp*

Vla. *mp*

81

Chm. *mp*

Vln. I *mp*

Vln. II *mp*

Vla. *mp*

91

Andante ♩ = 60

Vib. *p*

Chm. *p* con pedale

Pno. *legato p*

Vln. I *dim.* *pp*

Vln. II *dim.* *pp*

Vla. *dim.* *pp*

101

Musical score for measures 101-105. The score is for Vibraphone (Vib.) and Piano (Pno.). The Vibraphone part features a melodic line with slurs and accents, marked *mp*. The Piano part features a rhythmic accompaniment with slurs and accents, also marked *mp*. The key signature has one sharp (F#).

106

rit.

ad libitum

a tempo

Musical score for measures 106-110. The score is for Vibraphone (Vib.), Piano (Pno.), Violin I (Vln. I), Violin II (Vln. II), Viola (Vla.), Violoncello (Vc.), and Double Bass (D.B.). The Vibraphone part has a melodic line marked *p*. The Piano part has a rhythmic accompaniment marked *p* and *mp*. The Violin I part has a melodic line marked *p*. The Violin II part has a melodic line marked *p*. The Viola part has a melodic line marked *p*. The Violoncello part has a melodic line marked *p*. The Double Bass part has a melodic line marked *p*. The key signature has one sharp (F#).

The Birth of the Eternal

6

111

Musical score for measures 111-116. The score includes parts for Piano (Pno.), Violin I (Vln. I), Violin II (Vln. II), Viola (Vla.), Violoncello (Vc.), and Double Bass (D.B.). The piano part features a melodic line with triplets and a steady accompaniment of chords. The strings play sustained notes with a *mp* dynamic. A double bar line with repeat dots is located below the piano part at the end of measure 116.

117

rit.

a tempo

Musical score for measures 117-122. The score includes parts for Clarinet (Chm.), Piano (Pno.), Violin I (Vln. I), Violin II (Vln. II), Viola (Vla.), Violoncello (Vc.), and Double Bass (D.B.). The clarinet part has a melodic line starting in measure 121 with a *p* dynamic. The piano part continues with its accompaniment, including triplets. The strings play sustained notes with a *p* dynamic. The tempo marking changes from *rit.* to *a tempo* between measures 117 and 118.

122

Musical score for measures 122-125. The score is for a string quartet and a clarinet. The instruments are Clarinet (Chm.), Violin I (Vln. I), Violin II (Vln. II), Viola (Vla.), Violoncello (Vc.), and Double Bass (D.B.). The music is in 3/4 time and features a melodic line in the strings and a rhythmic accompaniment in the lower strings. The dynamic marking is *mp* (mezzo-piano).

126

Musical score for measures 126-129. The score is for a string quartet and a clarinet. The instruments are Clarinet (Chm.), Violin I (Vln. I), Violin II (Vln. II), Viola (Vla.), Violoncello (Vc.), and Double Bass (D.B.). The music is in 3/4 time and features a melodic line in the strings and a rhythmic accompaniment in the lower strings. The dynamic marking is *mf* (mezzo-forte). The score includes a *cresc.* (crescendo) marking in the string parts.

The Birth of the Eternal

8

130

allargando

Musical score for measures 130-133. The score is for a string quartet and a clarinet. The instruments are Clarinet (Chm.), Violin I (Vln. I), Violin II (Vln. II), Viola (Vla.), Violoncello (Vc.), and Double Bass (D.B.). The tempo is *allargando*. The score includes dynamic markings such as *div.* and *cresc.*. The music features a mix of eighth and sixteenth notes, with some rests and slurs.

134

a tempo

Musical score for measures 134-137. The score is for a string quartet and a clarinet. The instruments are Clarinet (Chm.), Violin I (Vln. I), Violin II (Vln. II), Viola (Vla.), Violoncello (Vc.), and Double Bass (D.B.). The tempo is *a tempo*. The score includes dynamic markings such as *f* and *mf*. The music features a mix of eighth and sixteenth notes, with some rests and slurs. There are also triplets indicated in the Violin I and Violin II parts.

139

Adagio ♩ = 100

rit.

Musical score for measures 139-148. The score includes parts for Vib. (Vibraphone), Chm. (Chimes), Vln. I (Violin I), Vln. II (Violin II), Vla. (Viola), and D.B. (Double Bass). The tempo is Adagio (♩ = 100) and the section begins with a *rit.* (ritardando) marking. Dynamics include *mp*, *p*, *dim.*, *pp*, *ppp*, *div.*, *Unis.*, and *div.*. A double bar line is present at the end of measure 148.

149

Musical score for measures 149-158. This section features the Vib. and Vln. I parts. The Vib. part includes *scia* markings. The Vln. I part is highly textured with many notes. A double bar line is present at the end of measure 158.

159

Andante ♩ = 60

Musical score for measures 159-168. The score includes parts for Vib., Pno. (Piano), Vln. I, and Vln. II. The tempo is Andante (♩ = 60). Performance instructions include *con pedale* for the Pno. and *non legato* for the Vln. I. Dynamics include *p*, *mp*, *pp*, *ppp*, *Unis.*, and *dim.*. A double bar line is present at the end of measure 168.

The Birth of the Eternal

10

168

Pno.

Vln. I

Vln. II

Unis. div.

p *mp* *mp*

174

Pno.

Vln. I

Vln. II

Vla.

rit. *con pedale*

dim. *legato* *p*

Unis. *p*

dim. *Unis.* *p*

179

Pno.

Vln. I

Vla.

Vc.

D.B.

mp *mp* *mp*

183

Musical score for measures 183-186. The score includes parts for Piano (Pno.), Violin I (Vln. I), Violin II (Vln. II), Viola (Vla.), Violoncello (Vc.), and Double Bass (D.B.). The piano part features a melodic line with dynamics *mf* and *f*. The strings play a rhythmic accompaniment with dynamics *mf* and *f*. A double bar line is present at the end of measure 186.

187

Musical score for measures 187-190. The score includes parts for Chimes (Chm.), Piano (Pno.), Violin I (Vln. I), Violin II (Vln. II), Viola (Vla.), Violoncello (Vc.), and Double Bass (D.B.). The chimes enter in measure 187 with a *ff* dynamic. The piano part has a *cresc.* marking and reaches *ff*. The strings also feature *cresc.* markings and reach *ff*. The Vln. I part includes a *div.* marking and a triplet in measure 190. The Vln. II part includes a *div.* marking. The Vc. and D.B. parts include *cresc.* and *div.* markings. The score concludes with a *ff* dynamic.

The Birth of the Eternal

12

191

Musical score for measures 191-194. The score includes parts for Chm., Pno., Vln. I, Vln. II, Vla., Vc., and D.B. The Pno. part features a complex texture with many sixteenth notes. The Vln. I part has a triplet and a 'div.' marking. The Vln. II, Vla., Vc., and D.B. parts are primarily chordal. A double bar line with repeat dots is at the end of measure 194. The dynamic marking *fff* is present in measures 192-194.

195

Musical score for measures 195-198. The score includes parts for Chm., Pno., Vln. I, Vln. II, Vla., Vc., and D.B. The Pno. part continues with complex textures. The Vln. I, Vln. II, Vla., and Vc. parts feature prominent triplet patterns. The D.B. part is chordal. The dynamic marking *fff* is present in measures 195-198.

199

rit.

allargando

Chm.

Pno.

Vln. I

Vln. II

Vla.

Vc.

D.B.

cresc.

fff

legato

204

Andante ♩ = 50

rit.

Pno.

Vln. I

Vln. II

Vla.

Vc.

D.B.

mf

Unis.

210

Pno. *rit.* *dim.*

Vln. I *dim.*

Vln. II *dim.*

Vla. *dim.*

Vc. *dim.*

D.B. *dim.*

216

Adagio ♩ = 100

Chm. *pp*

Pno. *pp*

Vln. I *pp*

Vln. II *pp*

Vla. *pp*

Vc. *pp* Unis.

D.B. *pp*

228

Musical score for measures 228-238. The score includes parts for Chm., Vln. I, Vln. II, Vla., and Vc. The Chm. part has a *p* dynamic and a *Con sord.* instruction. The Vln. I part has a *p* dynamic. The Vln. II part has a *p* dynamic and a triplet of eighth notes. The Vla. part has a *p* dynamic. The Vc. part has a *p* dynamic.

239

Musical score for measures 239-250. The score includes parts for Chm., Vln. I, Vln. II, Vla., and Vc. The Chm. part has a *pp* dynamic. The Vln. I part has a *dim.* dynamic and a *p* dynamic. The Vln. II part has a *dim.* dynamic and a *pp* dynamic. The Vla. part has a *dim.* dynamic and a *pp* dynamic. The Vc. part has a *dim.* dynamic, a *div.* instruction, and a *pp* dynamic.

251

Musical score for measures 251-260. The score includes parts for Vln. I, Vln. II, Vla., Vc., and D.B. The Vln. I part has a *mp* dynamic and a *div.* instruction. The Vln. II part has a *p* dynamic and a *mp* dynamic. The Vla. part has a *p* dynamic and a *mp* dynamic. The Vc. part has a *mp* dynamic and a *Unis.* instruction. The D.B. part has a *mp* dynamic and a *Unis.* instruction.

The Birth of the Eternal

16

264

Musical score for measures 264-274. The score includes parts for Chm., Vln. I, Vln. II, Vla., Vc., and D.B. The Chm. part has a dynamic marking of *mp*. The string parts (Vln. II, Vla., Vc., D.B.) have a *dim.* marking at the end of the section. A double bar line is present at the end of measure 274.

275

Musical score for measures 275-282. The score includes parts for Chm., Vln. I, Vln. II, Vla., Vc., and D.B. The Chm. part has a dynamic marking of *p*. The Vln. I part has a *sul pont.* marking. The string parts (Vln. II, Vla., Vc., D.B.) have a *p* marking. A double bar line is present at the end of measure 282.

283

Musical score for measures 283-292. The score includes parts for Chm., Vln. I, Vln. II, Vla., Vc., and D.B. The Chm. part has a dynamic marking of *pp*. The string parts (Vln. I, Vln. II, Vla., Vc., D.B.) have a *pp* marking. The Vln. I part has a *dim.* marking. The string parts (Vln. II, Vla., Vc., D.B.) have a *dim.* marking. The Vln. I part has a *ppp* marking. The string parts (Vln. II, Vla., Vc., D.B.) have a *ppp* marking. A double bar line is present at the end of measure 292.

VITA

Tatev Amiryan is a composer and pianist devoted to exploring the sounds of her native Armenian homeland. With compositions ranging from vocal, instrumental, chamber to symphonic, her music utilizes space, stretching structural expectations and pulling from her love of improvisational performance, typical of much of the folk music she grew up with. Her music has been performed in the United States, Armenia, Russia, England, Poland, Germany, Netherlands, Belgium, and Japan by such renowned ensembles and performers as Carpe Diem String Quartet, Ensemble Oktoplus, Metropolitan Choral of Kansas City, pianists Jeffrey Jacob, Artur Avanesov, Hayk Melikyan and thereminist Thorwald Jørgensen.

Ms. Amiryan has received such awards as the 1st prize at the Armenian Allied Arts 71st Annual Composition Competition, the UMKC Conservatory Chamber Music Composition Competition, and the Metropolitan Chorale of Kansas City's Chorale Composition Contest. In 2013 she was commissioned a piece by North German Radio NDR Norddeutscher Rundfunk which was premiered by Ensemble Octoplus in Hannover, Germany in 2014. In 2016 Ms. Amiryan was awarded the 2nd Prize at *New Ariel Recordings* Fifth International Piano Composition Competition and her piece "Tristesse" was chosen to be recorded by American pianist Jeffrey Jacob as a part of his American piano music album which was released in 2016. In April 2016, she released her first album of piano compositions performed by Armenian pianist, Honored Artist of Armenia Hayk Melikyan.

Ms. Amiryan was a recipient of the Dr. Carolann S. Najarian Scholarship from the Armenian International Women's Association, the AGBU Performing Arts Fellowship

from the Armenian General Benevolent Union and the Women's Council GAF Award from University of Missouri-Kansas City Women's Council.

She has performed extensively in Armenia and in different parts of the United States, both her own music and pieces from classical and contemporary repertoire, and piano improvisations. She has presented lectures and lecture-recitals at a number of international conferences and festivals in the United States and in Europe, including Women in the Arts International Conference at University of Missouri-St. Louis, Women Composers Festival of Hartford at Hartt School of Music in Connecticut, London International Piano Symposium at the Royal College of Music, the 12th Annual Hawaii International Conference on Arts and Humanities in Honolulu, Hawaii, USF New Music International Festival at the University of South Florida and the 3rd Hildegard Festival of Women in The Arts at California State University in Stanislaus. She also presented lectures and lecture-recitals as a guest composer at Florida State University in Tallahassee and at the University of Connecticut, UConn, and as an artist in residence at Southern Connecticut State University.

Ms. Amiryan holds bachelor's and a master's degrees in composition and musicology from Komitas State Conservatory of Yerevan, Armenia, and currently she is pursuing her doctoral degree from University of Missouri-Kansas City Conservatory of Music and Dance. Her principal teachers have included Aram Satyan, Ashot Zohrabyan, Chen Yi, Zhou Long, and James Mobberley.