

Lauri Supponen

Diacritiques

13 variations for clarinet quartet

2011


Music Finland

Copyright © by the Composer

All Rights Reserved

No part of this publication may be copied
or reproduced in any form or by any means
without the prior permission of the composer

Distribution:
Music Finland
Music Library
Laajasalontie 1
FI-00200 Helsinki
Finland

musiclibrary@musicfinland.fi
www.musicfinland.fi

Helsinki, 2013


Lauri Supponen

D i a c r i t i q u e s

- 13 variations for clarinet quartet -


Commissioned by the Mercury 4tet (*Harry Cameron-Penny, Vlad Hirlav Maistrovici, Corentin Chassard and Antoine Françoise*) for their Autumn 2011 Concert series 'Radar', at The Forge in Camden, London (UK).

Lauri Supponen

D i a c r i t i q u e s

- 13 variations for clarinet quartet -

Contents:

NOTA	p. iv
<i>Diacritiques</i>	p. 1 - 16


Instrumentation:Clarinet in B \flat *(doubling Piccolo Clarinet in E \flat)*

Violin

(doubling Viola)

'Cello

Pianoforte

equipped with:

- two small eg. metal-work hammers, that are light enough not to damage the strings.

- 2 opera gongs - one bending the pitch upwards and the other downwards - to be set on either side of the player [high to the left, low to the right], each equipped with its own mallet

NOTA

The following 1/4-tone notation is used :


The smaller microtones

are ordered as follows :

(note that arrows are applicable in both directions, and on all accidentals)


notes with a crossed beam should be played as fast as possible.


hold note until the end of the black line

no vibrato until specifically called for

dynamics notated above the staff generally denote smaller and more personal changes in dynamic, contrary to bigger, collective gestures.

Score in C

The piece is dedicated to the players of the Mercury 4tet - Harry Cameron-Penny, Vlad Maistrovici, Corentin Chassagnon, Antoine Françoise - to whom the piece was written.

dedicated to the Mercury 4tet

Diacritiques

- 13 variations for clarinet quartet -

Lauri Supponen (2011)

Introduction.

Agitato

$\text{♩} = 56$

Clarinetto
(anche Cl. piccolo)

Violino
(anche Alto)

Violoncello

f *meno f* *mp*

p *pp* *p*

poco f *pp* *p*

poco più legato

poco più stacc.

Introduction.

Agitato

$\text{♩} = 56$

Piano

*gliss. on the string with bottleneck**

f

Ped.

* guitar bottleneck, harp tuning peg or similar

Cl.

Vn.

Vc.

Pno.

3 *2* *p* *cortiss. poco a poco più al punta d'arco* *punta d'arco* *sim.* *pp* *ppp* *ppp* *ppp* *echo*

pizz. *f* *non dim.* *cortiss.* *modo ord.* *pp* *ppp* *ppp* *ppp* *echo*

very long pause (ca 15'') attacca *very long pause (ca 15'') attacca*

(secco, senza Ped.) **30''**

For promotional use only
Music Finland

54 $\frac{4}{4}$ 3. $\text{♩} = 108$

Cl. *pp* *fff* *p* *start gliss. early*

Vn. *mp* *poco f* *ff* *p* *fff* *mp* *vib.*

Pno. *f* *secco* *mp dolce sempre sim* *fff sub* *pp echo*

sempre pp ma distinto!

58 $\frac{3}{4}$ *calmo* $\frac{4}{4}$ $\frac{5}{4}$ *poco ritenuto* $\frac{4}{4}$

Cl. *pp* *calmo* *fff* *p*

Vn. *ppp echo* *fff* *mp* *pp* *vib.* *(IV)* *(IV)*

Pno. *fff* *pp echo* *mp* *poco ritenuto*

61 $\frac{4}{4}$ $\frac{3}{4}$ $\frac{3}{8}$ $\frac{4}{4}$

Cl. *ff*

Vn. *pizz.* *(pizz.)* *ff* *p* *f*

Pno. *pp* *pp echo* *(pp)* *sempre molto secco* *f* *furioso r.h.*

fff con tutta forza

826


66 3/4

Cl. *p* *f* *p* *p* *f* *p*

Vn. *p* *f* *p* *p* *f* *p*

Pno.

(8).....

69 3/4 3/4 4/4

Cl. *ff* *pp* *poco* *f*

Vn. *ff* *pp* *poco* *f*

Pno. *ff* *dolciendo* *Meno mosso* *pp dolce* *poco* *f* *mp*

Meno mosso $\text{♩} = 76$

(8).....

72 molto ritardando lento molto

Cl. *p* *ppp echo* *pp dolce* *vib.*

Vn. *p* *ppp echo* *pp dolce* *vib.*

Pno. *ppp echo* *pp*

molto ritardando *lento molto*

1'10"

8^{va}.....


75 4. $\text{♩} = 95$

Cl. *pp* *chiarando* *rep. 2-5x (ad lib.) non cres., senza variazione* *pp* *a piacere non rapido* $\frac{4}{4}$

Cl. *rep. 2-5x (ad lib.) come prima* *pp* *fff* *pp* $\frac{4}{4}$ 40"

76 5. Presto $\text{♩} = 120$

Vn. *pppp* (2. volta, ancora più *p*) $\frac{4}{4}$

80 **Vn.** $\frac{3}{2}$ *poco più mosso* $\frac{4}{4}$ muta in Alto

83 **Vn.** *ff* (2. volta, ancora più *f*) $\frac{4}{4}$ 25"

6. $\text{♩} = 60$

Vc. *ff* *fff* *pp* *nat.* *fff* *p* *f* *p dolce* *pp* $\frac{4}{4}$

91 **Vc.** *p* *poco f* *p* *poco fp* *p sub* *più f* $\frac{3}{4}$

94 **Vc.** *poco f* *p* *in p* *morendo* *m.s.p.* *pizz.* *vib.* $\frac{3}{4}$ 40"

7. $\text{♩} = 56$

Pno. *p dolce, misterioso* *r.h. with hammer* $\frac{4}{4}$

1.h. with hammer

poco f misterioso *Ped.* $\frac{3}{4}$ 30"


8. Più mosso ♩ = 60

Cl. *p* 5 5 5 5 *ff sub* 3 5 6

Vc. arco tenuto 3 3 *pp* *ff*

Pno. nat. *ff* 3 5 3

Cl. *p* *ff* *poco f* *ff*

Vc. sim. *ff* *poco f* *f* *p delicato*

Pno. *ff* 3 3 *p*

Cl. *pp* *p* *ff sub* 3

Vc. *pp* *ff* 5 5 5

Pno. *ff* 8^{vb}


116

Cl. *ppp* *vib.* *p* *nat.* *poco*

Vc. *ppp* *poco*

Pno. *pp* *poco*

5/4 4/4


Poco più mosso ♩ = 72

120

Cl. *f* *quasi martellato* *sim.* *f* *martellato* *sim.*

Vc. *f* *quasi martellato* *sim.* *f* *martellato* *sim.*

Pno. *f* *quasi martellato* *sim.* *f* *martellato* *sim.*

4/4 5/4 4/4 5/4


123

Cl. *ff* *pp* *pochiss.* *pochiss.*

Vc. *ff* *pp* *pochiss.* *pochiss.*

Pno. *pppp*

5/4 4/4 3/4 3/4

8^{ub} 1'10"


125 $\frac{3}{4}$ 9. $\text{♩} = 80$

Cl. *ff sub* *p* *poco* *f* *p* *ff sub* *p dolce*

Alt. *poco f* *p dolce* 6

128 *pochiss. accel.* $\frac{2}{4}$ $\frac{3}{4}$ (a tempo) $\frac{3}{4}$

Cl. *f* *ppp* *poco* *pp*

Alt. *f* *ppp* *pizz.* *arco* *pochiss. accel. tremolo so dense that it sounds like a held note* (a tempo) *poco* *pp* 30"

134 $\frac{3}{4}$ 10. $\text{♩} = 66$ $\frac{4}{4}$ $\frac{3}{4}$

Cl. *pp* *pp* *p* *p*

Alt. *rfz. mp* *pp* *rfz* *rfz. mp*

Vc. *pp* *pizz.* *mp* *f* *poco f*

138 $\frac{3}{4}$

Cl. *p* *p* *ff* *p*

Alt. *mp* *pp* *p* *ff* *ff* *pizz. nat.* *arco* *p*

Vc. *pp* *ppp* *m.s.p.** *ff* *arco* *meno* *f* *ff* *pizz.* *p*

* very high, instable harmonic


141

Cl. *f* *mp* *pp* echo *ppp*

Alt. *f* *ff* *sub sfz p* *poco f* *ppp*

Vc. *f* arco *e.s.p.* *sfz:pp* echo *ppp*

6 6 3 4/4 6/8


144

Cl. *sfz* *sfz* *sfz* *p*

Alt. *sfz* *sfz* *sfz* *sub. meno f*

Vc. *nat.* *sfz* *sfz* *sfz* *p*

6/8 2/4 3/4


148

Cl. *f* *meno f* *p* *pp*

Alt. *mp* *p*

Vc. *p* *pp*

3/4 4/4


150 $\frac{4}{4}$ $\frac{5}{4}$ $\frac{7}{4}$ $\frac{5}{4}$ $\frac{7}{4}$ $\frac{4}{4}$

Cl. *f* *pp* *pp* *p*

Alt. *f* *p* *pp*

Vc. *f* *pp* *pp* e.s.p.

152 $\frac{4}{4}$ $\frac{3}{4}$ $\frac{4}{4}$

Cl. *ff* *meno f* *p* *pp* *3* *accel. poco*

Alt. *ff* *p* *pp* *p* *3*

Vc. *ff* *p* *pp* *p* *3* *10"*

155 $\frac{4}{4}$ 11. $\text{♩} = 72$ $\frac{3}{4}$ $\frac{5}{4}$

Cl. *pp* *p* *pp* *mp* *mf* *leggiero, tenuto*

Alt. e.s.p. *pp* *p* *pp* *mp* *mf* *sim. nat.* *leggiero, tenuto*

Vc. *pp dolce* *mf* *mp* *mf* *leggiero, tenuto*

Pno. *pp* *p* *pp* *poco f (ma non troppo)*


158

Cl. $\frac{5}{4}$ acc. rit. $\frac{3}{4}$ muta in Cl. picc. $\frac{4}{4}$ 11 $\frac{4}{4}$

come prima

mp *f* *pp* *f* *p*

Alt. *mp* *f* *pp* *f* *p* *f* *mp* sempre tenuto

Vc. e.s.p. nat. sempre tenuto *mp* *f* *pp* *f* *p* *f* *mp*

Pno. acc. rit. $\frac{5}{4}$ $\frac{3}{4}$ $\frac{4}{4}$ $\frac{4}{4}$ *più f* *f* *ff*


(stretch this bar if cl. needs more time to change)

Cl. picc. Clarinetto piccolo $\frac{4}{4}$ $\frac{3}{4}$ $\frac{5}{4}$ $\frac{4}{4}$ $\frac{3}{8}$ *p*

Alt. e.s.p. sim. nat. *ff* *fff* *mp* *ff*

Vc. e.s.p. sim. nat. come prima vib. *fff* *sffz* *pp*

Pno. $\frac{4}{4}$ $\frac{3}{4}$ $\frac{5}{4}$ $\frac{4}{4}$ $\frac{3}{8}$ *ppp*


165 *sempre sim. ma non troppo corto*

Cl.pic. $\frac{3}{8}$ $\frac{3}{16}$ $\frac{2}{4}$ $\frac{3}{4}$ $\frac{9}{16}$

Alt. *ff*

Vc. *sempre sim. ma non troppo corto*

Pno. *ff* *f* *ff* *sempre sim. ma non troppo corto*

169 *ff*

Cl.pic. $\frac{9}{16}$ $\frac{4}{4}$

Alt.

Vc.

Pno. $\frac{9}{16}$ $\frac{4}{4}$ *(sempre stacc.)*

Ped. sost.

171 *fermata non troppo lunga* *muta in Cl. $\frac{4}{8}$*

Cl.pic. $\frac{3}{4}$ $\frac{4}{8}$

Alt. *muta in Vn.?*

Vc.

Pno. $\frac{3}{4}$ $\frac{4}{8}$

50"


12. Interludio ♩ = 70

173 $\frac{4}{8}$ *p dolce* *pp* *poco f* *legg.* 13 $\frac{4}{8}$

177 *tranquillo* *p dolce* *poco martell.* 5 $\frac{4}{8}$

182 *sim.* $\frac{4}{8}$ *molto pesante* *fff* *meno f* *dim.* *p* *mp* $\frac{3}{4}$

fff *meno f* *dim.* *p* *poco f* *poco f sub*

(con Ped. sost.)

185 *poco più mosso* *avanzando* *pale* $\frac{3}{4}$ $\frac{2}{4}$ $\frac{3}{8}$

> p dolce *f pes.* *sim.* *pp*

p dolce *f pesante sub* *f pes.* *rep. ad lib.* *p dolce*

For promotional use only

Music Finland

190 $\frac{3}{8}$ $\frac{4}{8}$ *sim.* *pp* *pp fragile* *p animato* *in p*

199 *a piacere* *f*

Pesante ♩ = 80
 poco a poco accelerando al - - - (ma non troppo)

The following chords that contain more than 3 notes are to be interpreted as contours. Getting the written pitches exactly right is not essential - except for the obvious downbeats (arpeggios etc.)

202 $\frac{4}{8}$ *loco* *corto* *f pesante molto* *ff sub*

prepare mallet for lower opera gong Opera gong (basso) l.v.

205 $\frac{3}{4}$ $\frac{3}{8}$ $\frac{4}{4}$ *f pesante molto*

prepare mallet for higher opera gong

208 Opera gong (alto) l.v. *ff sub* *sempre stacc.* *f pesante molto* $\frac{3}{4}$ $\frac{3}{8}$ $\frac{3}{4}$

* the hairpin marks a psychological growth of tension - the chord should be released, as if a reflex pulls the hand away as when it is placed on a hot surface


211 $\frac{3}{4}$ $\frac{4}{4}$ *sempre stacc.* $\frac{3}{4}$ $\frac{5}{16}$ $\frac{7}{4}$ 15

Pno. prepare mallet for lower opera gong

Opera gong (basso) l.v.

ff sub

6:5


$\text{♩} = 90, A \text{ tempo}$

215 $\frac{4}{4}$ prepare mallet for higher opera gong

Opera gong (alto) l.v.

ff sub s w i t c h

8^{2b}


219 $\frac{7}{8}$ $\frac{3}{4}$ $\frac{7}{8}$ $\frac{3}{2}$

Pno. *ff sub* s w i t c h

OGb l.v. *ff sub* s w i t c h

OGa l.v. *ff sub* s w i t c h

OG l.v. *ff sub* s w i t c h

8^{2b}

take mallet for lower gong subito!


these four bars are not to be played if no gongs are used in performance.

OGa

fff

OGb

Piano *pp dolce* *ff*

attacca

2'50"


13. Coda

227 Clarinetto

f con forza, ma gracioso

meno f ————— f

fermata non troppo lunga

Violino

f con forza, ma gracioso

meno f ————— f

f con forza, ma gracioso

tenere il Sol al fine

fff con tutta forza

meno f ————— f

13. Coda

7/4

fff con tutta forza

meno f ————— f


Heisinki 26 / X / 2011