Musical progress and emotional stasis from *Blue* (1971) to *Hejira* (1976).

Michael P. Taylor

Department of Earth Sciences University of Bristol Bristol BS8 1RJ ENGLAND dino@miketaylor.org.uk

Fiona J. Taylor

Oakleigh Farm House Crooked End Ruardean Gloucestershire GL17 9XF ENGLAND fionajt@gmail.com

Coyote 4:59 Amelia 6:00 Furry Sings The Blues 5:06 A Strange Boy 4:17 ASYLUM 1087-2

Hejira (1976)

What happened in between?

Hejira (1976)

For the Roses (1972) Court and Spark (1974) The Hissing of Summer Lawns (1975)

Harmonic language

Complex guitar chords. Simple progressions.

Blue (1971)

JONI MITCHELL

Simpler chords. More complex progressions.

Harmonic language

Blue (1971)

Complex guitar chords. Simple progressions. Very little additional instrumentation.

Simpler chords.More complex progressions.Rich instrumentation.Bass not underpinning chords, but acting as a solo instrument.

Vocals

Timbre: clear, bright.

Timbre: rich, gravelly.

Vocals

Timbre: clear, bright. Pitch: high.

Timbre: rich, gravelly. Pitch: about a third lower.

Timbre: clear, bright. Pitch: high. Range: wide.

Vocals

Hejira (1976)

Timbre: rich, gravelly. Pitch: about a third lower. Range: narrower.

Average lowest: G#3

Average lowest: G3 - a semitone below

Average lowest: **G#3** Average highest: **D5**

Average lowest: G3 - a semitone below Average highest: B4 - 2 tones below

Average lowest: **G#3** Average highest: **D5** Average range: **augmented 12th**

Average lowest: G3 - a semitone below Average highest: B4 - 2 tones below Average range: major 10th - 2 tones less

Average lowest: **G#3** Average highest: **D5** Average range: **augmented 12th**

JONI MITCHELL HEJIRA

Average lowest: G3 - a semitone below Average highest: B4 - 2 tones below Average range: major 10th - 2 tones less

Timbre: clear, bright. Pitch: high. Range: wide. Intervals: large (an octave or more)

Vocals

Hejira (1976)

Timbre: rich, gravelly. Pitch: about a third lower. Range: narrower. Intervals: small (mostly 2nds and 3rds)

Song length

Blue (1971)

10 songs min 2:50 (*This Flight Tonight*) max 4:20 (*A Case of You*) total 2141 seconds = 35:41 average 214 seconds = 3:34

Average song longer by 2:12 (62%)

9 songs

min 4:15 (*A Strange Boy*) max 8:40 (*Song for Sharon*) total 3114 seconds = 51:54 average 346 seconds = 5:46

Relatively straightforward.

Highly figurative & metaphorical.

Themes of Blue songs

Blue (1971)

- 1. All I Want complicated relationship
- 2. My Old Man complicated relationship
- 3. Little Green baby born of a complicated relationship
- 4. Carey complicated relationship
- 5. Blue complicated relationship
- 6. California travel
- 7. This Flight Tonight complicated relationship
- 8. *River* complicated relationship
- 9. A Case of You complicated relationship
- 10. The Last Time I Saw Richard complicated relationship

Themes of Blue songs

Blue (1971)

- 1. All I Want complicated relationship
- 2. My Old Man complicated relationship
- 3. Little Green baby born of a complicated relationship
- 4. Carey complicated relationship
- 5. Blue complicated relationship
- 6. California travel
- 7. This Flight Tonight complicated relationship
- 8. *River* complicated relationship
- 9. A Case of You complicated relationship
- 10. The Last Time I Saw Richard complicated relationship

Themes of Hejira songs

Hejira (1976)

- 1. Coyote one-night stand
- 2. Amelia early aviation
- 3. Furry Sings the Blues urban decay
- 4. A Strange Boy complicated relationship
- 5. *Hejira* pilgrimage
- 6. Song for Sharon complicated relationship
- 7. Black Crow dislocation
- 8. Blue Motel Room complicated relationship
- 9. Refuge of the Roads travel

Themes of Hejira songs

Hejira (1976)

- 1. Coyote one-night stand
- 2. Amelia early aviation
- 3. Furry Sings the Blues urban decay
- 4. A Strange Boy complicated relationship
- 5. *Hejira* pilgrimage
- 6. Song for Sharon complicated relationship
- 7. Black Crow dislocation
- 8. Blue Motel Room complicated relationship
- 9. Refuge of the Roads travel

Effect of all changes

Blue (1971)

The work of a precocious girl

- Immature
- Self-obsessed
- Indecisive

Hejira (1976)

The work of an accomplished woman

- Mature
- Self-possessed
- Comfortable in her own skin

JONI MITCHELL HEJIRA

But!

Hejira (1976)

Conflict between commitment (= love) freedom (= career)

Themes

Conflict between commitment (= love) freedom (= career)

Themes

Blue (1971)

Conflict between commitment (= love) freedom (= career)

Conflict between commitment (= love) freedom (= career) Emotional stasis

"We love our loving But not like we love our freedom." — Help Me, Court and Spark.

Blue (1971)

Hejira (1976)

"The conflict between freedom for art's sake and the need for love forms the basis of most of her songs."

Ariel Swartley.
"The Siren and The Symbolist" (review of *Hejira*). *Rolling Stone*, 10 February 1977.

Blue (1971)

Hejira (1976)

"... a capricious lover resisting fantasies of domesticity even while the hausfrau within her was rattling around the kitchen in a constant huff about how fickle her own lovers seemed to be." Blue (1971)

Hejira (1976)

- Perry Meisel,

"An end to innocence: how Joni Mitchell fails" (review of *Hejira*) *Village Voice*, January 1977.

"If anything was really in Mitchell's blood like holy wine, it was the tension between romanticism and cynicism that recurred again and again throughout her career a tension she seemed to revel in rather than show any real interest in resolving. She was too smart for either position, but also too smart to remove herself entirely from each."

Alex McPherson,

"Joni Mitchell: 10 of the best" (writing about *A Case Of You*) *The Guardian*, 30 April 2014.

Blue (1971)

Hejira (1976)

Hejira is more integrated than Blue

The music expresses the conflict Even when the words skim over it.

- harmonic dislocation
- inconstancy
- instability
- misdirection

Hejira (1976)

1. Harmonic dislocation

Coyote (start of album)

Guitar introduction in C. Vocal entry on $E \triangleright$.

2. Inconstancy

None of the songs has a chorus.

Song for Sharon has ten verses. Not a single repeated lyric.

Melody is subtly different in every verse.

I went to Staten Island, Sharon / To buy myself a mandolin / And I saw the long white dress of love / On a storefront mannequin / Big boat chuggin' back with a belly full of cars / All for something lacy / Some girl's going to see that dress / And crave that day like crazy // Little Indian kids on a bridge up in Canada / They can balance and they can climb / Like their fathers before them / They'll walk the girders of the Manhattan skyline / Shine your light on me Miss Liberty /Because as soon as this ferry boat docks / I'm headed to the church / To play Bingo / Fleece me with the gamblers' flocks // I can keep my cool at poker / But I'm a fool when love's at stake / Because I can't conceal emotion / What I'm feeling's always written on my face / There's a gypsy down on Bleecker Street / I went in to see her as a kind of joke / And she lit a candle for my love luck / And eighteen bucks went up in smoke // Sharon I left my man / At a North Dakota junction / And I came out to the "Big Apple" here / To face the dream's malfunction / Love's a repetitious danger / You'd think I'd be accustomed to / Well I do accept the changes / At least better than I used to do // A woman I knew just drowned herself / The well was deep and muddy / She was just shaking off futility / Or punishing somebody / My friends were calling up all day yesterday / All emotions and abstractions / It seems we all live so close to that line / and so far from satisfaction // Dora says "Have children" / Mama and Betsy say "Find yourself a charity / Help the needy and the crippled or put some time into Ecology" / Well there's a wide wide world of noble causes / And lovely landscapes to discover / But all I really want to do right now / Is find another lover // When we were kids in Maidstone, Sharon /I went to every wedding in that little town / To see the tears and the kisses / And the pretty lady in the white lace wedding gown / And walking home on the railroad tracks / Or swinging on the playground Swing / Love stimulated my illusions / More than anything // And when I went skating after Golden Reggie / You know it was white lace I was chasing / Chasing dreams / Mama's nylons underneath my cowgirl jeans / He showed me first you get the kisses / And then you get the tears / But the ceremony of the bells and lace / Still veils this reckless fool here // Now there are twenty-nine skaters on Wollman Rink / Circling in singles and in pairs / In this vigorous anonymity / A blank face at the window stares and / stares and stares and stares and stares / And the power of reason / And the flowers of deep feeling / Seem to serve me / Only to deceive me // Sharon you've got a husband / And a family and a farm / I've got the apple of temptation / And a amond snake around my arm / But you still have your music / And I've Ill got my eyes on the land and the sky / You sing for your friends

3. Instability

Most songs refuse to land on tonic.

Amelia see-saws between two keys, a tone apart.

3. Instability

Most songs refuse to land on tonic.

Amelia see-saws between two keys, a tone apart.

Refuge of the Roads melody is mostly on non-triad notes. Except "It made most people nervous". Then lands back on 6th for "refuge".

4. Misdirection

"There's no comprehending Just how close to the bone and the skin and the eyes and the lips you can get ..."

– Coyote

4. Misdirection

"There's no comprehending Just how close to the bone and the skin and the eyes and the lips you can get And still feel so alone ..."

– Coyote

4. Misdirection

"There's no comprehending Just how close to the bone and the skin and the eyes and the lips you can get And still feel so alone And still feel related."

– Coyote

"There's no comprehending Just how close to the bone and the skin and the eyes and the lips you can get And still feel so alone And still feel related." - Coyote

"We got high ..."

"There's no comprehending Just how close to the bone and the skin and the eyes and the lips you can get And still feel so alone And still feel related." - Coyote

"We got high on travel ..."

"There's no comprehending Just how close to the bone and the skin and the eyes and the lips you can get And still feel so alone And still feel related." - Coyote

"We got high on travel And we got drunk"

"There's no comprehending Just how close to the bone and the skin and the eyes and the lips you can get And still feel so alone And still feel related." – Coyote

"We got high on travel And we got drunk on alcohol ..."

"There's no comprehending Just how close to the bone and the skin and the eyes and the lips you can get And still feel so alone And still feel related." – Coyote

"We got high on travel And we got drunk on alcohol And on love, the strongest poison and medicine of all." - A Strange Boy

Hejira (1976)

Tells us to feel conflict

Makes us feel it

Last two songs:

"You lay down your sneaking round the town honey And I'll lay down the highway." — *Blue Motel Room* chooses security.

Last two songs:

"You lay down your sneaking round the town honey And I'll lay down the highway." — *Blue Motel Room* chooses security.

"It made most people nervous They just didn't want to know What I was seeing in the refuge of the roads." — *Refuge of the Roads* chooses freedom.

Last two songs:

"You lay down your sneaking round the town honey And I'll lay down the highway." — *Blue Motel Room* chooses security.

"It made most people nervous They just didn't want to know What I was seeing in the refuge of the roads." — *Refuge of the Roads* chooses freedom.

"You lay down your sneaking round the town honey And I'll lay down the highway." — *Blue Motel Room* chooses security.

But *Blue Motel Room* is a lounge-jazz pastiche. Joni is playing a role.

Refuge of the Roads is stylistically consistent with the rest of the album.

"It made most people nervous They just didn't want to know What I was seeing in the refuge of the roads." – *Refuge of the Roads* chooses freedom.

Blue is ultimately about abandoning relationships

So is Hejira

3

Musical progress and emotional stasis from *Blue* (1971) to *Hejira* (1976).

COYOTE 4:59 Amelia 6:00 Furry Sings The Blues 5:06 A Strange Boy 4:17

Michael P. Taylor

Department of Earth Sciences University of Bristol Bristol BS8 1RJ ENGLAND dino@miketaylor.org.uk

Fiona J. Taylor

Oakleigh Farm House Crooked End Ruardean Gloucestershire GL17 9XF ENGLAND fionajt@gmail.com ASYLUM 1087-2