

Veli-Matti Puumala

Rope

**for Orchestra
2010–12**

Veli-Matti Puumala

Rope

**for Orchestra
2010-12**

**Commissioned by the Finnish Broadcasting Company
written for the Finnish Radio Symphony Orchestra**

Dedicated to Hannu Lintu

Instrumentation

3 Flutes (1st also Bass Flute, 2nd also Alto Flute in G, 3rd also Piccolo)

2 Oboes

Corno Inglese

2 Clarinets (2nd also Piccolo Clarinet in Eb)

Bass Clarinet in Bb

2 Bassoons

Contrabassoon (also 3rd Bassoon)

4 Horns in F

3 Trumpets in C

3 Trombones

Tuba

Timpani

3 Percussionists

Piano

Harp

14 I Violins

12 II Violins

10 Violas

8 Cellos

6 Double basses

List of percussions

Perc 1

Vibrafono

3 Almglocken (a, g#¹, c²)

5 Thai Gongs (Bb₁, f#, g#, a#)

Piatto Sospeso (large)

Tam Tam (large)

Snare drum

Gran cassa

Perc 2

Xilofono

Tubular Bells

4 Almglocken (b, c¹, eb¹, bb¹)

6 Thai Gongs (E, G, B, g, b, eb¹)

2 Metal blocks

Piatto sospeso (small)

Tam Tam (small)

Guiro

2 Wood blocks

Sandpaper blocks

Perc 3

Marimba

Crotales

4 Almglocken (a#, g¹, a¹, b¹)

5 Thai Gongs (B₁, A, c, eb, a)

Piatto sospeso (large)

Chinese Cymbal

Tam Tam (medium)

2 Wood blocks

2 Bongos

2 flat Styrofoam discs

PROMOTIONAL COPY

The Score is in C

FENNICA GEHRMAN OY, HELSINKI

Instruction and explanation of signs and special symbols

For all instruments

Following quartertone accidentals are used in this piece: ♭ ♯ ♮ ♯

All the accidentals (both normal and quartertone) apply throughout the whole measure in the same octave. In one section (m. 180-209) of the piece also ♭ and ♮ accidentals are used. They flatten or raise the pitch about 1/6 of a tone.

The most important voices are marked with symbols H (Hauptstimme) and N (Nebenstimme) and their ending with sign ▷.

Stemless notehead ● (both inside normal measures and senza misura -measures) means a non fixed length of a note.

Sometimes the length of a note is marked with a thick line after the note ———, which shows its length in relation to other instruments.

⊕ Mute symbol

"f" Dynamics in quotation marks (at toneless passages) indicate intensity of the performance manner and not the resulting absolute volume of the action.

—○ diminuendo al niente

For winds

◀ Slap tongue sign for clarinets

— Toneless blowing (for flutes, clarinets and trumpets with clef)

For Flutes: blow directly into the tube with narrow mouth opening. For clarinets: blow from a short distance of the mouthpiece.

For trumpets: blow without direct lip contact with the mouthpiece. (The notated tones are always to be played as indicated) Sometimes toneless sounds are to be played with reinforcing consonants, which are marked above the notes.

— Toneless blowing (for oboes, bassoons, horns and trombones without clef. The noise coloration is relative according to the placement of the note at the stave.

Sometimes toneless sounds are to be played with reinforcing consonants, which are marked above the notes.

Multiphonic (oboe, clarinet and bassoon; free choice of fingering, desired and prominent high or low pitch is marked)

Tongue ram (for flute)

Key slaps (for flute) (Reinforce the effect with tongue action)

Strike the mouthpiece with the flat of the hand (for trumpets, trombones and tuba). (If possible, prepare the mouthpiece before positioning with a thin strip of paper, in order to prevent the mouthpiece from blocking.)

For strings

Bridge clef schematically reproduces the front of the instrument between tailpiece and the middle of the fingerboard. It does not indicate certain pitch to be performed, but the position on the instrument where the action is to be performed. Bridge clef shows the approximate positions of the bow movement.

String clef does not indicate pitches, but the strings on which to play below bridge, between the bridge and the tailpiece.

"Tailpiece clef" shows music to be played on the tailpiece (for cellos and double basses).

Pressed bowing at the frog, maximal bow pressure with extremely restrained bowing. Dry, sharply perforated rattling. Occasionally with fist grip of the bow. In some cases the contact point of the bow on the string is marked with a small notehead above the stave or directly on the stave.

Vertical shifts of the pressed bowing. No normal up or down bow. The direction of the bow movement is marked with a small arrow connected to stem (arrow up = bow movement towards bridge, arrow down = towards fingerboard).

Legno battuto A lightly tossed stroke or "jab" of the wood of the bow. The contact point of the wood of the bow is indicated as a pitch. The pitch is to be understood as an approximate value. Left hand covers gently all the strings. (The string to be played is indicated conventionally with a roman numeral.)

Legno saltando Dense shake of the bow after striking the string(s). The bow glides (gliss.) towards the bridge. The contact point of the wood of the bow is indicated as a pitch. The pitch is to be understood as an approximate value. No bowing. Left hand covers gently all the strings. (The string to be played is indicated conventionally with a roman numeral.)

Above the bridge

Arco balzando a bouncing of the bow on the string. Strike the bow sharply against the string. Avoid up- or down-bow motion, only downward motion. Result should be as a dull, dry bouncing noise. Left hand mutes all the strings.

Bartók pizzicato with completely choked strings that is plucked. Only the rebound of the string on the wood of the fingerboard should be heard. The mute sign ⊕ indicates when the other strings should be muted.

pizz. □ pizz. credit card (for cellos, basses and piano)

PROMOTIONAL COPY

FENNICA GEHRMAN OY, HELSINKI

Rope

VELI-MATTI PUUMALA (2010-12)

Ia

A = 60

Senza misura (breve)

Fl. 1, 2, 3
Ob. 2
C. ingl.
Cl. (in Sib)
Cl. basso
Fg.
Cfgr.
Cor. (in Fa) 2, 3, 4
Tr. (in Do) 1, 2, 3
Tim. 1, 2
Perc. 1, 2, 3

Senza misura (breve)

Fl. 1, 2, 3
Ob. 2
C. ingl.
Cl. (in Sib)
Cl. basso
Fg.
Cfgr.
Cor. (in Fa) 2, 3, 4
Tr. (in Do) 1, 2, 3
Tim. 1, 2
Perc. 1, 2, 3

Senza misura (breve)

Fl. 1, 2, 3
Ob. 2
C. ingl.
Cl. (in Sib)
Cl. basso
Fg.
Cfgr.
Cor. (in Fa) 2, 3, 4
Tr. (in Do) 1, 2, 3
Tim. 1, 2
Perc. 1, 2, 3

Senza misura (breve)

Fl. 1, 2, 3
Ob. 2
C. ingl.
Cl. (in Sib)
Cl. basso
Fg.
Cfgr.
Cor. (in Fa) 2, 3, 4
Tr. (in Do) 1, 2, 3
Tim. 1, 2
Perc. 1, 2, 3

Cor. (in Fa) 2, 3, 4
Tr. (in Do) 1, 2, 3
Tim. 1, 2
Perc. 1, 2, 3

VI. I

VI. II

Vle

Vc.

Cb.

PROMOTIONAL COPY

PROMOTIONAL COPY

Bridge clef schematically reproduces the front of the instrument between tailpiece and the middle of the fingerboard. It does not indicate certain pitch to be performed, but the position on which the bowing is to be performed. Bridge clef shows the approximate positions of the bow, according to the following diagram:

PROMOTIONAL COPY

J = 60

Fl. 1, 2, 3
Ob. 1, 2
C. ingl. 1
Cl. (in Sib) 1, 2
Cl. basso
Fg. 1, 2
Cfg.

C

J = 56

Fl. 1, 2, 3
Ob. 1, 2
C. ingl. 1
Cl. (in Sib) 1, 2
Cl. basso
Fg. 1, 2
Cfg.

muta in Fagotto

Cor. (in Fa) 1, 2
3, 4
Tr. (in Do) 1, 2, 3
Tbn. 1, 2
Tuba

Tim. 1, 2
Perc. 1, 2, 3

"Shell attacks" of the timpano.
Try to find different "pitches" *poco f*
Guiro
Mar. gliss. on resonance tubes

J = 60

Vl. I
Vl. II
Vle
Vc.
Cb.

J = 56

Vl. I
Vl. II
Vle
Vc.
Cb.

$\text{♩} = 46 (\text{♪} = 92)$

23

Fl. 1
Fl. 2
Fl. 3
Ob. 1
Ob. 2
C. ingl.
Cl. (in Sib)
Cl. basso
Fg. 1
Fg. 2
Fg. 3

Cor. (in Fa)
Tr. (in Do)
Tbn. 1, 2
Tbn. 3
Tuba

Tim. 1
Perc. 2
Perc. 3

$\text{♩} = 46 (\text{♪} = 92)$

Vl. I
Vl. II
Vle
Vc.
Cb.

27 D ♩ = 60
Senza misura
(lunga)
♩ = 46 (♩ = 92)
accel.

Fl. 1, 2, 3
Ob. 1
Cl. (in Sib) 1
Cl. basso
Fg. 1

Cor. (in Fa) 1, 2, 3, 4
Tr. (in Do) 1, 2, 3
Tbn. 1, 2, 3
Tuba
Tim.
Perc. 1, 2, 3

N solo
♩ = 46 (♩ = 92)
accel.

Vl. I
Vl. II
Vle
Vc.
Cb.

PROMOTIONAL COPY

33

Fl. 2
Cl. (in Sib)
Cl. basso
Fg.
Cor. (in Fa)
Tr. (in Do)
Tbn.
Tuba
Timp.
Perc.

Vl. I
Vl. II
Vle
Vc.
Cb.

A large, semi-transparent watermark reading "PROMOTIONAL COPY" in a bold, sans-serif font, centered over a musical score.

E

38

Fl. 1
Fl. 2
Fl. 3
Ob. 1
Ob. 2
C. ingl.
Cl. (in Sib) 1
Cl. (in Sib) 2
Cl. basso
Fig. 1
Fig. 2
Fig. 3
Cor. (in Fa) 1
Cor. (in Fa) 2
Tr. (in Do) 1
Tr. (in Do) 2, 3
Tbn. 1
Tbn. 2, 3
Tuba
Perc.
Pfte.
Arpa

VI. I

VI. II

Vle.

Vc.

Cb.

VI. II

PROMOTIONAL COPY

Fl. 1
Fl. 2
Fl. 3
Ob. 1
Ob. 2
C. ingl.
Cl. (in Sib) 1
Cl. (in Sib) 2
Cl. basso
Fig. 1
Fig. 2
Fig. 3
Cor. (in Fa) 1
Cor. (in Fa) 2
Tr. (in Do) 1
Tr. (in Do) 2, 3
Tbn. 1
Tbn. 2, 3
Tuba
Perc.
Pfte.
Arpa

VI. I

VI. II

Vle.

Vc.

Cb.

VI. II

43

accel.

Senza misura (lunga)

$\text{♩} = 60$

Fl. 1-3
Ob. 1, 2
C. ingl.
Cl. (in Sib) 1, 2
Cl. basso 1
Fg. 2, 3
Cor. (in Fa) 1, 2, 3, 4
Tim. 1
Perc. 1
Pfte 1
Arpa 1

Senza misura (lunga)

$\triangle \triangle \triangle \triangle \triangle \triangle$ a 3 \triangle

Senza misura (lunga)

$\triangle \triangle \triangle \triangle \triangle \triangle$ a 3 \triangle

accel.

$\text{♩} = 60$

1. $\hat{\text{x}}$
3. $\hat{\text{x}}$
5. $\hat{\text{x}}$
7. $\hat{\text{x}}$
9. 11. 13. $\hat{\text{x}}$
(1.-12.) $\hat{\text{x}}$
VI. I
VI. II
Vle
Vc.
Cb.

1. - 5. $\hat{\text{x}}$
6. - 10. $\hat{\text{x}}$
The String clef does not indicate pitches, but the strings on which one is to play below bridge, between the bridge and tailpiece. Near the tailpiece, dry, perforated rattling. (3rd and 4th string here)
(2, 4, 6, 8.)
4th double bass tune IV string down to quarter tone high A, if possible

1. N solo $\hat{\text{x}}$
 ff f ff
div. (sul pont.) 3, 5, 7. $\hat{\text{x}}$
4. arco low A needed, don't play one octave higher

PROMOTIONAL COPY

9

PROMOTIONAL COPY

A horizontal banner with the words "PROMOTIONAL COPY" in large, bold, black letters. Above the text, there are two sets of musical notation: a treble clef staff with a 2/4 time signature and a bass clef staff with a 3/4 time signature. The banner has a decorative border.

IIa
G Più animato

61

Fl. c-a.
Ob.
C. ingl.
Cl. (in Sib)
Cl. basso
Fg.
Cfg.
Cor. (in Fa)
Tr. (in Do)
Tbn.
Tuba

(Multiphonic, free choice of fingering. Desirable and prominent high pitch marked) **ppp** assai toneless put reed back toneless put the reed back toneless put the reed back

Più animato

(1.)
(2.)
(3.)
(4.)
(5.)
(6.)
(7.)
VI. I
uni. 1.2. (H sempre) 4:3
uni. 3.4. (H sempre) 4:3
uni. 5.6. (H sempre) 4:3
VI. II
uni. 7.8. (H sempre) 4:3
uni. 10. (H sempre) 4:3
uni. 11.12. (H sempre) 4:3
Vle
Vc.
Cb.

1. **ppp**
2. **ppp**
3. arco
4. **ppp**

1. via sord.
2. via sord.
3. via sord.
4. - 6. 4th double bass tunes IV back to C

muta in Piccolo
muta in Clarinetto piccolo in E♭

con sord. (straight) gliss.
con sord. (tone) gliss.

H 8. ord. H 9. ord. H 10. ord. H 11. ord. H 12. ord. H 13. ord. H 14. ord.

sul pont. 2. sul pont. 2. sul pont.

senza sord. senza sord. senza sord. senza sord. senza sord. senza sord. senza sord.

1. - 5. (pizz.) 1. - 4. arco \backslash 6. - 10. (pizz.) 1. - 3. III (arco) 5. 6. (pizz.) 7. 8. (pizz.) II (arco) II (arco) II (arco)

12

PROMOTIONAL COPY

S. Bartek: pizzicato with completely shaken string that is plucked there c). Only the rebound of the string on the wood of the fingerboard should be heard. The mute sign \oplus indicates when the other resonating strings should be muted.

A promotional image for a music piece. It features a large, semi-transparent watermark reading "PROMOTIONAL COPY" across the center. Above the watermark is a musical score for string quartet. The score includes four staves with various notes and rests. A dynamic marking "ff" (fortissimo) is placed above the third staff. Below the first staff, there is a measure with a dashed line above it, containing a "G" and a "5". The score is set against a background of a city skyline at night.

A musical score page showing a piano part. The page includes dynamic markings such as *f*, *p*, *mf*, *ff*, and *pp*. There are also tempo markings like "3/4 time" and "6/8 time". The score consists of two systems of music, each with two staves.

PROMOTIONAL COPY

87

PROMOTIONAL COPY

PROMOTIONAL COPY

101

Fl. 2
Picc.
Ob. 2
C. ingl.
Cl. (in Sib)
Cl. picc. (in Mib)
Cl. basso
Fg.
Cfg.

Cor. (in Fa)
Tr. (in Do)
Tbn.
Tuba
Timp. (Gr. C.)
Perc. (W. B.)
Pfte
Arpa

J

Fl. 2
Picc.
Ob. 2
C. ingl.
Cl. (in Sib)
Cl. picc. (in Mib)
Cl. basso
Fg.
Cfg.
Cor. (in Fa)
Tr. (in Do)
Tbn.
Tuba
Timp. (Gr. C.)
Perc. (W. B.)
Pfte
Arpa

101

VI. I
VI. II
Vle
Vcl.
Cb.

PROMOTIONAL COPY

(3. 5. 7. 9. 11. 13.)
legno battuto
4. 6. 8. 10. 12. 14. II III

(2. - 12.) II III

(3. - 6.)
(7. - 10.) II III

(3. - 5.)
(6. - 8.) II III

2. 3.

(1. 2. (sul pont.)
3. 5. 7.
9. 11. 13.
4. 6. 8. 10. 12. 14. H try to maintain the pitch as much as possible
(1. 2.) (sul pont.) unis.
(1. 2.) (sul pont.)
arco H try to maintain the pitch as much as possible
(1. 2.) (sul pont.)
ppp arco
pizz. H
pp (pizz. with credit card)
1. pizz.
mp
arco
4. pizz.
5. 6. pp pizz.
pp

110

Fl. 1 toneless
Fl. 2 tone
Picc.
Ob. 1 toneless
Ob. 2
C. ingl.
Cl. (in Soprano)
Cl. picc. (in Middle C)
Cl. basso
Fag. 1 toneless
Fag. 2 tone
Cello 1 toneless
Cello 2 tone
Horn 1 toneless
Horn 2 tone
Horn 3 toneless
Horn 4 tone
Trombone 1 toneless
Trombone 2 tone
Tuba toneless
Timpani gliss.
Percussion 1 Gran Cassa
Percussion 2 Piatto (large) scrape
Pfite
Arpa
VI. I (1. 2.)
VI. I (3. 5. 7.)
VI. I (9. 11. 13.)
VI. I (4. 6. 8. 10. 12. 14.)
VI. II gli altri arco balzando
VI. II (2. 3.)
Vle (1. 2.)
Vle (3. - 6.)
Vc (7. - 10.)
Vc (1. 2.)
Vc (3. - 5.)
Vc (6. - 8.)
Cb. (2. 3.) arco balzando the wood of the bow can touch the string
Cb. (4.) arco balzando the wood of the bow can touch the string
Cb. (5. 6.) arco balzando the wood of the bow can touch the string

PROMOTIONAL COPY

arco battendo
A bouncing of the bow on the string. Strike the bow sharply against the string. Avoid an up- or down-bow motion, only vertical downward motion.
Result should be as a dull, dry bouncing noise.
Left hand mutes all the strings. ♫

117

Fl. 1
Fl. 2
Picc.
Ob. 1
Ob. 2
C. ingl.
Cl. (in Si)
Cl. picc. (in Mi)
Cl. basso
Fg. 1
Fg. 2
Cf. g.

Cor. (in Fa)
Tr. (in Do)
Tbn. 1
Tbn. 2
Tuba 1
Tuba 2
Perc.
Pfte
Arpa

Vl. I
(1, 2.)
(3, 5, 7.)
(9, 11, 13.)
(4, 6, 8, 10, 12, 14.)
Vl. II
(1.)
(2., 12.)
(1, 2.)
(3, 4.)
(5, 6.)
(7., 10.)
Vcl.
(1, 2.)
(3.)
(4.)
(5.)
(6., 8.)
Cb.
(4., 6.)

PROMOTIONAL COPY

[129]

[$\frac{2}{4}$ ff]

[$\frac{2}{4}$ ff]

Fl. 1
Picc.
Ob. 1
Ob. 2
C. ingl.
Cl. (in Si)
Cl. picc.
(in Mi)
Cl. basso
Fg. 1
Fg. 2
Cfg.

Cor. (in Fa)
Tr. (in Do)
Tbn. 1
Tbn. 2
Tbn. 3
Tuba
Tim.
Perc. 1
Perc. 3
Pfite
Arpa

[1. 2.]

[$\frac{2}{4}$ ff]

[$\frac{2}{4}$ ff]

Vl. I
(3. 5. 7. 9. 11. 13.)
f

Vl. II
(1.)
f

Vle
(3. - 6.)
f

Vc.
(3. - 5.)
f

Cb.
2. 3.
f

(4. - 6.)
f sempre

Furioso

L

138

Fl. 1
Fl. 2
Picc.
Ob. 1
Ob. 2
C. ingl.
Cl. (in Sib) 1
Cl. picc. (in Min)
Cl. basso
Fg. 1
Fg. 2
Cfge.

Cor. (in Fa) 1
Cor. (in Fa) 2
Cor. (in Fa) 3
Cor. (in Fa) 4
Tr. (in Do) 1
Tr. (in Do) 2
Tr. (in Do) 3
Tbn. 1
Tbn. 2
Tbn. 3
Tuba
Perc.
Mar.
Pfte.

Furioso

L

Gran Cassa
rub the skin with rubber ball mallet

VI. I
VI. II
Vle.
Vc.
Cb.

144

III
M Danzante

Fl. 2
Picc.
Ob. 2
C. ingl.
Cl. 1 (in Sib)
Cl. picc. (in Mis)
Cl. basso
Fg. 2
Cfgr.
Cor. (in Fa)
Tr. (in Do)
Tbn. 2
Tuba
Tim.
Perc.
Arpa
Vl. I
Vl. II
Vle
Vc.
Cb.

toneless
muta in Clarinetto in Bb
(slap)
ppp
ppp
toneless
strike the mouthpiece with flat of the hand
p
mp
mp
mp
mp
(scrape with wood sticks)
(the skin of timpano)
Gran Cassa hard sticks
frame
skin
dead strokes
ff
Sand paper blocks
Mar.
2 styrofoam discs
(behind bridge)
pp
Keep the strings slightly muted during the glissando action
E♭ F G A♭ B♭ C D
Danzante
III
I. 1. legno battuto
IV
III
1. 2. div. pizz.
unis.
3. arco
5. 8. legno battuto
battuto (hair&bow) 9.-14.
arco
tasto try to maintain the pitch IV as much as possible
2. 4. mp
5. 6. VIII
7. 9. mp
10. 12. VII
1. arco
tasto try to maintain the pitch IV as much as possible
2. 5. mp
6. 10. pizz.
pizz.
1. 8. H solo sul pont. molto pesante
1. pizz.
2. pizz.
3. 4. pp
5. 6. pp
ord.
PROMOTIONAL COPY

151

Fl. 2
Picc.
Ob. 2
C. ingl.
Cl. (in Bb)
Cl. basso
Fg. 2
Cfgr.

Cor. (in Fa)
Tr. (in Do)
Tbn. 2
Tbn. 3
Tim.
Perc.
Arpa
VI. I
VI. II
Vle
Vcl.
Cb.

PROMOTIONAL COPY

N

Allargando

160

Fl. 2
Picc.
Ob. 2
C. ingl.
Cl. (in Si^b) 2
Cl. basso 1
Fg. 2
Cf. 2

sostenuto

Cor. (in Fa) 2
Tr. (in Do) 3
Tbn. 2
Tuba

Tim. (Gr. c.) 1
Perc. 2
(Mar.) 3
Arpa

Allargando

H tutti, breit poco col legno tratto 1. 3. 5. 7. 9. 11. 13. 2. 4. 6. 8. 10. 12. 14. 1 ord. 1. p mf 1. 2. ord. p ff

VI. I
VI. II
Vle
Vc.
Cb.

PROMOTIONAL COPY

tempo variabile

166

Fl. 2
Picc.
Ob. 1, 2
C. ingl.
Cl. 1, 2 (in Si)
Cl. basso
Fg.
Cfg.
Cor. 2, 4 (in Fa)
Tr. 2, 3 (in Do)
Tbn.
Tuba
Timp.
Perc.
Pfte.
Arpa.

a tempo

Fl. 2
Picc.
Ob. 1, 2
C. ingl.
Cl. 1, 2 (in Si)
Cl. basso
Fg.
Cfg.
Cor. 2, 4 (in Fa)
Tr. 2, 3 (in Do)
Tbn.
Tuba
Timp.
Perc.
Pfte.
Arpa.

tempo variabile

VI. I
VI. II
Vle.
Vc.
Cb.

a tempo

VI. I
VI. II
Vle.
Vc.
Cb.

PROMOTIONAL COPY

169

Fl.

Picc.

Ob.

C. ingl.

Cl. (in Sib)

Cl. basso

Fg.

Cfg.

Cor. (in Fa)

Tr. (in Do)

Tbn.

Tim.

Perc.

Pfte

Arpa

VI. I

VI. II

Vle

Vc.

Cb.

grace note on the beat

poco dim.

hit the body of the harp with knuckles

pizz.

stop suddenly as if broken off

cresc.

unis.

PROMOTIONAL COPY

PROMOTIONAL COPY

PROMOTIONAL COPY

IV P

= Dolente ♩ = 40

180

1. 2. 3. 4. 5. 6. 7. 8.

basso
Fl. c-alto
Ob. 1, 2
C. ingl.
Cl. (in Sib)
Cl. basso
Fg.
Cfz.

1. 2. 3. 4. 5. 6. 7. 8.

Cor. (in Fa)
Tr. (in Do)
Tbn.
Tuba

Gong soft beater
Gong (Gong) sempre
damp Tam Tam
Tam Tam scrape with wire brush
Gong soft beater
Gong (Gong) sempre
damp Tam Tam
Tam Tam hard mallet hit the edge
Gong soft beaters
Tam Tam scrape with wire brush

Dolente ♩ = 40

1. (1.-7.) 2. con sord. 3. (8.-14.) 4. 5. 6. 7. 8.

Vl. I
Vl. II
Vle
Vc.
Cb.

PROMOTIONAL COPY

188

9. 10. 11. 12. 13.

basso
Fl.
c-alto
C. ingl.
Cl. (in Sib)
Cl. basso
Fg.
Cf. g.

Cor. (in Fa)
Tr. (in Do)
Tbn.
Tuba

Perc.

Vl. I
Vl. II
Vle
Vc.
Cb.

PROMOTIONAL COPY

PROMOTIONAL COPY

14.

(2.-7.)

p
(8. - 14.)

Vln. I

(8^{vo})

p
(1.)

(sempre pppp)

Vln. II

(1.)

(sempre pppp)
(2. - 6.)

p
(7. - 12.)

Vle

(2.-5.)

p
(6. - 10.)

Vc.

(1.)

(sempre pppp)
(1. - 4.)

p
(5.-8.)

Cb.

15.

mf > p

16.

sul pont. ord.
f > p

17.

sul pont. f > pp
f > pp

sosten.

f sub. p

poco meno mosso

207 18.

Teneramente $\text{♩} = 48$

sostenuto, rall.

a tempo

basso

Fl. c-alto

Picc.

Ob. 1

Ob. 2

C. ingl.

Cl. (in Si♭) 1

Cl. basso

Fg. 1

Fg. 2

Cfg.

Cor. (in Fa) 1

Cor. (in Fa) 2

Cor. (in Fa) 3

Cor. (in Fa) 4

Tr. (in Do) 1

Tr. (in Do) 2

Tr. (in Do) 3

Tbn. 1

Tbn. 2 ossia

Tbn. 3

Tuba

Tim.

Perc. 1

Perc. 2

Perc. 3

Pfite

Arpa

poco meno mosso

18.

Teneramente $\text{♩} = 48$

sostenuto, rall.

a tempo

VI. I

VI. II

Vle.

Vc.

Cb.

PROMOTIONAL COPY

216

R

basso

Fl. c-alto

Picc.

Ob. 1 <mf>

Ob. 2 <mf>

C. ingl.

Cl. (in Si)

Cl. basso

Fg. 1

Fg. 2

Cfg.

Cor. (in Fa) 1 mp — pp

Cor. (in Fa) 2 (sord.) mp — pp

Cor. (in Fa) 3 (sord.) pp < mp

Cor. (in Fa) 4 senza sord. pp p ppp

Tr. (in Do) 1 pp — ppp

Tr. (in Do) 2 mp — p < mp

Tr. (in Do) 3 p

Tbn. 1 mf — pp

Tbn. 2 pp

Tbn. 3 pp

Tuba

Tim. ppp

1 Tam Tam soft beater hit near the center ppp Gong

Perc. 1 sink into and raise from a water vessel (approx. pitches) Tub. bell hard mallet

Perc. 2 2 bongos wood sticks

Perc. 3 pp < mp >

Pfte 1 mp

Pfte 2 (8th) gliss with tuning key on B flat string (approx. pitches)

Arpa 1 mf

Vl. I 1. - 7. towards extreme heel of the bow take a fist grip of the bow 1. - 7. IV dolce 1. - 4. legno saltando 8. - 14. legno saltando

Vl. II 1. - 6. sul pont. 1. (position of the bow) 1. - 12. ff pp subito (finger) 1. - 12. ff pp sul pont. estremo

Vle 1. - 5. pp continue the vibr. movement 1. - 10. (6. - 10.) pizz. vibrato largo as long as possible 1. - 5. ff > pp 1. - 10. tutti 1. - 10. ff > f arco

Vc 1. - 4. ff > f tutti unis. pizz. 1. - 4. ff > f

Cb. div. 5. 6. pizz. ff

