Philip Thomas – piano
Michael Finnissy – composer

First Political Agenda (1989-2006)
i. Wrong place. Wrong time.
ii. Is there any future for new music?
iii. You know what kind of sense Mrs. Thatcher made.

Beat Generation Ballads (2014)
i. Lost But Not Lost
ii. naked original skin beneath our dreams & robes of thought
iii. Lonely Banna Strand
iv. Evans, Harry, Scott, hearts foolish
v. Veränderungen

Listeners who have been following closely the music and development of Michael Finnissy over the past half-century, or who are familiar with his wide-ranging and prolific output, will be accustomed to being wrong-footed when hearing a new work. Finnissy is a master of counteracting supposed stylistic traits, continually enlarging his gamut of references, forms and notational practices. The two works presented here will likely prove no exception. Yet they also serve as ideal introductions to the composer’s vision, methods and language. Typically evocative (and provocative) titles combine with a diverse set of musical references, from Bach to jazz, Irish republican song to Webern. Though it is Beethoven that looms most large, in both works; there have been Beethovenian references in the past, but perhaps not to the extent revealed here, particularly in Beat Generation Ballads, which continues the more classical leanings in recent works (it is only in the last 10 years that Finnissy has composed a series of works with the title ‘Sonata’).
Formally the music disturbs traditional continuities, a feature that has defined Finnissy’s output from his very earliest works, revealing a cinematic and ‘cut-up’ method more typical of other art forms. However, the fifth extended movement of Beat Generation Ballads in particular is a singularly organic work. Although one might argue that almost all his music is some form of variation on found material, this is Finnissy’s first acknowledged use of variation form, resulting in highly organised passages of thematic development and unravelling.
The extraordinarily detailed rhythmic notations that characterise Finnissy’s scores through the 1970s and 1980s, combining ever-changing temporal divisions between and across phrases, are now more often than not replaced by spatial relationships, removing the specificity of the relationships but retaining the sense of multiplicity and angularity. The shifts between more rhythmic notations and these spatially organised notations produces strange juxtapositions of temporal worlds, heightening the experience of Burroughs-like cut-up discontinuities.
Finnissy’s music reflects the complexities, tensions, abundance, troubles and joys of the world in which we live. The resulting collisions of material and allusion, of mood and texture, testify to a life fully engaged, in wonder and sometimes anger, always curious, always challenging. Perhaps most importantly it invites us as listeners not only to engage with him but to move beyond and find our own ways through the maelstrom, and to work through our own particular complexities. Concurrent with the restlessness, agitation and anger felt in both works featured here, the richness, diversity and inclusivity of twenty-first century experience may be apprehended. It is difficult to think of other composers of whom we might say, as we can of Michael Finnissy, that their music was composed for us, here and now, in the right place and at the right time.

All Michael Finnissy’s music is in a sense autobiographical, as he positions his work in some relation to political and social issues, either those of his own or, as an act of solidarity, those of others. In particular, the experiences of the oppressed, the outsider, the alien, are recurrent themes in his music. First Political Agenda draws upon Finnissy’s own experiences – as a composer in England. The first movement - ‘Wrong place. Wrong time.’ – immediately speaks of Finnissy’s view of himself in relation to the world (both the real world and the, at times, un-real world of new music). It draws upon a wide range of source material from Finnissy’s collection, possibly by composers with which he (unfashionably) identifies. The second movement – ‘Is there any future for new music?’ – draws upon the Benedictus from Beethoven’s Missa Solemnis, a spiritual response to the complexities of contemporary music production? The final movement – ‘You know what kind of sense Mrs.Thatcher made.’ – takes as its material one of the most English of all musical emblems, Parry’s music for Blake’s ‘Jerusalem’. Finnissy treats the music in reverse (which, he notes, oddly recalls Puccini’s ‘Nessun Dorma’, famously used as the theme for the football world cup tournament in 1990), but flattens all musical meaning through the extreme dynamic and rhythmic stasis, a potent reflection upon Englishness.

Beat Generation Ballads was commissioned for a programme in honour of American composer Christian Wolff’s 80th birthday. The first occasion on which I performed music by Christian Wolff – the solo piano piece Bread and Roses (1976) – was in a programme which focused upon a major, hour-long solo work by Michael Finnissy, Folklore (1993-4), in which Finnissy references material and textures from Wolff’s variations pieces such as Hay Una Mujer Desaparecida (1979). Now it is Finnissy writing the variations, surprisingly his first set of variations proper. Beat Generation Ballads is in two parts, the first part containing four short pieces. The first of these was composed when the composer was only 16 years old, in 1962, for a proposed film (certificate ‘X’) scripted with his school friend, the (now) poet, artist, comic-book writer and leftist thinker/activist M J Weller. ‘naked original skin beneath our dreams & robes of thought’ references Beethoven (the slow movement of the so-called ‘Harp’ String Quartet, Op.74) and Allen Ginsberg (the title deriving from Ginsberg’s ‘Fragment 1956’), whilst ‘Lonely Banna Strand’ is based upon an Irish rebel protest song depicting the failed attempt to land arms for Irish Republicans by activist Sir Roger Casement, who as a result was imprisoned and executed amidst murky accusations of homosexuality. The Evans in the title of the fourth movement is the unique jazz pianist Bill Evans and the Scott the bassist Scott LeFaro, a regular member of the Bill Evans Trio, whose ‘My Foolish Heart’, from the album ‘Waltz for Debby’ provides the material for this movement. The Harry is Harry Gilonis, the London-based poet, writer and publisher who has long been a supporter and admirer of Finnissy’s work.
All four of these pieces then provide the material for the second part, ‘Veränderung’, Bach’s own term for his Goldberg set and ‘Vom Himmel Hoch’, which we usually refer to as ‘Variations'. The word ‘Veränderungen' translates as ‘alterations’, and although the difference (alteration - variation) is slight, the composer thinks it significant enough to mention. The second part in turn refers to a typically eclectic range of variations by other composers: Webern (op.27), Bach (‘Goldberg’) and Beethoven (C minor set).

Beat Generation Ballads was commissioned by the Huddersfield Contemporary Music Festival and was funded by the Britten-Pears Foundation. It was premiered by and dedicated to Philip Thomas. It was awarded as Best Solo/Duo work 2015 by BASCA, British Composer Awards.

First Political Agenda is published © by Tre Media Verlag
Beat Generation Ballads is published © by Verlag Neue Musik, Berlin

Recording took place in St.Paul’s Hall, University of Huddersfield, 10th September 2015
Recording Engineer and Producer: Alex Harker
[bookmark: _GoBack]Front/back images and liner note images taken from MJ Weller’s film ‘Michael Finnissy’s Beat Generation Ballads’ (including images provided by Sarah Jacobs) with immense gratitude
Liner notes copyright Philip Thomas

Philip Thomas specialises in performing experimental notated and improvised music as a soloist and with leading experimental music group Apartment House, winners of the 2012 Royal Philharmonic Society award for Chamber Music and Song. Recent performances with them have included a portrait concert of John Cage at the Queen Elizabeth Hall as part of the International Chamber Music series. Recent solo projects have included new works by Michael Finnissy, Jürg Frey, Howard Skempton and Michael Finnissy; programmes of Canadian and British experimental music; a 12-hour performance of Cage’s Electronic Music for Piano; a survey of Christian Wolff’s piano music, and portrait concerts of Markus Trunk and Laurence Crane. CD releases include music by Jürg Frey (another timbre), a double CD set of music for multiple pianos by Morton Feldman (another timbre), solo piano music by Christopher Fox (HatArt), a triple-CD set of Wolff’s solo piano music (sub rosa), music by Laurence Crane (another timbre), performances on the Wandelweiser und so weiter box-set (another timbre), music by Tim Parkinson, Michael Pisaro, James Saunders and improvisations with Chris Burn and Simon H Fell. He has also performed recently with Mark Knoop, Catherine Laws, John Tilbury, and the Merce Cunningham Dance Company. He is currently Professor of Performance at the University of Huddersfield, co-Director of CeReNeM, and co-editor of Changing the System: the Music of Christian Wolff (Ashgate Publishing, 2010). www.philip-thomas.co.uk
Michael Finnissy was born in Tulse Hill, London in 1946. He was a Foundation Scholar at the Royal College of Music, London, where he studied composition with Bernard Stevens and Humphrey Searle, and piano with Edwin Benbow and Ian Lake. Finnissy created the music department of the London School of Contemporary Dance, and has been associated as composer with many British dance companies including London Contemporary Dance Theatre, Ballet Rambert, Strider, and Second Stride. He has taught at Dartington Summer School, Winchester College, the junior department of the Royal College of Music, Chelsea College of Art, and is guest lecturer at many colleges and universities. He has also been musician in residence to the Victorian College of the Arts, the City of Caulfield in Australia, and the East London Late Starters Orchestra. In 1999 he was made Professor of Composition at the University of Southampton.
Finnissy has been featured composer at the Bath, Huddersfield, and Almeida festivals, and his works are widely performed and broadcast worldwide. In February 1999 a festival at Harvard University, Boston, was devoted to his music, and several world premières took place at the 1999 Music Factory Festival in Bergen, Norway.
In 1990 Finnissy was appointed President of the International Society of Contemporary Music. He was re-elected in 1993, and in 1998 was made an honorary member of the ISCM. In 1999 he was been appointed Senior Fellow of the KBC-chair in New Music at the Catholic University of Leuven in Belgium for two years.
1996, Finnissy’s fiftieth birthday year, saw recitals of the complete piano music by Ian Pace, recordings of orchestral and chamber works on NMC and the publication by Ashgate of Unknown Ground — a detailed book about Finnissy’s music. A cycle of CDs on the Metier label which includes Folklore, Gershwin Arrangements, works for string quartet, Seven Sacred Motets, and most recently Kulamen Dilan has been released to great critical acclaim and further discs are planned.
Finnissy’s epic piano cycle, The History of Photography in Sound, the product of several years’ work and lasting over five hours, received its complete première in January 2001 at the hands of Ian Pace. History’s fame has been increasing ever since with numerous performances, both of the complete cycle or individual movements, in many countries and by pianists including Nicolas Hodges, Marilyn Nonken, Mark Knoop, and Philip Howard.

