
JOHN AYLWARD

��������������ANGELUS
B�NPOPESBNB�for soprano and ensemble

John Aylward
Excerpt (movements 3, 4 & 5, attacca) begins on page 41

John Aylward
Angelus
for soprano and ensemble
201ă � 2019. 45'

-��What is Possible
--��Angelus Novus
---��Dream Images
-:��Life in the Abstract
:��Supreme Triumph
:-��Secret Memory
:--��Anima
:---��Angelus
-<��The Wing
<��A Distance From the Sea

Notes:

All movements played attacca. All tempo markings are flexible. Relationships between tempos should
be observed. Accidentals are used in the traditional manner. Some courtesy accidentals are used.
Microtones are all quarter tones. All extended techniques are described within the score for each
instrument.

Percussion:

Vibraphone
Tam tam
Bass drum
Crotales (both octaves)
Snare
Low / Med Toms
Low / Med Congas
3 Cymbals of varied timbres
Guiro, tinfoil, sandpaper, two wood blocks, flexatone, lions roar, triangle, two castanets, two
woodblocks, three temple blocks, metal sheet.

Composer's Note:

Angelus is a monodrama in ten through composed movements. The work draws on the writings
of Adrienne Rich, DH Lawrence, Plato, Schopenhauer, C.G. Jung, Freud, Joseph Campbell, Nietzsche,
Walter Benjamin and Weldon Kees to explore the human condition from physical, spiritual and
psychological aspects.

The libretto's two poems, by Adrienne Rich and Weldon Kees, frame the work, which is otherwise
prose excerpts. As the opening poem by Adrienne Rich ends, the music slips into a setting of a text by
Walter Benjamin that describes Paul Klee’s work Angelus Novus, from which the piece takes its name.
The final movement, based on Kees' epic poem A Distance from the Sea likens the psychological
sensation of memory to the often confusing physical sensation of viewing the depth of the horizon and
landforms between. The work is in itself a kind of poem or treatise on the human experience that
became a flashpoint for me after experiencing Paul Klee’s work�ERH�VIJPIGXMRK�SR�Q]�QSXLIV�W

inhabit the work’s landscape.
PMJI�JIPX�XLVSYKL�XLI�PIRWIW�SJ�ZEVMSYW�GYPXYVEP�LMWXSVMIW��VITVIWIRXIH�MR�XLI�TEWXMGLI�SJ�EYXLSVW�XLEX
GLMPHLSSH�EW�E�VIJYKII�MR�+IVQER]�EJXIV�;SVPH�;EV�--��8LI�[SVO�MW�QIERX�XS�FI�E�VE[�I\TPSVEXMSR�SJ

Libretto:

Poems and excerpts from Adrienne Rich, Walter Benjamin, Friedrich Nietzsche, Arthur Schopenhauer,
DH Lawrence, Carl Jung, Joseph Campbell, Thomas Mann, Plato and Weldon Kees. Adaptations /
Translations, Aylward.

I. What is Possible. Poem by Adrienne Rich

A clear night if the mind were clear
If the mind were simple, if the mind were bare
of all but the most classic necessities:
wooden spoon knife mirror
cup lamp chisel
a comb passing through hair beside a window
a sheet
thrown back by the sleeper

A clear night in which two planets
seem to clasp each other in which the earthly grasses
shift like silk in starlight
If the mind were clear
and if the mind were simple you could take this mind
this particular state and say
This is how I would live if I could choose:
that is what is possible

A clear night. But the mind
of the woman imagining all this the mind
that allows all this to be possible
is not clear as the night
is never simple cannot clasp
its truths as the transiting planets clasp each other
does not so easily
work free from remorse
does not so easily
manage the miracle
for which mind is famous
or used to be famous
does not at will become abstract and pure
this woman’s mind
does not even will that miracle
having a different mission
in the universe

If the mind were simple if the mind were bare
it might resemble a room a swept interior
but how could this now be possible
given the voices of the ghost-towns
their tiny and vast configurations
needing to be deciphered
the oracular night
with its densely working sounds
If it could ever come down to anything like
a comb passing through hair beside a window
no more than that
a sheet
thrown back by the sleeper

but the mind of the woman thinking this is wrapped in battle
is on another mission
a stalk of grass dried feathery weed rooted in snow
in frozen air stirring a fierce wand graphing
Her finger also tracing
pages of a book
knowing better than the poem she reads
knowing through the poem
through ice-feathered panes
the winter
flexing its talons
the hawk-wind
poised to kill
__

II. Angelus Novus. Text by Walter Benjamin. (Adapt. Aylward).

Its eyes are staring, its mouth is open, its wings are spread. Its face is turned toward the past. He sees one single
catastrophe which keeps piling wreckage upon wreckage.

The angel would awaken the dead -- make whole what has been smashed. A storm is blowing in from Paradise.
Such violence that the angel can no longer close its wings.
__

III. Dream Images. Text by Friedrich Nietzsche (Trans. Aylward).

The destruction of an illusion does not produce truth, but only one more piece of ignorance, an extension of our
'empty space', our desert… Reverence for truth is already an illusion. Value more the force that forms, simplifies,
shapes, invents. The ascertaining of truth is fundamentally different from forming, shaping, overcoming, willing.
Thus it is with sounds, but also with the fate of people. We discover in ourselves needs for untruth.…

Deception, flattering, lying and cheating, talking behind the back, posing, living in borrowed splendor, being
masked, the disguise of convention, acting a role before others and before oneself—in short, the constant fluttering
around the single flame of vanity is so much the rule and the law that almost nothing is more incomprehensible
than how an honest and pure urge for truth could have arisen among us. We are deeply immersed in illusions and
dream images; our eye glides only over the surface of things … our feeling nowhere leads into truth,
__

IV. The Abstract. Text by Arthur Schopenhauer (Trans. Aylward).

Besides our life in the concrete, we live a second life in the abstract. In the former, we are abandoned to all the
storms of reality. We struggle, suffer and die like animals. But our life in the abstract, as it stands before our
rational consciousness, is a calm reflection of our life and of the world in which we live. Here in the sphere of calm
deliberation, what previously possessed you completely and moved you intensely appears to you colorless, and for
the moment, foreign and strange.

You are like an actor who has played your part and takes your place in the audience where you quietly look on at
whatever may happen, even if it be the preparation of your own death.
__

V. Supreme Triumph. Text by D.H. Lawrence.

What you really want is pure passion. In your living wholeness and your living unison, not the isolated salvation of
your soul. No! You want physical fulfillment first and foremost, since now, once and only once, you are in the flesh
and potent. For the vast marvel is to be alive. As for flower and beast and bird, the supreme triumph is to be most
vividly, most perfectly, alive. Whatever the unborn and the dead may know, they cannot know the beauty, the
marvel of being alive. The magnificent here and now. Yours, and yours alone, and yours only for a time.

There is nothing of yours that is alone and absolute except your mind. And you will find that the mind has no
existence by itself, it is only the glitter of the sun on the surface of the waters.

__

VI & VII. Secret Memory & Anima. Texts by Carl Jung, Joseph Campbell and Thomas Mann
(Adapt. / Trans. Aylward)

Further, you find unsatisfied longing …. A desire to touch reality, to embrace the earth. But you make no more
than a series of fitful starts, crippled by a secret memory. A fragment of the world which you, like any other, must
encounter again and again. Never quite the right one since it remains resistant, submits only to force. It makes
demands on courage and resolution when it comes to throwing your whole being into the scales. For this, you
would need one capable of relinquishing your first love. A faithless Eros….

--Jung

…An inspiration. Reason for living. An awakening to life! … But just the same, an illusionist, a mirage. A great
paradox: hope and ruin, faith and despair. All a reflection of your destiny. Your lover. The conscious face of your
anima. Sating your inmost needs? … What about your need for temptation? And experience? Your Ethos! Ethos!
People have hidden desires that society won’t condone. Some say these impulses get sublimated, processed down,
into the unconscious. Others ask what if those impulses are there always.

--Campbell

Der geheimnisvolle Gedanke ist der das genau wie im Traume unser eigener Wille, ohne es zu ahnen, als
unerbittlich-objektives Schicksal auftritt, alles darin aus uns selber kommt und jeder der heimliche
Theaterdirektor seiner Traeume ist, -- so auch in der Wirklichkeit, diesem grossen Traum, den ein einziges Wesen,
der Wille selbst, mit uns allen traeumt, unsere Schicksale das Produkt unseres Innersten, unseres willens sein
moechten, und wir also das, das uns zu geschehen scheint, eigentlich selbst veranstalten

--Thomas Mann
__

VIII & IX. Angelus & The Wing. Text by Plato. (Latin Angelus from Catholic Liturgy).

The ancient inventors of names! If they had thought madness a disgrace, would they have called it by the same
name as prophesy? Just as prophesy is more perfect than divination, madness is superior to a sane mind, for the
one is human but the other divine!

Where plagues and woes have bred,
Angelus Domini nuntiavit Mariae;
madness lifts her voice and flows to prayers and rites.
Et concepit de Spiritu Sancto.
One who is truly possessed and fully out of mind,
Gratiam Tuam, quæsumus, Domine, mentibus nostris infunde;
made whole and delivered from evil.
ut qui, Angelo nuntiante, Christi Filii Tui incarnationem cognovimus,
per passionem Eius et Crucem ad resurrectionis gloriam perducamur.
Per eundem Christum Dominum nostrum.

There is also a third kind of madness, which is a possession of the Muses. This possession is of a delicate and
virgin soul, inspiring frenzy.

The wing is the corporeal element which is most akin to the divine, by nature it tends to soar aloft into the
habitation of the gods. The divine is beauty, wisdom, goodness; and by these the wing of the soul is nourished, and
grows.

Souls are eager to behold truth, suited to the highest part of the soul and the wing on which the soul soars. The
soul which attains vision of truth is preserved from harm. When she is unable to follow, and fails to behold truth
and sinks beneath vice, her wings fall and she drops to the ground. The soul which has never seen the truth will
not pass into the human form. And he who employs aright these memories is ever being initiated into perfect
mysteries and alone becomes truly perfect. But, as you forget earthly interests and you become rapt in the divine,
the vulgar deem you mad, and rebuke you; they do not see that you are inspired.

__

X. �I\GIVTX�JVSQ�%�(MWXERGI�JVSQ�XLI�7IE by Weldon Kees.

--The traveler on the plain makes out the mountains
At a distance; then he loses sight. His way
Winds through the valleys; then, at a sudden turning of a
path, The peaks stand nakedly before him: they are something
else Than what he saw below.

The days get longer. It was a long time ago.
And I have come to that point in the turning of the path
Where peaks are infinite--horn-shaped and scaly, choked with
thorns.

Life offers up no miracles, unfortunately, and needs
assistance. Nothing will be the same as once it was,
I tell myself.--It's dark here on the peak, and keeps on getting
darker.

It seems I am experiencing a kind of ecstasy.
Was it sunlight on the waves that day? The night comes down.
And now the water seems remote, unreal, and perhaps it is.

&

&

&

?

&

&

&

43

43

43

43

43

43

43

44

44

44

44

44

44

44

42

42

42

42

42

42

42

43

43

43

43

43

Soprano

Flute

Oboe

Clarinet in B b

Violin

Cello

Percussion

‰
j
¿ ¿ ¿ Œ

A clear night

∑

∑

∑

∑

Œ ≈

.

J

œ#
o

œ
o

∑

spoken (natural speaking rhythm)

p

q = 72

F quiet, confident

Still, Spacious

II.

Bass Clarinet

������ANGELUS

I.What is Possible

‰ ¿ ¿ ¿ ¿ ¿ Œ ‰

"

≈ ¿ ¿

3 3

if the mind were clear If the

∑

∑

∑

∑

J

œ
o

‰ Œ Ó

∑

f

j
¿ ‰ ‰ .

r
¿

mind were

∑

∑

® œ œ œ œ œ ®
œ

œb ®
œ

œ
œ œ

≈

∑

˙#

o
-

∑

breathy, subtone

p

p

giocoso; quixotic

John Aylward

&

?

&

&

&

43

43

43

43

43

42

42

42

42

42

S

B b Cl.

Vln.

Vc.

Perc.

4

¿ ¿ ‰ Œ ‰ ¿ ¿

sim ple If the

‰ ≈ . rK

œ#
œ

œn
≈ ®

œ œb œ
œb

œn œ
≈

4

∑

œ.
o

≈ œ#

o

˙

4

∑

f Í

.˙

mind

® œb
œb ® œ

œ œ œ#
≈ œ#

.
≈

œ
.

‰ . r

œ
.

∑

.˙
o

∑

F p

delicato

p

.˙

Œ ≈

œ
.

≈

œ
.

≈ r

œ
.

‰

∑

.˙
o

∑

-

&

?

&

&

&

42

42

42

42

42

43

43

43

43

43

S

B b Cl.

Vln.

Vc.

Perc.

7

J
œ

‰ ‰
j
¿

were

‰ ≈ r

œ
-

œ

7

∑

J
œ
o

‰ ‰ J
œ#
o

7

∑

III.

bare of all but the most

.˙

∑

.˙
o

∑

(free rhythm)

classic necessities

.˙

∑

.˙
o

?

∑

Œ ≈ ¿ ¿ ¿ Œ

A wooden spoon

j
œ
.

‰ Œ ‰ .
R
œ#
.

‰ .

R
œn

J
œ ‰ j

œb
.

‰

Œ ‰
j

œb
.

Œ

∑

pizz.

pizz.

spoken (natural speaking rhythm)

&

?

&

?

&

44

44

44

44

44

S

B b Cl.

Vln.

Vc.

Perc.

11

≈ .
j
¿ ‰ ¿ ¿ ‰

j
¿

3

knife mirror cup

‰ j
œ
.

Œ j

œ
.

‰

11

œ
-

‰ œ# .

Œ
j

œb
.

‰

œb .

3

3

3

Œ J
œ

‰ ‰ . R
œ.

11

∑

arco pizz.

j
¿ ‰ ‰ ¿ Œ ‰ j

—#

3

lamp chisel A

‰
J
œ
.

‰ . R
œb .

Œ ®

œb œ œ œ œ œ œ

‰ œ
.

‰ J
œ.

‰ J
œ.

‰
œ#

3 3

Œ J

œb .

‰ ‰ .
r

œn œ

∑

very breathy (emphasize key sounds)

poco sul tasto (blend with bass clarinet)arco

arco

&

?

&

?

&

42

42

42

42

42

43

43

43

43

43

S

B b Cl.

Vln.

Vc.

Perc.

13

—#

—n
—

—

j
— ‰ ≈ — — —

3
comb pass ing through hair be side a

œ œ œ œ œ œ ®

œb œb œn
. .œ œ œ œb œ œ œ

13

˙
Ó

.œ œ# œ œn œ œ œ œ# œ œ œb œ œ .œ œ œ œ œ# œ .œn œb

13

® – – – – –
≈ Œ ® – – – –

≈ . Œ

Tomsbrushes

light, airy

p

Toms

— — ‰
J
—

win dow A

œ œ œ# œb œb œ œ œb
œ#

∑

œ œ œ œ

® – – – – – – –
Œ

- - -

&

?

&

?

&

43

43

43

43

43

S

B b Cl.

Vln.

Vc.

Perc.

15

— — —# — —b œ
œb

sheet thrown back by the sleep er

œ .œ
œ œb œn œ# œb œ œb

15

∑

.œ œb œ œ œ œ œ
œ œ œ œ œ

œ

15

Œ Œ ‰ J
¿

@

cymbal

.˙

.˙

Œ Œ ≈

œb œ œ œ œ œ

œ .œb ˙

J
¿

@ ‰ Œ Œ

sul pont.
arco

giocoso; quixotic
π

π

poco sul pont.

∑

∑

œb œ œ œ
j

œ –

∑

∑

(over-pressure)
p

-

&

&

?

&

42

42

42

42

43

43

43

43

S

Vln.

Vc.

Perc.

√

18

∑

18

œ
o ≈

œb
œ

œn

J

œ#
o
-

‰

∑

18

∑

II.
IV.

norm. gliss.

∑

œb

æ

œb

œ
.
≈

œ

@

∑
&

∑

gliss.

Œ Œ ‰ ¿ ¿

3

A clear

œb
. œb

.

œ# .
œ
o

œ#
o

œ
o

Œ ‰ J
œ
o

œ
o

Œ ‰ . R
¿

@ J
¿
@ ‰

(spoken. delicate)

cantabile

cantabile

p

p

cymbal

p

π

II.
I.

II.

II.

j
¿ ‰ Œ Œ

night

œ#
o

œ
o œ#

o

œ
o

œ

o

œ

o œ
o

œ
o

∑

III.

III.

&

&

&

&

44

44

44

44

S

Vln.

Vc.

Perc.

22

∑

22
˙
o

J

œ
o œ#

o

3

˙
o

œ
o

œ
o

22

∑

Œ ‰ J
œ# œ œ

in which two

œ
o

J

œ#
o

J

œ
o

œ
o

œ
o œ

o

3 3

œ
o œ

o

œ
o

J
œ
o

œ
o

3

∑

P
œ# œ œ œ œ

œ œ#
œ#

3
plan ets seem to clasp each

œ#
o

œ#
o œ

o

œ
o

œ
o

œ
o

œ
o

J
œ
o

J
œ
o

œ
o

œ
o

œ#
o

3 3

Ó Œ ‰ .
– –

Toms brushes

p

I.

-

&

?

&

&

&

43

43

43

43

43

44

44

44

44

44

43

43

43

43

43

S

B b Cl.

Vln.

Vc.

Perc.

25

œ œ Œ Ó

other

Œ ‰ .
R
œb œ œ œb

25

w
w

o
o

w
w

o
o

25

– – – – – – – – – – – – – – – –
Ó

breathy, subtone

π

P

P

Œ Œ œ œ# œ

3
in which the

.œ œb œb œb œn œ œ œ œb œ œ œ

&

œ
œ

o
o

œ
œ

o
o

œ#
-

œ

œ
œ

o
o

œ
œ

o
o œ

-
œ

∑

p

p

p

buoyant, lilting

buoyant, lilting

espr., scorrevole

œ œ œ œ œ# œ œ œn

earth ly grass es shift like silk in

œ œb œ œb

œ œ œ
?

œ
œ
-

œœb
-

œ
œ

b
-

œœ#
-

œb
-

œ#
- œ

-
œ
-

∑

- -

&

?

&

&

&

43

43

43

43

43

42

42

42

42

42

43

43

43

43

43

42

42

42

42

42

44

44

44

44

44

S

B b Cl.

Vln.

Vc.

Perc.

28

œb œ Œ Œ

star light

.˙n
œb œb œ# œ œ

28
.
.

˙
˙
n

#

-

.˙b
-

28

∑

Œ ‰ — —

3

If the

˙n

Œ

œ
œb

œ œ œ
œn

Œ Œ œ# œ# œ
œ

œb

?

∑

F

F

poco a poco mosso

œ œ —#
j

—
‰

mind were clear

œ œ

œn
œb œb œ

œ ˙#
œ

œ œ œ
œ

œ ˙b

∑

F

Fp

p

p

‰
j

— — —

and if the

œ . .œ
œ

˙#

˙
œ

œb œ œ

∑

F

&

?

&

?

&

44

44

44

44

44

45

45

45

45

45

43

43

43

43

43

S

B b Cl.

Vln.

Vc.

Perc.

32
.œ —b — — —

.
‰ —

.
—
.

—b
.

—
.

œ

3

mind were sim ple you could take this mind

œ œb œb œ œ œ œ œn .˙

32 ˙# ˙n

œn œ œ œb
œb œ œ œ ˙

32

∑

F

p

p

p breathy, subtone

œ ‰ —
.

—
.

—b
.

—
.

—
.

—
.

≈ —
.

—
.

Œ

3

this par tic u lar state and say

.˙# ˙

˙b œ
J
œn ˙

3

.˙ ˙

∑

- - - -

&

&

?

&

?

&

43

43

43

43

43

43

S

Fl.

B b Cl.

Vln.

Vc.

Perc.

34

œ œ œ œ
œ# œ

œ œ
œ

This is how I would live if I could

34

∑

.˙

34
œ œ

œ#
œ

œ
œ

œ
œ

6

.˙#

34

Œ Œ ≈ – – – – –

6Toms

a tempo

p

p

p

brushes

p

j
œ#

‰ Œ Œ

choose:

∑

.˙

œ
œ#

œ
œ

œ
œ

œ
œ

œ
œ

œ œ

6 6

.˙

– – –
≈ ‰ Œ ‰ ≈

– – –

6 6

Œ — — — — — — —#

this is what is poss i ble

Œ Œ
œb

æ
?

.˙

œ
œ#

œ
œ

œ
œ

Œ Œ

6

.˙

– – –
≈ ‰ Œ ‰ J

¿
@

6

breathy

cymbal

bass flute

- -

&

?

?

&

?

&

44

44

44

44

44

44

42

42

42

42

S

Fl.

B b Cl.

Vln.

Vc.

Perc.

37

∑

37
.˙

æ

.˙

37

‰ .

œ
œ#

œ
œ

œ
œ

œ
œ

≈ Œ
6

6

.˙

37 ¿

æ

¿

æ J
¿
@ ‰

∑

œ

æ

œb œb œ œ œ œ

∑

∑

∑

∑

∑

œ# œb œ œ œ

œb

˙

∑

∑

∑

∑

&

?

?

&

42

42

42

42

43

43

43

43

S

Fl.

B b Cl.

Perc.

40

∑

40
r

œ# œ

œ
‰ ‰ .

r
œb

∑

40

∑

TR
TR

∑

œ# œn
œæ œæ

∑

∑

f

(overblow)

∑

r
œ

˙ œ œ œ œ# œ

∑

∑

p Í f

∑

œ# œ

r
œ

.œb œb œ œ

∑

∑

p f

∑

œb œb
œ œ œ œ

œb œb œ œ œ œ

∑

π

π

&

?

?

&

?

&

44

44

44

44

44

44

45

45

45

45

45

45

S

Fl.

B b Cl.

Vln.

Vc.

Perc.

45

∑

45 œ œ œ œ œ œ

œb œb œ œ œ œ

45

Œ ‰ j
œb œ

Œ ‰ J

œœ œœ

45

∑

P

P

p

p

sul pont.

sul pont.

∑

œ œ œ œ œ œ

œb œb œ œ œ œ

œ œ œb
-

œ

œœ œœ œœ
-

œœ

∑

∑

œ œ œ œ œ œ œ œ

œb œb œ œ œ œ œ œ
œb œ œn œ

œ œ .œ
-

˙

œœ œœ ..œœ
-

˙˙

&

∑

p

p

&

?

?

&

&

&

45

45

45

45

45

45

44

44

44

44

44

44

S

Fl.

B b Cl.

Vln.

Vc.

Perc.

48

Œ ‰ — —
-()

j
— ‰ Ó

3

A clear night

48

∑

J
œ.

‰ Œ ®

œb œb œb œn œ œ œ œb œ œ
‰ Œ

48

Œ Œ Œ ≈

.
j

œn œ

‰ J
œ
o

J

œ#
o

‰ Œ ≈ . rK

œ œb œb œ œ œ# œ# œ œ?

48

∑

P

p
very breathy (emphasize key sounds)

sul pont.

poco sul pont.

p

p

II.

Œ ≈ œb œ œ œ œ œ# œn œb

3
but the mind

∑

®
œ œ œ

œ
œ œ œ œ œ œ œ œ

œ
œ œ œ œ œ œ œ œ œ

œ
œ œ œ œ œ œ

œ œb œb œ œn

˙ œ .œ ˙

˙ œ .œ ˙

∑

&

?

?

&

?

&

44

44

44

44

44

44

42

42

42

42

42

42

43

43

43

43

43

43

44

44

44

44

44

44

S

Fl.

B b Cl.

Vln.

Vc.

Perc.

50
œ œ

œ œb œb œ œ œ œ œb œ

3
3

of the wo man i ma gin ing

50

Œ
˙ œb

.œ œ#
œ œ œ œ J

œ
‰ Ó

50

.˙ œb

œb
˙ œ

50

∑

slow, wide vib.

œ œ J
œ#

3

this the

œ œ œb œ œ œ# œ

5

Œ ®

œ œ œ œ#
œ

5

&

œ œb œb œb
.œ

œ Œ

∑

slow, wide vib.

œ# œ œb œ œn œ œn œ#

mind that al lows this to be

.˙

.˙

.˙

∑

∑

- - - - -

&

?

&

&

&

?

&

44

44

44

44

44

44

44

43

43

43

43

43

43

43

44

44

44

44

44

44

44

42

42

42

42

42

42

42

44

44

44

44

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Perc.

53
œb œ œ ‰

j
¿

j
¿ ‰ .œ œ

3

possible is not clear as

53
œb

J

œ

‰ J

œb

‰ Œ

Œ Œ
j

œb

fl

‰ Œ

œb
J
œ ‰ j

œ#

‰ Œ

53

œn
j

œ
‰ j

œ
œ

b

fl

‰ Œ

Œ Œ
J

œ

œ

˘

‰ Œ

53

Œ Œ j
–
fl

‰ Œ

f

f

f

f p

F

F

sul pont.

sul pont.

BD

f

f

œ œ œ .œ
J
œ ‰

the night

∑

∑

∑

∑

∑

∑

¿ ¿ ¿ ≈ .
J
œ# ˙

is ne ver sim ple

J
œ

‰ Œ Ó

j
œn
fl

‰ Œ Ó

j

œ#
fl

‰ Œ Ó

j
œœ
fl

‰ Œ Ó

J

œ

œ

b
˘

‰ Œ Ó

j
–
fl

‰ Œ Ó

f p

J
œ ‰ ¿ ¿ ‰

can not

Œ J
œ#

‰

Œ
J
œ
˘

‰

Œ

œ#
fl

≈ œb
œ#?

Œ j
œœ#
fl

‰

Œ

J

œ

œb

n
˘

‰

Œ j
–
fl

J
¿
@

p

f

- - -

&

?

?

&

44

44

44

44

S

Fl.

B b Cl.

Perc.

57

Œ ‰ .
R
œb œ œ œn

clasp its

57
œ# œ# œ œ# œ œ œ œ œ œ œ œ

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ#

œ œ# œ œ œ# œ

57

J
¿

‰ Œ Ó

p

L.V....

˙ œ œ# œb œ œ
œ#

3 3
truth as the trans it ing

œ# œ# œ œ œ œ œ# œ

œ œ œ œ œ œ# œ# œ# œ

∑

- -

&

?

?

S

Fl.

B b Cl.

59
.œ œ œ œ .œ œ

plan ets clasp

59 œ# œn œ œb œb œ œ œ œ œ œ œ œ œ œ œ œb
œb

œ œb œ
œ

œ œ œ
œ

œ œ œ œ œ

œ œ œb œb
œb
œ œ œ œ œ œ œ

œ .œn œ
œ œn œ œ œ œ œ

.œ
œ œ œ œ œ

˙ œ
œ œ œ

each o ther

œb œb œ œ
œb œ

œ œ œ œ œ œ œ
œ œ

œ œ œ œn œ œ œ œ
œn

œ œ œ œ œ

œ œ œ œ

œ œ

œ œ œ œ œ œ œ

œ œ

œ œ œ œ
œb

œb
œ

œ
œ

œ œb œ œ œ

f

- -

&

?

&

?

&

?

&

43

43

43

43

43

43

43

44

44

44

44

44

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Perc.

61

∑

61
œ œ œ œb œ œ œ œ œb œ œb œ œ ≈ . Ó

∑

œ œb œ œ œ œ œ œb œ œ œ œ œ œ œb œ .œb œ œ œ

?

61

∑

Œ œ œ œ œ œ .œ .œ œb œ

61

∑

f

f

f

norm. poco sul pont.

p

Ó ≈ — — — — — — ≈

does not so eas il y

∑

∑

w

Œ Œ

˙b

w

∑

p

(over-pressure)sul pont.

p somber

‰ ≈
R
—b — — — — Œ

work free from re morse

∑

∑

.œ œ
o

œ .œ
o

œ .œ
o

j

–
.

‰ Œ Œ

œ .œ
-

.œ œ
-

œ

∑

P

alternate fingerings

p

p

sul pont. (bring out fluctuating upper partials)

- - -

&

?

&

?

&

44

44

44

44

44

43

43

43

43

43

S

B b Cl.

Vln.

Vc.

Perc.

64

Œ Œ ‰ .
r

— — —

does not so

.œ
o

œ
o

œ .œ
o

.œ œ
o

œ

64

Œ Œ Œ ‰ j
œ

œ
-

.œ œ
-

œ œ .œ
-

64

∑

p

norm.

— — — ≈ Œ
œ# œ œ œ# œ œ

3 3

easily man age the mir a cle

.œ œ
o

œ .œ
o

˙

–
j

–

‰ Ó

œ .œ
-

.œ œ
-

˙

∑

P

(over-pressure)

Œ Œ ‰ œ# œ#
œ3

for which mind

w

∑

w

∑

œ œ
— — — Œ

is fa mous

w

∑

w

∑

- - - -

&

?

&

?

&

43

43

43

43

43

S

B b Cl.

Vln.

Vc.

Perc.

68

‰
j

— — — — — — Œ

5

or used to be fa mous

j
œ ‰ Œ Œ

68

∑

j
œ

‰ Œ Œ

68

∑

spoken (natural speaking rhythm)

‰
j

œ# œ# œ œ# œ œ

5

does not at will be come

∑

.˙
-

Œ
˙

∑

norm.

harmonic gliss.

harmonic gliss.

norm.

.œ œ œ œ œ

ab stract and pure

∑

.˙

.
˙

&

∑

F

F

∑

∑

∑

J

œ#
o

‰ Œ Œ

∑

F

- - -

&

?

&

&

&

S

Fl.

Vln.

Vc.

Perc.

72

‰
j

œ œ œ œ Œ

3

this wo man's mind

72

Œ Œ ‰ ®
œ œ œ

72

∑

∑

72

Œ Œ ≈
.

J
‹

P cantabile

p

poco a poco mosso

p

castanets

Œ Œ ‰
j

œ

does

œ# œ# œn œn ® œ
œn

œb Œ Œ

‰ J

œ#
o

œ
o

J

œ
o

‰

∑

Œ ‰
J
‹ Œ

tenuto

P

III.

œ œ œ œb œ œ

3

not e ven will the

œ œb œ
œb
® œn œ ˙

Œ ‰ . R

œ
o

œ
o

∑

Œ ‰
J
‹ Œ

I.

œb œ œ
J
œ ‰ ‰ ‰

3

mir a cle

œ .œ
œb

œ œ#
œ#

≈

∑

∑

∑

- - - -

&

?

&

?

&

&

&

44

44

44

44

44

44

44

43

43

43

43

43

43

43

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Perc.

76

Œ Œ œb œ œ

3
hav ing a

76

≈

J

·

œ

.

≈. Œ ‰

J

·

œ

.

∑

‰ .
r

œ ˙

76

‰ . R

œ
o

˙
o

∑

76

‰ .
R
‹ Œ Œ

Tongue Ram

p

(resultant)

π

IV.

œb
œb

œn
œ

œb
œb

œn œ œ

3

dif ferent mis sion in the un i verse

≈

.

.

J

·

œ

.

≈

.

.

J

·

œ

.

‰ .

R

·

œ

.

≈

.

J
œ#

∑

w

w
o

∑

Œ Œ Œ ≈
.

j
œ#

arco

norm.

p

vibraphone

˙
J
œ

‰

.˙

∑

.˙

.˙
o

Œ Œ ‰ . R
œ
o

∑

p

p

III.

∑

∑

∑

œ .œ
-

œ œ œ
-

œ
o

˙
o

œ
o

˙
o

Œ ≈
.

j
œ#

Œ

- - - - -

&

?

&

&

&

44

44

44

44

44

45

45

45

S

B b Cl.

Vln.

Vc.

Perc.

80

Œ ‰
œ- œ- œ-

3

if the mind

.œ œ
-

œ .œ
-

.œ œ
-

80
.˙

o

.˙
o

80

Œ Œ ≈
.

j
œ#

J
œ

‰ Œ Œ

œ .œ
-

œ .œ œ
-

œ
o

œ
o

œ
o

œ
o

œ
o

œ
o

Œ Œ ≈
.

j
œ#

‰ J
œ- œ- œ-

Œ

were simple

˙ Œ

˙
o

.œ
o

œ
o

˙
o

.œ
o

œ
o

Œ ‰ . r
œ#

Œ

Ó Œ
œ- œ-

3

if the

∑

w
o

w
o

∑

.
-̇ œ œ

-

mind were

Œ Œ Œ ‰ j
œ#

&

œ
o

œ
o

˙
o

œ
o

œ
o

˙
o

≈
.

j
œ#

Œ Œ ‰ J
¿
@

p

cymbal

&

&

&

&

&

45

45

45

45

45

43

43

43

43

43

S

Fl.

Ob.

B b Cl.

Perc.

85

œ
-

J
œ ‰ ≈

œb œ œb œ
œb ‰ Œ

bare it might re sem ble

85

œ œ œ# œn œb œ œb œ œ œ œ œ œ œ œ œ œ œ œ œ œn œb œ œb œ# œn œ œ œb œ œ œ œn œ œn œn œ œ# œn œb

œ œ# œ œb œb œb œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ# œ œ œ œ# œ œ œb œb œ œ œn œ œb œn œ œn œ œ

œ
œ# œ œ# œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ

œb œ œ œn œ œ# œ œ œ œ œ œ œ œ œ œb
œ œ œb

œ

85 .¿

æ

¿

æ

F

F

F

p

p

F

‰
j

œ
œ œ

a room

œ œ
œ œ œ œb

œ œn œb

œ# œ œ œ œb œb

.¿

æ

p

p

p

- -

&

&

&

&

&

S

Fl.

Ob.

B b Cl.

Perc.

87

≈ œn œ œ œ œ œ Œ

3
a swept in ter i or

87

œ œ# œb œn œ œ

œn ˙b

œb œb
œ œ# œ œ œn

œ#
œ

œ œ œ œ œ œ
œ

œ
œ

87 .¿

æ

∑

œ œb œ œ œb œ œ œ œ œb œ œ œn œb œn œb œ# œn œ œ œ œ# œ œ

œ œ œn œ

œ œ# œ œ œ œ# œ œ œ œ œ œ œ œ# œ œ œ# œ œ œ œ œ# œ œ

.¿

æ

- - -

&

&

&

&

&

&

&

44

44

44

44

44

44

44

43

43

43

43

43

43

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Perc.

89

∑

89

œb œb œ œ œ œ

œ œ œ

œb œb œ œ œ œ

89

∑

‰ J
œ œ œ

89 .¿

æ

P

P

P

Fp

Œ Œ ‰ J
œb

but

œb œb œ œ œ œ

.˙

œb œb œ œ œ œ

∑

˙
J
œ

‰

.¿

æ

P

F

.˙# œ œb

how

˙ ˙ ˙ ˙

∑

˙ ˙ ˙ ˙

w
w

w

¿

æ

p

pP

sul pont.

poco sul pont.

&

&

&

&

&

&

43

43

43

43

43

43

45

45

45

45

45

45

44

44

44

44

44

44

45

45

45

45

S

Fl.

B b Cl.

Vln.

Vc.

Perc.

92
œ œ œb œ œ œ œ œ œ

3
how could this now be

92

.˙ .˙

.˙ .˙

92

..˙˙

.˙

92 .¿

æ

p

p

L.V....

poco rit....

—# — —
≈ Œ Œ Ó

possible

∑

Œ ‰ .
r

œ# œ ˙

‰ .

œ

œ# œ
œ
œ œ .œ œ œ

œ

œ# œ
œ
œ œ

6
6 6

Œ Œ .
.

˙
˙

#
?

Œ Œ Œ Œ ‰ ®
– – –

Toms brushes

p

p

norm.

poco sul pont.

p

a tempo

∑

∑

œ
j

œ
‰ Ó

œ œ

œ

œn œ
œ
œ
œ
œ œ# .œ œ

6

6

w
w

– – – – – –
≈ Œ ‰ ≈

– – – – – – – –
≈

&

&

?

&

45

45

45

45

44

44

44

44

43

43

43

43

44

44

44

44

S

Vln.

Vc.

Perc.

95

Œ Œ Œ Œ ≈
œb œ# œn

Gi ven the

95

œ œ œ# œ
œn

œ œ œ

œ

œ œ
œ

œ œ
j

œ

œ

œ

œ
œ
œ

#

6

6

3

˙
˙

.

.
˙
˙

95

Œ Œ Œ ®
– – – – – – – – – – –

‰

P
delicato, legato

sul pont.
poco sul pont.

œ œ

œb
œb œ œ

œn

voi

œ
œ

œ
œb

œ
œ

œ
œn

œ
œ

œ
œb

œ
œ#

œœ

∑

P delicato, legato

sul pont.

œ œ# —b — — —

ces of the ghost towns

.

.
œ
œ œœ ˙˙

..œœ
œœb œœ

œ
œ
n

∑

-

&

&

&

&

&

?

&

44

44

44

44

44

44

44

43

43

43

43

43

43

43

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Perc.

98

‰
J
œ œ œ œ œb

— — —b — — ‰

3

their tiny and vast con fig ur a tions

98

∑

∑

∑

98

..˙˙
#

#
..œœ œœ

.

.
˙
˙
n .

.
œ
œ
n œœb

98

∑

‰ — —b —n œ# œb œ œ
‰

3

3

read y to be de ci phered

Œ Œ œb

Œ Œ œb

Œ Œ œ

˙˙ œœ#b

˙̇ œ
œ

#

Œ Œ

j
œœœ
œ

bb ‰

P

P

P

P

P

poco sul pont.

poco sul pont.

Œ ‰
œ# œn œ œ œ

3 3

the o rac u lar

œ ˙

œ ˙

œ ˙

œœ ˙˙

œ
œ

˙
˙

∑

f

f

f

f

f

f

F

F

F

F

F

- - - - - - - - - -

&

&

&

&

&

?

&

45

45

45

45

45

45

45

44

44

44

44

44

44

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Perc.

101 .˙b

night

101

œ ˙

œ ˙

œ ˙

101

œœ ˙˙

œ
œ

˙
˙

101

≈
– – – – – – – – – – – –

≈ ‰ J
¿
@

cymbal

ƒ

ƒ

ƒ

ƒ

ƒ

p

Toms

BD

f

J
œ

‰ Œ Œ

.˙

.˙

.˙

..˙˙

.

.
˙
˙

.¿

æ

f

f

f

f

f

p

p

p

p

p

f

∑

∑

∑

.˙n .˙#

∑

∑

J
¿
@ ‰ Œ Œ

p

Ó ‰ — — — — ‰ Œ

3 3

with its densely

Ó Ó Œ
œ# œ œ œ

∑

˙ ˙# .˙ .˙

Ó Œ ‰ . r
œb œ

∑

∑

π

bass flute

p

sul pont.

&

&

&

&

?

&

44

44

44

44

44

44

43

43

43

43

43

43

44

44

44

44

44

44

43

43

43

43

43

43

S

Fl.

B b Cl.

Vln.

Vc.

Perc.

105

Œ ‰ —n — Œ Œ

3

working

105

œ# œ
Œ Œ

œ œ œ œ œ

w w#

105

œ
j

–
.

‰
œb œ –

.

∑

105

∑

πf f

j
— ‰ Œ Œ

sounds

∑

∑

∑

.˙
o

∑

p

norm.
harmonic gliss.

Œ Œ ≈ ¿ ¿ ¿

If it would

∑

∑

∑

.˙

o

∑

spoken (natural even rhythm)

¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿

5 5

e ver come down to any y thing like a

∑

∑

w
o

w

o

&

∑

vibraphone

p

norm.
harmonic gliss.

j
¿ ‰ Œ Ó

comb

∑

∑

∑

J

œ#
o

‰ Œ Ó

.œ# œb
œ
œ
œ

œ#
œ#

j
œ

œ

J
œ

3

3

P

p legato

poco ped.

- - -

&

&

&

&

&

&

&

43

43

43

43

43

43

43

45

45

45

45

45

45

45

44

44

44

44

44

44

44

43

43

43

43

43

43

43

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Perc.

110

Œ Œ ≈ — — —

pass ing through

110

∑

∑

∑

110

∑

∑

110

œ#
œ# œb

œ j
œ

‰

sul tasto

j
— ‰ Œ Œ Œ ≈ — — —

hair be side a

∑

Œ Œ

r
œn œ

œ#
œ# œb

œ
‰ Œ

3

3

Œ Œ Œ ≈
œn

œ#
œ# œb

œ
œn

‰ J
œn

œ# œb
œ

œn

≈
.

J
œ#

Œ ‰
j

œ# œ
j

œ ‰ Œ

Œ ≈
– – – – – – – – –

‰ Œ
– – – – – – – –

6 6 6BD
Toms

p

brushes

sul tasto

Pp

p

F

F

F

p

p

P

— — ‰ ‰ .
R
œ# œ œ œ œ œb

3

win dow A sheet rolled back by the

r
œb œ œ

.œ œ
œn œ

œ
.
œ
.

œ
.

œ
.

œ# œ
J
œ ‰ Œ

5

œ
j

œ

‰ ‰ œ
.
œ
.
œ
.
œ#

3

.œ#
œ# œ œb

œ

∑ ?

– – – –
‰ Œ Œ ≈

– – – – –

6 6

π

π

P

p

- - -

&

&

&

&

&

?

&

43

43

43

43

43

43

43

44

44

44

44

44

44

44

43

43

43

43

43

43

43

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Perc.

113

œ
œb Œ Œ

sleep er

113

œ
˙j
∑

Œ ‰ j

œr œ

113

∑

.

.

˙

˙

b

113

∑

sul pont.

p

∑

∑

∑

œ

Œ Œ

∑

.

.

˙

˙

Œ Œ

r
œb .œ œ#

crotales

delicatop

∑

∑

∑

∑

∑

˙
œ

o .
œ

o
œ
o

&

Œ

œ

œ ≈ ≈ .

œ
Œ .œ#

œ

harmonic gliss.
norm.

norm.

Œ Œ Œ ‰
œ œ

3

But the

∑

Œ Œ ‰ J
œ œ

∑

‰ J

œ#
o

œ
o

œ
o

˙
o

œ
o

œ
o ˙

o

∑

π sotto voce

p

P

vibraphone

˙ œ
œ œb œb œ

3

mind of the wom man

Ó Œ
J
œb œ

3

J
œ

‰ Œ ‰ œ œ

3

∑

œ
o

J

œ
o

‰ Œ
œb

œ
o

J

œ
o

‰ Œ Œ ?

J
œ

‰ Œ Ó

alto flute

p

p

- -

&

&

&

&

&

?

&

43

43

43

43

43

43

43

42

42

42

42

42

42

42

44

44

44

44

44

44

44

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Perc.

118
œ# œ

œ Œ ‰ J
œ#

3
think ing this is

118

œ ˙

œ œ œ
œ#

∑

118
œ ˙

Œ J

œ ˙

3

118

∑

poco a poco mosso

œ# œn œb œ Œ

wrapped in bat tle

∑

œ# œn œb œn œ

Œ Œ œ
-

J
œ

‰ Œ œ
œ

b
-

˙
œb -

‰ j
¿@ ¿

æ
j
¿
fl

‰

F

F

F

F

F

Fp

poco sul pont.

poco sul pont.

BD

∑

∑

œ
-

œ
-

œ
-

œ
-

œ
œb
-

œ
œb
-

œb -
œ
-

Œ ‰ j
¿@

f

f

f

f

- -

&

&

&

&

&

?

&

44

44

44

44

44

44

44

43

43

43

43

43

43

43

44

44

44

44

44

44

44

43

43

43

43

43

43

43

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Perc.

121

∑

121

œ œ ˙

œ
-

œ œ œ œ

œ
-

œ œ œ œ

121

œ
œ

b

-

œ
œ

˙
˙

œ
œ

b
-

œ
œ

˙
˙

121

¿æ ¿æ ¿æ

‰
J
œ œ œ œ œ œ œb ‰

is on a noth er mis sion

Œ Œ ‰ .
r

œ

˙ .œ œ

˙ .œ

œ

?

˙
˙

b .
.

œ
œ

œœn

˙
˙

b .
.

œ
œ

œ
œ#

¿æ ¿æ ¿æ

Ó Œ ≈ œ œ

a stalk

œ œ# œ œ ˙b

3 3

œ œ# œn œ ˙b

3 3

œ œ# œ œ ˙b

3 3

œœ œœ œ œb ˙

3 3

œ
œ œn

œ
œ
n

b œb
˙

˙

b

3
3

¿æ ¿@
≈

¿! ¿æ

f

f

f

f

f

f

f

- - -

&

&

&

?

&

?

&

43

43

43

43

43

43

43

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Perc.

124

œ œ œ œ Œ

of grass

124

œ œ œ
- œn

-
œ
-

œ œ
œ
- œ#

-
œn
-

œ œ
œ
-

œ
- œ

-

124

œ œ

œœ
-

œœ#b
-

œ

œ

n

-

œ

œ

œ

œ

œ
œ#

-
œ
œn

-
œ
œb
-

124

¿æ ¿
@

¿
@

¿
@

¿
@

≈ .

J
œ œ œ œ œ

3
dried feath er y weed

œ
- œb

-
œ œ œ

œ
- œ#

-
œ œ œ

œ
-

œb
-

œ œ œ

œ
- œ

-
œ œ œ

œ
œ#

-
œ
œ

-
œ
œ

œ
œ

œ
œ

¿
@

¿
@

¿æ ¿
@

¿
@

œ Œ ‰ œ#

3
root

œ œ œ
-

œ œ
-

œ
j

œ

‰ Œ

œ œ
œ
-

œ œb
-

œ œ œb
-

œ œb
-

œ
œ

œ
œ

œ
œb
-

œ
œ

œ
œ#
-

¿æ ¿æ ¿æ

- - -

&

&

&

?

&

?

&

42

42

42

42

42

42

42

44

44

44

44

44

44

44

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Perc.

127

˙ œ œ

ed

127

œ œ œ œ

∑

œ œ œ œ

127

œ œ œn œ

œ
œ

œ
œ

œ
œn

œ
œ

127

¿
! ¿ ¿ ¿

!
¿æ ¿@ ¿

@

J
œ .œ

in

˙b

∑

˙b œ

3

˙b

˙˙

≠æ

˙

snow

˙n

‰ J
œ œ

˙

˙

˙˙#

¿ ¿ ¿ ¿ ¿ ¿ ¿@ ¿
@

6

ƒ

ƒ

ƒ

ƒ

ƒ

F

ƒ

sul pont.

∑

.˙ œ

J
œ

‰ Œ Œ Œ

.˙ œ

.˙ œ

..˙˙# œœ

≠

æ

ƒ

p

p

p

p

subito

subito

subito

subito

π subito

sul pont.

- - - -

&

&

&

?

&

?

&

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Perc.

131

Ó ‰ J
œb œ œ

in fro zen

131

w

∑

.˙ –

¿ ¿ ¿

3

œ

131

w

ww

131

≠æ
j
¿@

‰ Œ

F

p

turning to breath

(key clicks)

˙#
œ# œ

J
œ ‰

air stir ring

œ œ

¿ ¿ ¿ ¿ ¿
¿ ¿ ¿ ¿ ¿ ¿ œ

6 6

– –

∑

¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿
œ ˙

6 3

– – –

w

ww

∑

vibraphone

crotales

(key clicks)

fluctuating between pitch and breath

fluctuating between pitch and breath

turning to breath

Ó Œ ‰
j
¿

a

˙

Œ

œ

Œ ‰ J
œ# œ œ

˙ ≠

.œ

‰ Ó

..œœ ‰ Ó

Œ ‰

j
œ
œ#

Ó

J

œ
œ#

L.V....

F

p somber, with a natural speaking rhythm

Pπ

¿ ¿ ¿ ¿ Ó

fierce wind graph ing

Œ ≈

¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿
‰

Œ
6

6

œ ≠ œ

œ
J
œ

‰ Ó

Œ Œ ‰

¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿

6 6

w

∑

∑
&

Œ Œ
– – –

j
–
@

‰ Œ

π

BD
low rumbling
brushes or hands

p

-- -

&

&

&

?

&

&

&

43

43

43

43

43

43

43

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Perc.

135

Œ ‰
j
¿ ¿ ¿ ¿ ¿ ¿ ¿ ‰

Her fin ger al so tracing

135

.˙ œ œ

.˙# œ œ

.≠ – –

135 .˙ œ œ

.˙ œ œ

135
j

œ
œn

‰ Œ Ó

J
œ#

L.V....

P

p

p

p

p

p

¿ ¿ ¿ ¿
j
¿ ‰ Ó

pa ges of a book

Œ ‰
¿ ¿ ¿

¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿

6 6 6

œ œ – ≠

w

≈

¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿

Ó6 6

≠

w

w

Œ ®
– – – –

@ Ó

p

‰ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ≈ ¿

Know ing bet ter than the po em she

.˙#

.˙

.≠

.˙b

.˙

j
œ
œ

b

‰ Œ Œ

J
œb

p

norm.

norm.

L.V....

- - - - -

&

&

&

?

&

&

&

42

42

42

42

42

42

42

43

43

43

43

43

43

43

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Perc.

138
j
¿ ‰ ‰ ¿ ¿ .¿ ¿

reads know ing through the

138 ‰ .
¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿

Œ
6

6

– – œ#

.˙

‰

¿ ¿ ¿ ¿ ¿ ¿

‰ ‰ Œ6 6

.≠

138 .˙

.˙

138

∑

¿ ¿ ‰ Œ

po em

œ –

˙

≠

˙

˙

∑

∏

∑

Œ ‰ .

¿ ¿ ¿ ¿ ¿ ¿
¿ ¿ ¿

6 6

.≠

∑

–

¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿

Œ
3 6

.≠

.

.
˙
˙

.

.
˙
˙

b

j
œ
œ

r
–
– – –

– – –

6

J
œb

‰

L.V.... quasi ad lib rhythms,
low rumbling w/ hands or brushes

BD

π

π

- -

&

&

?

&

&

&

45

45

45

45

45

45

S

Fl.

B b Cl.

Vln.

Vc.

Perc.

141

∑

141

¿ ¿ ¿
¿ ¿ ¿

Œ Œ
6

– ˙

.≠

141 .
.

˙
˙

.

.
˙
˙

141

– – – – – – –
® Œ Œ

∑

Œ Œ ‰
¿ ¿ ¿

3

˙ –

Œ ‰ ‰

¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿

6
6

.≠

.

.
˙
˙

.

.
˙
˙

j
œ
œ

‰ Œ Œ
J
œb

L.V....

∑

¿ ¿ ¿ ¿ ¿ ¿

‰ Œ
6

– ˙

Œ Œ ‰

¿ ¿ ¿

3

.≠

.

.
˙
˙

.

.
˙
˙

∑

∏

∏

&

&

?

&

&

&

45

45

45

45

45

45

44

44

44

44

44

44

43

43

43

43

43

43

S

Fl.

B b Cl.

Vln.

Vc.

Perc.

144

∑

144

˙ .˙

¿ ¿ ¿ ¿ ¿ ¿
¿ ¿ ¿ ¿ ¿ ¿

Ó ‰
¿ ¿ ¿

6 6 3

≠ .≠

144

Ó ‰ ‰
œ œ œ œ œ œ œ œ œ œ œ œ œ œ

6 6 6

Ó

œ œ œ œ œ œ

≈
œ œ œ œ œ œ

≈
œ

5 5 5

144

j
œ
œ

‰ ‰
– – – – –æ –æ –æJ

œb

Œ

L.V....

P

P

brush strings, no pitch
(quasi-circular motion)

brush strings, no pitch
(quasi-circular motion)

∑

œ – ˙

¿ ¿ ¿ ¿ ¿ ¿

Œ Ó
6

≠

∑

œ œ œ œ œ

Œ Ó
5

Œ Œ ‰ ®
– – – – – – – – –

≈

breath

brushesBD and toms, ad lib

Œ ‰
j

—b — — — — —b

3

through ice feath ered panes

¬

¬

∑

∑

‰ .
– – – – – – – – –

j
–@

‰ Œ
– –

6 6

somberp

&

&

?

&

&

&

43

43

43

43

43

43

42

42

42

42

42

42

43

43

43

43

43

43

S

Fl.

B b Cl.

Vln.

Vc.

Perc.

147

∑

147

.¬
-

.¬
-

147

Œ ‰ ‰
œ œ œ œ œ œ œ œ

6 6

Œ

œ œ œ œ œ œ

≈
œ œ œ

5 5

147

– – – – – – ‰ .
– – – – – – ‰ .

6 6 6

Inhale

Inhale

‰ j
—b — —

Œ

the win ter

¬
Œ ‰ ®

œ
. œ

.¬

œ œ œ œ œ œ

Œ Œ

6

œ œ œ œ œ œ œ œ œ œ

Œ
5 5

‰ j
–
@ –æ

j
–@

‰

F

Fespr.

∑

œ œb
.

œ œ# œb œ œn
.

®

œ œ

¬

Œ ‰ ‰
œ œ

6

∑ ?

Œ ‰ . r

÷
@

Metal Plate

p

-

&

&

?

&

?

&

43

43

43

43

43

43

42

42

42

42

42

42

44

44

44

44

44

44

S

Fl.

B b Cl.

Vln.

Vc.

Perc.

150

— — — —
j

— ‰

flex ing its tal ons

150

.˙

.˙#

150
œ œ œ œ œ œ

Œ ‰ .
œ œ œ

6 6

œ œ œ ≈ œ œ œ œ œ œ

≈
œ œ œ œ

5 5 5

150

∑

Œ Œ ‰
j

—

the

œ œ
.

œ œ

œ œ#

‰ . Œ

j
œ ‰

–

-

–
Œ

‰ .

¿ ¿ ¿
¿¿

¿ ¿ ¿ ¿

6 6

œ œ œ œ œ œ

Œ Œ

6

∑

∑

gliss

Inhale

— — Œ Œ

hawk wind

Œ Œ ®

œ œ œ#
œ .œ#

.

¬

Œ

∑

∑

– – – ‰ ≈ Œ Œ

6

∑

.œn
> œ

>

≈ œb
>

≈ .
œ œ

∑

∑

∑
&

‰
– – – –

≈
–!

(wide vib)

P

- -

&

&

?

&

&

&

44

44

44

44

44

44

45

45

45

45

45

45

S

Fl.

B b Cl.

Vln.

Vc.

Perc.

154

Ó Œ ‰ — —

poised to

154

˙
j

œ
‰ Œ

Œ ‰ . ¿ ¿ ¿
¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿

‰ ≈

6 6
6

154

Ó
œ œ œ œ œ œ œ œ œ œ œ œ

6 6

Ó Œ

œ œ œ œ œ

5

154

¬æ
Ó

p

(key clicks)

p

p

J
— ‰ Œ Œ Œ ‰ j

—

kill Its

‰ ≈
œ œ œ œ œ# œb

œb œ œ#

≈ ®

.œ
.

œ œ

≈ ®

œb
.

œ
.

≈
œ
.

‰ ‰ ¿ ¿
¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ‰ Œ

6 6
6

∑

œ œ œ œ œ

Œ Ó Œ
5

Œ ‰ J
∆
@

∆

æ

∆

æ

cymbal

half sung / half spoken
party intoned F

attacca to mvmt. II

&

&

&
?

&

?

&

43

43

43

43

43

43

43

42

42

42

42

42

42

42

43

43

43

43

43

43

43

Soprano

Flute

Oboe

Clarinet in B b

Violin

Cello

Vibraphone

— — — — —
(sss) (ah) eyes

jœb ‰ Œ Œ

Œ Œ ‰ . Rœ

∑

Œ œb œb œ œ œ ≈ .jœ

Œ ‰ . œb œb ‰ . œ œ5 5

&

≈ œ œœb ≈ Œ Œ

q = 96

F

F

vibraphone

delicate, nervous

delicate, nervous

poco sul pont.

poco sul pont.

π

p

p

Steady, with fluttering swells

L.V....

II. Angelus Novus

≈ .j—n .— —
are star ing

∑

˙

∑

≈ œb œb ≈ œ œ ‰

‰ œ. œ. ‰ . œ œ5 5

‰ ‰ – – – – – – ‰6 6

p
Toms

j— ‰ Œ ≈ .J—n
Its

∑

œ Jœ ‰ Œ

∑

≈ œb . œb jœ ‰ Œ

‰ .jœ jœ ‰ Œ5

Œ Œ œ œb œb jœœœœ ‰vibraphone

f

-

&

&

?

&
&

&

42

42

42

42

42

42

43

43

43

43

43

43

S

Ob.

B b Cl.

Vln.

Vc.

Vib.

4 — J— ‰ ‰ J—b
mouth is

‰ . Rœ ˙

‰ . Rœ# ˙

4 ≈ œ œ ≈ ≈ œ. œ. ≈ œb œb œ
‰ . œb œb œ œ ‰ . Jœ5 5

4 ∑

π

π

— —b J— J—
o pen

œ Jœ ‰
œ Jœ ‰

≈ .jœb rœb œ œ
jœ ‰ œ œ œ œ

Ó œ œ œ œ

F

F

π

π

— Œ Œ

‰ . Rœb .œ œ .œ œ

‰ . Rœ# .œ œ .œ œ

≈ œ œ# ≈ ≈ .Jœ œ .œ#
Œ rœn œ œ ≈ œ œ œ œ ≈ œ5 5

jœœœœœ# ‰ Œ Œ

tenuto, wide vibrato

tenuto, wide vibrato

-

&

&

?

&

&

&

S

Ob.

B b Cl.

Vln.

Vc.

Vib.

7 Œ Œ ‰ jœ
Its

œ .œ œb .œ œ

œ .œ œ# .œ œ

7 ≈ œ. œ. œ œ œ ‰ . ≈ œ œ œ œ œ6
6

≈ œ œ œ ≈ ≈ œ œ œ œ Œ5 5

7 Œ Œ jœ ‰arco

.œ œ ˙
wings

.˙

.˙

Œ ≈ œ œ œ œ œ œ œ œ œ œ œ
6 6

∑

‰ . rœœ Œ Œ

norm.

œ œ# œ œ# œ ˙

.˙

.˙

Œ ‰ . œ œ œ œ œ œ œ œ
6

6

∑

∑

&

&

&

&

S

Ob.

Vln.

Vc.

10 œ œn ˙
are

‰ Jœ ˙

10

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6

∑ ?

sim....

poco non vib.

fp p

f p ˙ Jœ ‰
spread

œ œ œ œ

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6

Œ Œ œ# œ# œn œ œ œ
6

norm.

f p

f p
∑

œ .œb œ .œ œ

œ œ œ œ œ œ Œ Œ6

œ# œ# œn œ œ œ œ œ œn œ œ œ œ œ œn œ œ œ
6 6 6

sim....

Œ Œ ‰ Jœn
Its

.˙

œ œb œb œ œ œ ≈ œb œ œ œ œ œ œ œ œ œ œ6 6 6

œ œb œb œb œ œ œ œ œ œ œ œ œ œ œ
5 5 5

F

&

&
&
?

&

?

&

44

44

44

44

44

44

44

43

43

43

43

43

43

43

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Vib.

14 œ œ œ# œb œ œ
face turned

14 ∑
.˙

∑

14

œb œb œ œ
œ

œ

œb œb œb ≈ ≈ œ œ œ œ œ œ
6

14 ∑

F

F

poco a poco sul pont.

poco a poco sul pont.

œb œ œ Œ
toward the past

∑
∑

∑

œ

œ

œ

œ œ# œ
œ

œ

œ

œ œ œ#

∑

f Œ ‰ Jœ œb œ œn œb œ
3

It sees one sin gle ca

∑
∑

∑

œ# œ œ œ œ œ# œ# œ

œ# œ# œ œ# œ œ œ œ#

œb œ œ# jœœœœb ‰ Œ ‰ . – – – – œ œ œ œ œ6 6

f

f

f

sul pont.

sul pont.

œ œ œ œ œ œ œ
3 3

tas tro phe pil ing

Œ æ̇
‰ jœb @ æ̇
Œ Œ œb œ œ œn œ

œ œ œ œ œ œ

œb œb œ œ œ œ

– – –

F
F

F

- - - - -

&

&

&
?

&
?

&

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Vib.

18 .œ œb œ œ œ .œ#
wreck age u pon

18 .æ̇
..˙˙b

.˙b .˙b

18

.˙ .˙b
œ œ ˙ ˙b

18

.¬

ƒ

ƒ
ƒ

ƒ

ƒ

ƒ

ƒ

.œ œ# ˙
wreck age

.æ̇
..˙˙#

.˙b .˙b

.˙ .˙b

.˙b .˙b

.¬

p

p

p

p

Œ ‰ Jœ# .œ œ
The angel

∑

∑
∑

œo œ œ

œo œ œ

∑

p

p

p

harmonic gliss (slow, irregular, erratic)

harmonic gliss (slow, irregular, erratic)

norm.

norm.

.˙

∑

∑
∑

.˙

.˙

Œ ® – – – – – – – – – ≈ ‰Toms brushes

π sotto voce

- - -

&

&
?

&
?

&

42

42

42

42

42

42

44

44

44

44

44

44

S

Ob.

B b Cl.

Vln.

Vc.

Vib.

22 œ œb œ œb .œ œb
3

would a wa

∑

∑
22 .˙

.˙

22 ®– – – – – – ®Œ Œ

.˙

∑

∑

.˙

.˙

– – ≈ ‰ ≈ – – ‰ ‰ ®– – –
BD Toms

œ œ œb œ
3

ken the

∑

∑

˙

˙

– – – – – – ≈ ¿æ
cymbal

F jœ ‰ Œ Œ ‰ Jœ
dead. Make

‰ . rœn .˙

Ó œ# - œb - Jœb - œ-
3

j
œ ‰ Œ Ó

Jœ ‰ Œ Ó

J¿ ‰ Œ Ó

F

F

F

p

p

-

&

&

?

&

?

45

45

45

45

45

43

43

43

43

43

S

Ob.

B b Cl.

Vln.

Vc.

26 œ .œ œ ˙
whole

‰ . rœ# .˙

Œ Œ ≈ .Jœb - œ .œb -

26 .˙ Œ

Œ Œ ‰ . Rœb - œ

F

F

F

F

p

p

p

p

œ œ .œ œ œ œ .œ
what has been

‰ . rœ# - ˙ ˙

Œ Œ .˙n -

Œ Œ ‰ . rœ- œ œ .œ-

Ó Œ ‰ œ# - œ
3

œb - Œ Œ
smashed

Œ ˙#

∑

jœ#fl
‰ ≈ œn œ œn œ œb œ œ

‰‰œ œ# œr œy œn œ œr œr œ# œb œy œw œ œn
6 6 6

sul pont. (scratchy)

sul pont. (scratchy)

(poco gliss...rapid...)

∑

œ œn œb œ œb œb œ œn œ œ œb œb œ œ
5

5

∑

œn œ# œ œ œn œ œ œ œ# œb œ# œ œb œn œ5 5 5

œr œr œb œ œw œr œn œ# œr œy œ œ œr œr œ# œ# œy œy
6 6 6

&

&

?

&

?

&

42

42

42

42

42

42

43

43

43

43

43

43

S

Ob.

B b Cl.

Vln.

Vc.

Vib.

30 Œ ‰ Jœ Jœ ‰
A storm

jœn ‰ Œ Œ
.˙b

30 jœ ‰ Œ ‰ jœb

Jœ ‰ ‰ Jœ œ

30 ∑

norm.

norm.

p

f

f

p

p

p
‰ Jœ œ œ Œ

is brewing

Œ ˙b
˙ Œ

.˙

.˙

∑

p

Œ ˙
Ah

.˙

∑

œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6

.˙

‰ Jœn Œ Œ

f
Jœ ‰ œ# œ

over

jœ .œb

‰ Jœn œ

œ œ œ œ œ œ œ œ œ œ œ œ
6 6

œ œn œ

‰ jœœœœnb#n Œ

Fp

F

œ# œ œ ‰ . Rœ œ
paradise Ah

.˙

.˙

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6

.˙

∑

p

F

F

F

F

&

&

?

&

?

&

42

42

42

42

42

42

43

43

43

43

43

43

S

Ob.

B b Cl.

Vln.

Vc.

Vib.

35 .˙

œ œ œb œ
œ ‰ Jœn œ

35

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6

œ œ œn œ

35 Œ ‰ jœœœœnb#n Œ

f p
∑

jœ ‰ Œ

˙

œ œ œ œ œ œ Œ
6

Jœ ‰ Œ &

∑

p

p

∑

∑

.˙

Œ Œ ‰ jœ

Œ œo œo œb o

∑

III. IV.

p

p
sul pont.

∑

∑

∑

.˙

œo œo œo œo

∑

II.

&

&
?

&

&

&

S

Ob.

B b Cl.

Vln.

Vc.

Vib.

39 ∑

∑
∑

39

œ œ œb
œo

Œ Œ ?

39 ∑

gliss

I.

∑

∑
∑

.˙
‰ jœœ ˙̇
Œ Œ ‰ jœ#

F

Œ Œ ‰ Jœ
Such

Œ Œ œœbb

.˙

.˙

œ œ œ# œb œ œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6

Œ Œ jœœœœnbb ‰

f

F

F

F

œ œ œ# œ œ
vi o lence

..˙˙

.˙

.˙

œ œ œ# œb œ œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6

∑

- - -

&

&
?

&

?

&

S

Ob.

B b Cl.

Vln.

Vc.

Vib.

43 œ œ œ# œn .œn œ
3

œœ œ ˙

.˙
43

.œ œb œb œ œn œ œ œ œ œ œ œ œ œ œ œ6
6 6

œ œ œ# œb œ œ œ œ œ œ œ œ œ œ œ œ œ œ6 6 6

43 ‰ jœœœœnbb Œ Œ

norm.

Jœ ‰ Œ Œ
(nce)

.˙

.˙

œb œb œ œn œb œ œ œ œn œn œb œ œ œ œn œn œb œ
6 6 6

œ œ œ# œb œ œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6

∑

∑

.˙

.˙

œb œb œ œn œb œ œ œ œn œn œb œ œ œ œn œn œb œ
6 6 6

œ œ œ# œb œ œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6

Œ Œ ‰ . rœœœœbbƒ

&

?

&

?

&

44

44

44

44

44

43

43

43

43

Ob.

B b Cl.

Vln.

Vc.

Vib.

46 .˙

.æ̇

46

œb œb œ œn œb œ œ œ œn œn œb œ œ œ œn œn œb œ
6 6 6

œ œ œ# œb œ œ œ œ œ œ œ œ œ œ œ œ œœ
6 6 6

46 ∑

ƒ

ƒ

ƒ

ƒ

.˙

æ̇ –––––––––

œb œb œ œn œb œ œ œ œn œn œb œ œ œ œn œn œb œ
6 6 6

œ œ œ# œb œ œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6

Œ ‰ . rœœœœbb Œ

(Loud, beating multiphonic, ad lib)

w

–––––––––

œb œb œ œn œb œ œ œ œn œn œb œ œ œ œn œn œb œ œ œ œn œn œb œ
6 6 6 6

œ œ œ# œb œ
6 6 6 6

Œ ‰ . rœœœœbb Œ ‰ . rœœœœ

f

f

f

f

&

&
?

&

?

43

43

43

43

43

S

Ob.

B b Cl.

Vln.

Vc.

49 ∑
jœ ‰ Œ Œ

––––––––– œ ˙
49

œb œb

œ

œn

œb

œ

œ

œ

œn

œn

œb

œ

œ

œ

œn

œn

œb

œ

6 6 6

œ œ

œ#

œb

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

6 6 6

increase bow pressure, turn to complete noise

increase bow pressure, turn to complete noise

f

∑

∑

.˙

œb

œb

œ

œn

œb

œ

œ

œ

œn

œn

œb

œ

œ

œ

œn

œn

œb

œ

6 6 6

œ

œ

œ#

œb

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

6 6 6

∑

∑

.˙

œb

œb

œ

œn

œb

œ

œ

œ

œn

œn

œb

œ

œ

œ

œn

œn

œb

œ

6 6 6

œ

œ

œ#

œb

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

6 6 6

F

Œ Œ ‰ jœ
The

∑
∑

....
––––

....
––––

pitchless, noise

pitchless, noise

F

F

F dryly

&

&

?

44

44

44

43

43

43

S

Vln.

Vc.

53 œb œ Œ ‰ jœ#
angel can

53
––––
....

––––

œn œb œn œ# Œ ‰ jœ
3

no lon ger close its

....
––––

j–––– ‰

....
––––

j–––– ‰

jœb ‰ Œ Œ
wings

∑

∑
attacca mvmt. III

-

&

&

&

?

&

?

&

4
2

4
2

4
2

4
2

4
2

4
2

4
2

4
4

4
4

4
4

4
4

4
4

4
4

4
4

4
2

4
2

4
2

4
2

4
2

4
2

4
2

4
3

4
3

4
3

4
3

4
3

4
3

4
3

Soprano

Flute

Oboe

Clarinet in B b

Violin

Cello

Vibraphone

~~~~~~~~~~~~~~~~~ ~~~~~~~~

Œ ‰ ¿ ¿

3

The de

∑

∑

∑

‰ .

R

œ

J

œ ‰

j

œ

‰ Œ

Œ

.¿

@

Ô

q = 72

(Spoken text should feel rhythmically free and natural. Try to align with downbeats.)

snare

(brushes)

flexatone

P

F

(sempre sotto voce)

F confident oration: Socratic

F delicate, jovial

delicate, jovial

(norm.)

(norm.)

¿ ¿ ≈ ¿ ¿ ¿ ¿ ¿ ‰ ¿

struc tion of an il lu sion does

∑

∑

∑

r

œb œ
≈

œ œ
œ
.

≈ .

j

œb
j

œn
‰

œ

œ#
œb

‰
œn

‰ ‰
J

œn
‰

œ

3
3 3

≈

^ ^ ^

≈
.

J

‹
Œ

–

wood blocks
castanets congas

III. Dream Images

.¿ ¿

J

¿ ‰

not pro duce

∑

∑

∑

œ

≈
œ œ

œ
.

J

œ
‰ ‰

J

œb ‰

3

Œ
–

æ

tinfoil

J

¿ ‰ Œ ‰ ‰

truth but only

∑

j

œb

fl

‰ ≈ .

j

œ

fl

Œ

∑

‰ j

œb
>

r

œb

R

œ

>

‰ . ≈
.

j

œn
.

œb

‰ ‰

J

œ
.

Œ

3

J

–

@
‰ ≈

.

J

–

@

–

æ

F

- - - - -


&

&

&

?

&

?

&

4
4

4
4

4
4

4
4

4
4

4
4

4
4

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Vib.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

5

one more piece of ignorance

5

Œ Œ ‰ j

–

∑

∑
&

5
.œ

. œ
.

‰

J

œb
.

Œ

‰
j

œ#
.

‰

œ
.

œ#
.

‰ ‰
œn
.

3

3

3

5

≈

.

J

¨

–
–

–

≈ Œ

congas sandpaper

mumble audibly into flute,
nonsense syllables, nothing defined

Bb Cl.

wood blocks

an extension of our

¬

∑

Œ .
.

˙
˙

j

œ#
.

‰ Œ Ó

J

œ#
.

‰ Œ Ó

–

p

(quiet multiphonic)

empty space

¬

∑

w
w

∑

∑

–

Œ Œ
¿ ¿

Œ

our desert...

¬

j

œb

fl

‰ ‰ .
r

œ

fl

Ó

∑

Œ ‰ .

r

œ
œ

˙
˙

Œ ‰ . R

œb ˙

–

castanets

p

p

&

?

&

4
3

4
3

4
3

Vln.

Vc.

Vib.

9

w
w

w

9

≈
.

J

‹
>

Œ
J

‹
>

‰

–
–
– –

congas

Ó ≈ œ œ
œ

œb œ
œ
@

-
œ#
@

-
œn
@

-

6
3

œb œ œ
œ œn

œ œ œ# œn
œb œb ‰ ‰

œ œb
œ

≈ œn œn

6 6
6

6

–
–

‰ Œ Ó

F

poco sul pont.

poco sul pont.

F

.œ
@

œ
!

œ

œb ! œ
æ

œ
!

œn
!

œæ

6 6

j

œ# ‰ ≈

.

J

œb œ

œ#&

∑

P

œ#
æ

œn
@

œ
@ œ

æ

œ
œb œ œ .œ œ#

∑

gliss

F

&

&

&

&

S

Ob.

Vln.

Vc.

13

Œ Œ
œ œ

We must

∑

13

œ

æ

œ

@

œb
.

.œ#
.

œn
.

œ ˙

Í

norm.

p

œ œ œ œ œ

value more the force

∑

≈

.

J

œ
. œ

.

œ# . ≈

.

J

œ
.

˙
Œ

F

norm.

≈

.

J

œ œ
‰

j

œ

Ah that

j

œb

fl

‰ ≈
.

j

œ#
œ œn

œ
.

‰ . R

œ
-

J

œ

‰ Œ

.˙
ä

?

F

F

F

.˙#

forms

.œb
.

œ ˙

‰ . R

œ œ œ#
.

œ#
. œ

. œ
.

œ
. œ

.
œb

5

Œ ≈

.

J

œb
œ

œpoco sul pont.

≈

œ œ# œ
œb œ

œb œ .œn

shapes

∑

œ

œ

w

œ#

≈

.

J

œb
œ

œ

‰
œ œ œ

5

f

&

&

?

4
4

4
4

4
4

4
3

4
3

4
3

S

Vln.

Vc.

18 œ

J

œ

‰ ‰ .

R

œ

(es) sim

18
œ

œ
œ œ

œ œ# œn œ# œb œb
œ .œ

6 7

œ

j

œb
‰ j

œ#
.

‰

.˙ œ .œ

pli

œ# œn
‰ Œ

œ# œn
‰ Œ

œb
.

œ œ
Œ ‰

œ œ
Œ

poco sul pont.

˙

J

œ ‰ Œ

fies

Œ
œb

œ

œ

œ#
œ

œ

œ
æ

J

œb
.

‰

6

Œ
œ

j

œ#

fl

‰ Œ

norm.

Œ Œ ‰
j

œ

in

Œ ‰
J

œb
.

Œ

Œ ‰
j

œ
.

Œ

f

f

f

&

&

&

&

&

?

&

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Vib.

22
j

œ

‰ Œ Œ

vents

22

.˙b

j

œb

>

‰ Œ Œ

Œ ‰

J

œb œ

22

Œ Œ ‰
J

œ

‰ J

œ# ˙

22

Œ ‰ œb
œ

œ
œ#

œ

P

p

p

p

P

f

norm.

∑

.˙

∑

.˙

œ
œ

œ ˙

3

œ ˙

j

œb
‰ Œ Œ

p

‰

J

œ œ œ œ œ œ

3
The as cer tain ing of

j

œ ‰ Œ Œ

∑

J

œ ‰ Œ Œ

J

œ
‰

œ
.

œb
.

œ
.

œb
.

J

œ

‰ ≈

œ#
. œn

.

≈

œn
.

œb
.

∑

pizz.

pizz.

P

J

œ ‰ ‰

J

œ œ œ

truth is fun da

∑

∑

∑

œ#
. œb

.
œ
.

œ
.

≈

œ
.

œ
.

≈

œ
.

œ
.

≈

œ
.

œ# .

œ#
.

œn
.

∑

- - -

&

&

&

&

&

?

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

26

œ œ œ œ œ ‰

J

œ

3

men tal ly diff erent from

26

∑

Œ Œ ‰
œ# œ#

3

Œ
œ

œ# œ#
œ œ

œb
œ

3

26

≈
œ
. œ

.

j

œ
.

‰ Œ

.œb
.

œ#
.

Œ Œ

F

F

p

p

F

˙ œ œ

form ing

‰ J

œ œ

œb œ œ œ œ œ œ
œ

œ œ œ œ œ œ œ œb œ

10

œ œ#
œ œ œ œ œ œb œ œ œn

5

œ œ œ œb œ œ œ œ

5

∑

∑

p

˙ .œ
œb

shap

.˙b

œ œ œ œb œ œ œ œ œ œ œ œ

6

œ
œ œ

œb œ
œn œ

œ œ œ œ œ œ

7

7

∑

∑

f

f

f

f

œ œ œ œn œ œb œ

3 3

.˙
.˙n

.˙b .˙b

œ œ œb œb œ œ

∑

∑

&

&

&

&

&

4
4

4
4

4
4

4
4

4
4

4
3

4
3

4
3

4
3

4
3

S

Fl.

Ob.

B b Cl.

Vln.

30 œ œ
œ# œ

ing

30
œb

œn
œ

œn œ

œb œb
œ œ œ œ

.˙n .˙n

30

∑

∑

œ# œ# œn œ .˙

.˙b .˙b

.˙ .˙

∑

P

P

P

‰ J

œ# ˙

will

œ œ ˙

.˙b .˙b

.˙ .˙

Œ Œ ‰ J

œ#

F

arco

œ œ#

Œ Œ

ing

.˙

.˙b .˙b

.˙ .˙

.˙

Œ ‰ J

œ# ˙

will

w

wb wb

w w

œ œ œ

J

œ

‰ Œ

&

&

&

&

&

?

&

4
3

4
3

4
3

4
3

4
3

4
3

4
3

4
2

4
2

4
2

4
2

4
2

4
2

4
2

4
4

4
4

4
4

4
4

4
4

4
4

4
4

4
3

4
3

4
3

4
3

4
3

4
3

4
3

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Vib.

35
.˙

35
.˙

.˙b .˙b

.˙ .˙

35

Œ ‰ J

œ# œ

∑

35

∑

π

π

π

.˙

∑

∑

∑

.˙

∑

∑

œ œ#

Œ Œ

ing

∑

∑

∑

œ œ
.

Œ Œ

∑

∑

P

p

œ œ œ œ

Thus it is with

∑

∑

∑

∑

∑

∑

p

J

œ ‰ Œ Ó

sounds!

Ó
œ
-

Œ

Ó ‰
j

œ
-

j

œ ‰

‰ . r

œ

Œ Ó

j

œ

‰ Œ Ó

Œ ‰
J

œ

Ó

Ó Œ ‰
J

œ#

pizz.

pizz. norm.

F

F

F

F

F

P

Œ Œ ‰

J

œ

But

∑

∑

∑

.˙b

∑

J

œ
‰ Œ Œ

p

&

&

&

4
2

4
2

4
2

4
3

4
3

4
3

S

Vln.

Vib.

41

œ œ œ œ œ

also with the fate of

41 œ œ œœn# œœ

41

∑

œ Œ Œ

people

œœ .
.œœ# œœ ¿¿ ¿¿

Œ
–

increasingly less and less pitch
until pitchless bowing/brushing

p

sandpaper

∑

¿¿ ¿¿ ¿¿

.–

‰ œ œ œ œ œ

J

œ ‰

3
We dis cover in our selves

¿¿ ¿¿ ¿¿ ¿¿ ¿¿

.–

œ ‰

J

œ

needs for

¿¿

Œ

–

&

&

&

&

&

?

&

4
3

4
3

4
3

4
3

4
3

4
3

4
3

4
2

4
2

4
2

4
2

4
2

4
2

4
2

4
3

4
3

4
3

4
3

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Vib.

46

J

œ ‰ Œ Œ

untruth

46

∑

‰ j

– ¬

∑
?

46 ¿¿ ¿¿

‰ J

¿¿ ¿¿ ¿¿

Œ
¿¿ ¿¿

46
.–

circular brushing

p

p

Breath

Bass Cl.

arco

∑

Œ
j

–# .– –

Œ

¬

Œ

J

–

‰ Œ Œ

∑

¿¿ ¿¿
Œ

– –

toungue ram

p

p

pitchless slap

vibraphone

∑

∑

∑

Œ ‰ ‰
J

œ
-

3

∑

‰ .

R

œ œ œ# œb œn
œ#

5

¿

fl

Œ

p

p

poco sul pont.

moving quickly;

flexible and fast (q=112)

scorrevole, poco ruvido

scorrevole, poco ruvido

(dead stroke)

f

∑

∑

∑

œ œ
-

œ
-

œb
-

œ
-

œ
-

3 3

∑

.œ œ# .œ
œb

∑

&

?

?

4
3

4
3

4
3

16
9

16
9

16
9

S

B b Cl.

Vc.

50

Œ Œ ‰

J

œ

De

œ œ œ ˙b

3

œ œ#
œb œ œ œn

œ œ

3

F impatient

ception flattering lying and

‰ œ# œn œ œb
≈ œ œb œ œ# œn

œ œb œ œn œ# œ œn
œb œn œ œ œ

F

F

cheating talking behind the

≈
œ œ œ œ œb œ œ# œ œ œ#

-

œ# œ#
œ œ œ# œ#

œn
œn œn œ

œ
-

&

?

&

?

16
9

16
9

16
9

16
9

4
3

4
3

4
3

4
3

4
2

4
2

4
2

4
2

16
6

16
6

16
6

16
6

4
5

4
5

4
5

4
5

S

B b Cl.

Vln.

Vc.

53

back

.

j

œ
- .

j

œ
-

.
j

œ
-

53

∑

.

J

œ#
- .

J

œ#
- .

J

œ#
-

posing living in

≈

œ# œn œ œb œ

≈
œ œb œb œb œ

∑

œb
œ œ œb

œb œb
œ œn œn œ œ

œb

borrowed splendor

≈ œ œ œ œb œb œb
-

‰
œ œ# œ# œ œ

-

œn
œb

œn
œ

œ œ
œ#
-

scorrevole, poco ruvido

∑

.
j

œ
-

.
j

œb
-

œb œ œ# œn œ
œ

.

J

œ
-

.

J

œ
-

&

?

&

?

4
5

4
5

4
5

4
5

16
6

16
6

16
6

16
6

4
5

4
5

4
5

4
5

4
2

4
2

4
2

4
2

S

B b Cl.

Vln.

Vc.

57

being masked the disguise of con

˙ œ
œ# œ#

œb œ
œb œ œ

57
œn œb

œ œb
œ

œ œ œ œ œ œ
≈ ≈

œ
œ œ œn œ œ

œ
œ# œ œ

œ œ œ œb œ# œ œ

œn
œ œn œ œ

œ œb œ

vention!

.œb

.

.
œ

œb

.œb

Acting a

œn œ
œ œb .œ œ# œn œb .œ œb œ

œ œ# œn œ œ
œ# œ œb œb œ œ œ# œb œb

œn œn
œ

œb
œb œ

œ œ œ
œ œ œb œb

œn
œn œ# œn œ œb œ

≈ œ# œ œn
œ# œ

F

F

-

&

?

&

?

4
2

4
2

4
2

4
2

4
3

4
3

4
3

4
3

4
2

4
2

4
2

4
2

4
3

4
3

4
3

4
3

S

B b Cl.

Vln.

Vc.

60

role before

.œ œ# œn œb

60

œ# œ œn

œn
œn œb œ œn œ# œ œn

F

others and before ones self

˙ œ œ

œ .œ .œ œ œ œ#

œb œn œ œ œ
œ# œ#

œn œ œ# œ#
œ

Œ

˙

œ
.œb œ œ# œ# œ

œ œb .œ

&

?

&

?

4
3

4
3

4
3

4
3

4
5

4
5

4
5

4
5

4
4

4
4

4
4

4
4

S

B b Cl.

Vln.

Vc.

63

∑

.œ#

œb œ

œn .œ
œ

63

œ œ
œ# œ œn œ œb œ œ# œn

œb œb

œ œ œ# œ# .œn œb œ œb œ œ

J

œ œ

In short, the constant

œb
œ

œ œ
.˙#

&

œn œ#
œb œ

œ
œ œn

œ

J

œn
œ#

J

œb
œ

œ œ
œ# œ# œ

œ œ œn
œb œb

œ
œn œn

œ œ
œb

œ

f

f

f

f

œ œ# œ œ œ œ
.œ œ# œ

3 3

flutt er ing

œn œb œb
œ
œ

œb œb œ
œb œ œb œ

œ

w

w

broadening (q = 100)

-

&

&

&

?

4
3

4
3

4
3

4
3

S

B b Cl.

Vln.

Vc.

66
œ .œ ˙

Œ

œ#
œ

œn œ

˙ œ œ

66

œ œ

œ œ
œ#

œb
œ œ r

œ#

œ œ
œb œb

œb
œ#

œb

œn œ

3

≈

œ œ œ
œb œ œ œ#

œ œ

a round the sin gle flame

w w

w
w#

w
wb

œb œ — — — —

3

of van it y

˙# ˙ œn œb

˙ ˙# œn œb

˙ ˙ œ# œ#

F

P

P

P

- - - -

&

&

&

&

&

?

&

4
4

4
4

4
4

4
4

4
4

4
4

4
4

4
3

4
3

4
3

4
3

4
3

4
3

4
3

4
2

4
2

4
2

4
2

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

Vib.

69

∑

69

Œ Œ ‰
J

œ

Œ Œ ‰
j

œ#

.˙b
.˙b

69
.˙ .˙b

.˙
.˙

69

Œ ‰
j

œ œb œb œ Œ

p

p

P

p

is so much the rule of law

˙ ˙

˙ ˙

∑

.˙ .˙b œœ .
.

œœ

.˙ .˙ œœ .
.

œœ

∑

f

f

p

p

more calm and matter of factP

q = 96

that nothing is more

œ œ œ ˙

œ œ œ# ˙

∑

.

.
˙˙ .

.
œœ œœb

.

.
˙˙ .

.
œœ œœ

∑

f

fp p

p p

incomprehensible than how an

.œ œ ˙

.œ œ# ˙

∑

.

.
˙˙

.

.
˙˙

∑

f

f

honest and pure urge for

.˙

.˙

∑

˙˙ Œ

.

.
˙˙

∑

p

p

&

&

&

4
2

4
2

4
2

4
3

4
3

4
3

4
2

4
2

4
2

4
4

4
4

4
4

4
3

4
3

S

Ob.

Vib.

74

Œ ¿

truth

∑

74
j

œb

fl

‰ Œ

F

Œ

could have

∑

∑

arisen among us

∑

∑

∑

.˙b

∑

∑

œ œ
œn

Œ ‰ j

œ

p

sempre l.v.

Œ ˙b œ œb œ

3

deep ly

w

Ó Œ ‰

œ

œ

3

p

&

&

4
3

4
3

4
4

4
4

4
3

4
3

4
4

4
4

4
5

4
5

8
11

8
11

S

Vib.

80

œ œ
œ# œ

œ#

im mer

80

j

œ

‰ Œ Œ

.˙b œ œb œ

3

sed in

Ó ‰
j

œ

Œ

œ
œb œ ˙

3

il lu

∑

œ
œ ˙ œ

œ#

sions and

∑

F

˙#
˙

dream

Ó Œ ‰
J

œ#

p
marked, very regular,
with some pedal

œb œ

J

œ ‰ Œ Œ Œ

im a ges

œ

œ
œ

œ
œ

œb

œb
œ

œb

œb

P

hypnotic

- - - -

&

&

8
11

8
11

8
9

8
9

8
7

8
7

S

Vib.

86

∑

86

œ

œ#

œn
œn

œ
œ

œb

œb
œn

œb

œb

Œ ‰

J

¿ ¿
-

¿ ¿ ¿

J

¿

Our eyes glide on ly Our

œ

œ#

œn
œn

œ
œ

œb

œb
œn

œb

œb

intoned, solemn

¿
-

¿ ¿ ¿ ¿ ¿

J

¿

eyes glide on ly o ver Our

œ

œ#

œn
œn

œ
œ

œb

œ#
œn

¿
-

¿ ¿ ¿

J

¿

eyes glide on ly Our

œ

œ#

œn
œn

œ
œ

œb

- - - -

&

&

8
5

8
5

8
7

8
7

S

Vib.

90

¿
-

¿ ¿ ¿ ¿ ¿

eyes on ly o ver the

90

œ

œ#

œn
œn

œ
œ

œb

¿ ¿ ¿ ¿ ¿

on ly o ver the

œn
œn

œ
œ

œb

¿
-

¿ ¿ ¿
-

¿ ¿

glide on ly o ver the

œn
œn

œ
œ

œb

œ#
œ

¿ ¿ ¿
-

¿ ¿ ¿ ¿

sur face on ly o ver the

œb

œb
œn

œn

œ
œ

œb

- - - - - - - - -

&

&

8
9

8
9

8
8

8
8

S

Vib.

94

¿
-

¿ ¿ ¿
-

¿ ¿

glide on ly o ver the

94

œn
œn

œ
œ

œb

œ#
œ

¿
-

¿ ¿ ¿ ¿
-

J

¿

on ly of our eyes Our

œ
œ

œb

œ#

œn

œ#

œn

¿
-

¿ ¿ ¿ ¿ ¿ ¿

eyes glide on ly o ver the

j

œn

J

œ# j

œn
j

œn

j

œ
j

œ

œb

œ#
œn

- - - - -

&

&

&

8
8

8
8

8
8

4
3

4
3

4
3

S

Ob.

Vib.

97

¿
-

¿ ¿ ¿ ¿ ¿ ¿ ¿

on ly o ver the sur face of

Œ Œ Œ œb

97

œ
œ

œb

œ#
œ

œb

œb

œ

π

J

¿ ‰ Œ Œ

things,

.˙

J

œ# ‰ Œ Œ

and our feeling nowhere leads to truth.

.˙

U

∑

hold, attacca to mvmt. III

attacca to mvmt. IV

- - -

&

&

&

?

&

?

&

4

2

4

2

4

2

4

2

4

2

4

2

4

2

4

3

4

3

4

3

4

3

4

3

4

3

4

3

4

2

4

2

4

2

4

2

4

2

4

2

4

2

4

4

4

4

4

4

Soprano

Flute

Oboe

Clarinet in B b

Violin

Cello

Vibraphone

∑

œb Œ

U

∑

∑

‰ . r

œ œ

∑

U

Besides our life
in the concrete

U

F

sul pont.

q = 72 curious; with wonderment

∑

∑

∑

∑

∑

œ œb

>

œ

>

≈

.

j

œn
@

r

œ

œ# œn œ# œn

œ# ≈

∑

IV. Life in the Abstract

Œ ‰

J

œ

we

∑

∑

∑

∑

œn œ# œ œb
œ œb

œb

∑

live a second life in the

∑

‰

j

œ œ
œ#

œ#

∑

∑

∑

∑

light, dolcep

&

&

?

4

4

4

4

4

4

4

3

4

3

S

Ob.

Vc.

5

Ó Œ ‰ œ œ

abstract In the

œ# œ œ œn œ# œ#
œ œ

œ œ

R

œ

‰ .

Ó Œ ≈
.

j

œb

r

œ

p scorrevole, poco ruvido

former, we are abandoned to

∑

œ
!

œb
@

œ
!

œ#

!

œn

!

œ

!
œb
!

œ

@

œ

@

œ

!

œ

@

œ#

!

all the storms of

∑

œ

!

œ#

!

≈ œn œ œ#

r

œ œ
. œb

.
œ
.

œn
.

œ œ œn

œ

5 3

&

&

?

&

4

3

4

3

4

3

4

3

4

4

4

4

4

4

4

4

4

2

4

2

4

2

4

2

4

3

4

3

4

3

4

3

S

Vln.

Vc.

Vib.

8

reality or must

8

∑

J

œ
.

‰

r

œ

.

œ .œ
.

≈

.

J

œ

8

∑

struggle suffer and

∑

‰

œ
.

œ
.

œ œ

‰ ≈

.

J

œ

œ#

∑

heeavy bow pressure
pitchless, noise

f

die!

∑

–
–

Œ ‰
j

¿
@

f

BD

F

∑

∑

–
–

¿
æ

&

&

?

&

4

3

4

3

4

3

4

3

4

4

4

4

S

Ob.

Vc.

Vib.

12

∑

∑

J

–
–

‰

œ

˘ œ

@

œ

@ œ

˘

&

?

&

12

j

¿

‰ ≈

–
–

–
–

–

–

–

–

≈ ‰

6 6

congas

∑

∑

œ

æ

œ

!

œ

˘

œ

˘ .œ

@

œ

â

?

&

?

≈

–
–

–
– – – –

‰ ‰

.– –

6 6

∑

.˙#

j

œ

‰ Œ Œ

∑

π

Œ Œ œ œ

but your

.˙

∑

∑

p

&

&

4

4

4

4

4

2

4

2

4

3

4

3

S

Ob.

16

œ œ œ œ œ œ

life in the abstract

œ œ œ œ#
œ

œ# œb œ

3
p

Œ

œb œ œ# œ œ# œ

As it stands be fore your

w

œb œb œb œ œ œ

3 3
ra tion al con scious ness

˙ ˙

˙

œ
œ

œb œb
œb

3

œ œb

œ œ œ œ

3

is a

œ œ

œ œ

p

- - -

&

&

4

4

4

4

S

Ob.

21

œ œ
œ œ

œ œ
œ

calm re

œ œ œ œ
œ

œ#

œb

J

œ ‰ ‰ œ

œb

3
flec tion of your

œb

œ# ˙

œn

œ

œ

œ

œ .œn œ

life

œ œ œ

œ#

F

J

œ

‰ Œ Ó

œ œn
œ œ

œ œ# œ# œb œ

œn œ

œ œb
œ œ

œ .œ œ#

5 6 5
f

- -

&

&

?

4

3

4

3

4

3

4

4

4

4

4

4

4

3

4

3

4

3

S

Ob.

B b Cl.

25

‰

j

œ
œb œb

œ œ œ# œn

and of the world in which we

œ

J

œ œ

J

œ œb

J

œ œb

3 3 3

∑
&

P

F

œ œ

J

œ
‰

live

œ œ œ œ

.˙

Œ
œ œ œ#

œ

3
Here in the

.˙

.˙

œ

‰
J

œn
œ# œ œn œ œ

sphere of calm de lib er

w

w

- -

&

&

&

&

&

?

4

3

4

3

4

3

4

3

4

3

4

3

4

2

4

2

4

2

4

2

4

2

4

2

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

29
œb ˙

a tions

29

∑

œ œ œb œ œ# œn œ# œ œ

œ# œ œn

œ œ œb œb œ

29

∑

∑

˙

Œ

.˙b

.˙#

.˙#

∑

∑

p

p

p

p

∑

.˙

.˙

.˙

œ

œ œ

œ

œ œ ≈ Œ ‰ ®

œ

œ œ

∑

p

∑

.˙

.˙

.˙

œ

œ œ ®‰ Œ ‰ ®

œ

œ œ

Œ Œ ‰

J

œ

œ#

b

&

p

-

&

&

&

&

&

&

4

2

4

2

4

2

4

2

4

2

4

2

4

4

4

4

4

4

4

4

4

4

4

4

4

3

4

3

4

3

S

Fl.

Ob.

B b Cl.

Vln.

Vc.

33

‰

J

œ# œ œ œ

3

What pre vious ly

33
˙

˙

˙

33
œ

œ œ ® ‰ Œ

˙

˙

P

‰

J

œ# œ œ œ

3

pos sessed you com

˙

˙

˙

®

œ

œ œ

œ

œ œ

œ

œ œ

œ

œ œ

œ

œ œ

∑

œ# œ ‰ ‰

J

œn œ œ œ œ œ

3 3

plete ly and moved you in tense ly

≈

.

J

œb œ ˙

≈ .

J

œ# œ ˙

≈

.

j

œ# œ ˙

œ

œ œ ® ‰ Œ ®

œ

œ œ

œ

œ œ

œ

œ œ

œ

œ œ

œ

œ œ

Ó ‰

J

œ

œ#

b œ

œ

- - - - - - -

&

&

&

&

4

3

4

3

4

3

4

3

4

2

4

2

4

2

4

2

4

4

4

4

S

Vln.

Vc.

Vib.

36

Œ ‰

J

—# — — —

3

ap pears to you

36

œ

œ œ

œ

œ œ

œ

œ œ

œ

œ œ

œ

œ œ

œ

œ œ

œ

œ œ

œ

œ œ

œ

œ

œ

œ

œ

œ

36

∑

f

vibraphone

Œ ¿ Œ

colorless

∑

∑

j

œ

fl

‰ Œ ‰ .

–
– –

6
congas

F

‰

J

œb œ œ œ
œ

and for the mo ment

∑

∑

– –
–

‰ . ‰ .

– – –

6 6

- -

&

&

4

4

4

4

4

3

4

3

S

Vib.

39

Œ

œ# œ

Œ ‰ j

œ

foreign and

39

¿ ¿ ¿

® ®

¿ ¿ ¿

≈

– –
–

–
–

–

≈ – – ≈

.

j

–

@

BD
congas

p

j

œb

‰ Œ Œ

strange

–
–

‹
‹

‹

≈

‹ ‹

– – –
– – –

3

6

castanets

&

&

4

4

4

4

S

Vib.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

41

41

œ œ œ

rhythms / attacks ad lib, between 
BD, castanets, toms and congas, slowly thinning

You are like an actor who has played 
your part and takes your place in the 
audience, where you quietly look on

U

U

œ œ œ

at whatever may happen, even if it 
be the preparations of your own......death

U

U

‰ j

œ œ œ œ# œ
œ œ

and what you real ly want is

∑

attacca to mvmt V.

-


&

&

85

85

83

83

Soprano

Percussion

‰ ‰ jœ jœ ≈ Rœ#
pure Ahh

‰ Jœ# ‰ ‰ ≈ Rœ#

e = 104 with fierce contrasts; probing

vibraphone

F

F

V. Supreme Triumph

J¿ .¿ œ Jœ
pash sh shah

® œ œ œ œ œ

Í Í
® ¿ ¿ .¿ œ Jœ

pash pash ah

‰ ® œ œ œ œ

Í Í
Jœ œ .œ ‰

on

œ œ œ œ ® .Rœ> J
œœä

f

f

&

&

84

84

83

83

Sop

Perc.

5 ≈ ¿ ¿ ® œ œ# Jœ
3

in your li

5 ∑

F œ rKKœ œ# rKœ Jœ Jœ
ving

≈ „ œ „ œ

≈ „ œ

3 3 3

Lion's Roar. (or super-
ball mallet on toms)

F

Jœn œ- œ- ‰ ≈ ‚ ‚
3

whole ness and your

„ „ ≈ J¿@ J¿ ‰
wood chimes

p

p
Jœ œ rKœ œb œ rœ œ œ œ
li ving

≈ „ œ „ œ

≈ „ œ
œ œ ≈3 3 3

Lion's Roar. (or super-
ball mallet on toms)

- - - -

&

&

83

83

82

82

83

83

Sop

Perc.

9 Jœb .œ œ Jœ
u ni

9 Jœb ‰ ‰
vibraphone

f

f

œ .œ# jœ ‰
son

® .rœ# ‰ ‰

p

p

≈ ¿ ¿ .œ œ
3

not your own i

„ „ j„ „ „ „
congas

p

œ œ .œ
œ œ .œ

so la ted sal

j„ „ „ „ „ ® .r„!f

f

- - - - - -


&

&

82

82

84

84

83

83

Sop

Perc.

13 .œ
œ œ

.œ œ
œ

va tion of your

13

.„æ

rapidly pound on desk
duo w / percussionist

J¿ ‰
soul!

j„. j¿@
bass drum

π

J¿ ‰ ≈ Rœ œ œ
No! you want

¿æ
‰ ‰

move to percussionist, 
wave hands through wood chimesF

Jœ ‰ ‰

.œ#æ
vibraphone

F

-

&

&

84

84

82

82

83

83

82

82

Sop

Perc.

17 ® .Rœ Jœ .œ œ
you want

17 .œæ

p

p

˙

æ̇

¿
t

∑temple blocks

¿. ¿. ¿. ≈ R¿. ¿. ¿.
3

phy si cal ful fill ment

® ¨ ¨ ¨ ¨ ¨ ‹ ‹ ‹ ‹ ≈
p

P

castanets

molto sotto voce

- - - -

&

&

82

82

83

83

84

84

83

83

Sop

Perc.

21 ® .R¿. ≈ R¿.
first and

21 ® .r„. ≈ r„.π
congas

¿ ¿ ‰ ‰
fore most

‹ .‹ „ „ „ „ „ ¿ ¿

≈ R¿ J¿ ‰ ‰
since now

‰ ≈ R‹ ‰ ‰

U

U

F

F

≈ R¿ ‰ ‰ ® .R¿
now now

‰ ® ‹ ‹ ‰ ‰U

Uf

p

p
-

&

&

83

83

Sop

Perc.

25 ≈ R¿ Jœb œ œ
now

25 ‰ ≈ . rKœb ‰
® .R¿! J¿@ R¿@ ≈

crotales

f

f

f

Rœ ≈ œ
once

Jœ ≈ R±! J±@
triangle

œ œ œ œb œ œb
3 3

and on ly once

J±@ ‰ ‰ guiro

Jœ ≈ . RÔœb Jœ
you

¿ ¿ ≈ rœœb ≈ ‰
vibraphone

L.V.

-


&

&

Sop

Perc.

29 j
œ

j
œ œ œ

are

29 ∑

œ J¿
flesh!

∑

≈ Rœ# ˘ ‰ ≈ R¿
Ah! and

≈ „ „ „ „æ3congas

œb œ œ
po tent

∑ temple blocks

rœ ≈ ‰ J¿>
(t) t

‰ ® .R̈ ≈ . RÔ̈

P

P

-

&

&

82

82

Sop

Perc.

34 ‰ ≈ . RÔ¿
> ‰
t

34 ‰ ≈ . RÔ̈ J̈@

∑

.̈ .̈
≈ ‹ ‹ ‹ ¨ J̈@

castanets

≈ R¿ J¿ ≈ R¿
for you the

R̆̈ ≈ „ „ „ „ ® „ „ „

quasi oratory

p murmur

p

congas

J¿ ¿ ¿ ≈ ¿ ¿
3

vast mar vel is to

® „ „ „ j„ „ „ ≈
--

&

&

&

82

82

82

83

83

83

84

84

84

83

83

83

Sop

Vc.

Perc.

38 .¿ ¿ J¿
be a live!

‰ ® .rœ
38 ‰ ® .rœ!

Í
vibraphone

poco sul pont

p

‰ ‰ ® .Rœ
eee

.œ

jœ@ œ œ# œ œ œb .œ
F

œ œ œ

.œ

.œæ

F ˙

˙

.œæ ® œ œb œ

p
-


&

&

&

83

83

83

84

84

84

83

83

83

Sop

Vc.

Perc.

42 ‰ ® .rœ œ .œ
as for

.œ
42

œ œb ≈ ® .rœ! jœ@

.œb œ œ œ Jœb œ œ
flow er and beast and

˙
jœ@ jœ@ ® œ œn œ Jœ

-

&

&

&

83

83

83

Sop

Vc.

Perc.

44 .œ#
bird

.œ
44 œ#

œn
œ# œ œ

f

f

‰ ® ¿ ¿ J¿
the su preme

.œ

.œ# .œ#

rKœ# Jœ ¿ ¿ ® .Rœ
Ahh triumph Ahh

.œ

.œ# .œ#

p f p

P

-

&

&

&

Sop

Vc.

Perc.

47 Rœ ≈ ≈ ¿ ¿ ¿ ¿
is to be most

.œ
47 .œ# .œ#

f
¿ ¿ ¿ ® .Rœ# Rœ ≈

3

vi vid ly Ahh

jœ jœ jœ
.œb .œb

p f

Í f

≈ R¿ ¿ ¿ ¿ ® .Rœ#
most per fect ly Ahh

jœ œb
œb œb œœnn œœ

p

- - - -


&

&

&

84

84

84

Sop

Vc.

Perc.

50 Jœ Jœ Rœ ≈

.œ
50 œœ œœ ≈ ‰ – – –> –> –> –>

f

Toms

f

L.V.

≈ . RÔ¿ J¿ ‰
a live

rœ ≈ ‰ ‰

–> –> ≈ ‰ – – – – –> –> –>

f ∑

∑

–> –>
‰ rø øæ

3

bass drum tam tam

ƒ

-

&

&

82

82

Sop

Perc.

53 Œ ¿U

53

øæ ø
Uæ

improvise tremolo, irregular 
rhythms never cover soprano

Spoken, ceremoniously

Whatever the un-
born and the dead may

P

f
j¿ ‰ Œ

know

≈ – – – – – – – – – – – – ® ø!f
Toms bass drum

ŒU ‰U ‰

øæ
U

ø
Uæ

the marvel

U

U

they cannot 
know the beauty


&

&

&

&

?

&

82

82

82

82

82

82

Sop

Fl.

Bb Cl.

Vln.

Vc.

Perc.

56 ∑

56 ‰ ≈ Rœ

‰ ≈ Rœb

56 ‰ ≈ rœb

‰ ≈ Rœ

56 jø ≈ R±!

p

p

p

p

cymbal

p

e = 84-92 intense, poco a poco mosso

norm.

norm.

‰ œb œb
the

Jœ Jœ

Jœ Jœ

jœ jœ

Jœ Jœ

J±@ J±@

f

f

f

f

f

p

p

p

p

p

f œ œ œ Jœ
3

beau ty

Jœ Jœ

Jœ Jœb

jœ jœ

Jœ Jœ#

±æ

F

F

F

F

F

-


&

&

&

&

?

&

83

83

83

83

83

83

Sop

Fl.

Bb Cl.

Vln.

Vc.

Perc.

59 œ

59

Jœ Jœ

Jœ Jœ

59 jœ jœ

Jœ Jœ

59 R±! ≈ ¨ ¨ ¨ ¨ ¨ ¨ !̈
wood blocks

œ œ œ# œ œ œn
the mar vel of

Jœ Jœ Jœ

Jœ jœ Jœb

jœ jœ jœb

Jœ Jœb Jœ

R̈! ≈ ≈ R±! J±@
cymbal

œ# œ# œ .œ œb œ œ œ#
3 3

be ing a live

Jœ# œb

Jœn œ#

jœn œb

Jœ# œ

.±æ

f

f

f

f

f

.œ

Jœ .œ œ# Jœ

Jœ .œ œ Jœ

Jœ .œ œ Jœ

Jœ .œ œ Jœ

R±! ≈ – – – .– – ≈ r–
Toms

fF

- -


&

&

&

&

&

?

&

82

82

82

82

82

82

82

83

83

83

83

83

83

83

Sop

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Perc.

63 Jœ ≈ œ œ œb œ œ
3 3

the mag ni fi cent

63 œ Jœ

œ Jœ

œb Jœ

63 œ Jœ

œb
J
œ

63

– – – j– – ® ±! J±@

a tempo

cymbal

Jœ ≈ œ œb
3

the mag

œ

Jœ œ œ œ
3

œ

œœ

œb

R±! ≈ – – – –
±@

Toms
cymbal

.œb œ œ œ Jœ
ni fi cent

.œ

.œ œ œ œ Jœ

.œ

..œœ

.œ#

.±æ

® œn œ .œ œ Jœ
here and now.œ

.œb

.œb

..œœbb

.œn

.±æ

Jœ Jœ ‰

Jœ Jœ Jœb

Jœ Jœ Jœb

Jœ Jœ Jœn

Jœœ Jœœ Jœb

Jœ Jœ Jœœbn

J±@ R± ≈ – – – – – – – –
L.V.

- - - - - -


&

&

&

&

&

?

&

84

84

84

84

84

84

84

83

83

83

83

83

83

83

Sop

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Perc.

68 ≈ . rK¿ ‰ ® .Rœ
yours! Ah

68 Jœ œ œ Jœ

Jœ œ œ Jœ

Jœ œ œ Jœ

68

Jœ œ œ Jœ

Jœœ œœ œœ Jœœ

68

– – ≈ ≈ R±! R± ≈
L.V.

Jœ Rœ ≈ ® ¿ ¿ ¿
yours on ly

.œ

.œ

.œ

.œ

..œœ

– – – – – – – ≈ ≈ . RÔ±5

poco a poco mosso 

‰ ® .Rœ Jœ Rœ ≈
Ah

Jœ Jœ œ

Jœ Jœ œ

Jœ Jœ œ

Jœ Jœ œ

Jœœ Jœœ œœ

J±@ ±
– – – – – – – – – – – – –

6 6
L.V.

-


&

&

&

&

&

?

&

83

83

83

83

83

83

83

Sop

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Perc.

71 ≈ ¿ ¿ r¿ ≈ ® .Rœ3

yours a lone Ah

71 Jœ œ œ Jœ

Jœ œ œ Jœ

Jœ œ œ Jœ

71

Jœ œ œ Jœ

Jœœ œœ œœ Jœœ

71 ≈ . RÔ± R± ≈ – – – – –3
L.V.

Jœ Jœ Rœ ≈

Jœb Jœ Jœ

Jœb Jœ Jœ

Jœ Jœ Jœ

Jœ Jœ Jœ

Jœœb Jœœ Jœœ

– – – – – – – – – – – – –
3 6

≈ r¿ ¿ ¿ ¿ ¿ j¿
yours on ly for a short

.œ

.œ

.œ

.œ

..œœ

≈ R±! J±@ R± ≈
L.V.

- -


&

&
&
&
&

?

&

85

85

85

85

Sop

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Perc.

74 ≈ . RÔœ œ
Ah

74 Jœ Jœ Jœ

Jœ Jœ Jœ

Jœ Jœ Jœ
74

Jœ Jœ Jœ

Jœœ Jœœ Jœœ

74 ‰ – – – –fl –fl – – – – – – – – –
6

.œ

Jœb Jœ Jœ
.

Jœb Jœ Jœ.

Jœ Jœ Jœ.

Jœ Jœ Jœ.

Jœœb Jœœ Jœœ
.

– – –! j–@ j–fl
3

®U .R¿ ¿ ¿ ¿ ¿ .¿ ¿ "
yours on ly for a short time

∑
∑
∑
∑

∑

∑

U
U
U
U

U

U

-

&

?

&

85

85

85

82

82

82

83

83

83

Sop

Vc.

Perc.

77 ∑

.œ" œ
77 ‰ ®œ" œ œ jœ ® .rœ ‰

p

p
sul pont. 
(bring out variable harmonics)

sempre l.v.
dolce

a tempo

vibraphone

‰ ≈ œ œ3

There is

œ

® œ œ œ Jœ#

p contemplative

L.V.

œ œ œ jœ jœ3

no thing of yours

.œ

‰ ® – – – – – – –
toms / BD brushes

œ œ œ œ œ
that is a lone

.œ

‰ ‰ r– – – –
3 3

- -


&

?

&

84

84

84

83

83

83

85

85

85

83

83

83

Sop

Vc.

Perc.

81 jœ œ œ œ œ œ œ3 3

and ab so lute

.œ

81

– – – – ‰ ‰

jœ ‰ ≈ œ œ ® .rœ3

ex cept your

˙

≈ r– – – – – – – – – – –
3 3

œ ‰
mind

.œ

‰ ≈ . rKœ œ œ œ œ#
vibraphone

≈ rœ jœ .œ
your mind

œ .œ

‰ ‰ ‰ ®– – – – – – –
toms / BDL.V.

- - -

&

&

&

?

&

83

83

83

83

83

82

82

82

82

82

83

83

83

83

83

Sop

Bb Cl.

Vln.

Vc.

Perc.

85 .œ

‰ ‰ œ .œ#

85 ∑

.œ

85 ∑

p
dolce

∑

.œ

‰ ‰ ≈ œ# œ#

.œ

– – – – – – – – – ‰3 3

poco sul pont

p dolce

∑

œ

œ

œ

‰ ® œ œ œ
vibraphone

∑

œ œ# œ# œb jœn

.œ

.œ

œ œ ≈ ‰ ® œ œ œ

π

(sempre L.V.)


&

&

&
?

&

82

82

82

82

82

83

83

83

83

83

85

85

85

85

85

Sop

Bb Cl.

Vln.

Vc.

Perc.

89 ≈ r— — — j—
and you will find

‰ ≈ Rœn œ# œ#
89 .œ

.œ
89 œ œ œ# ‰ ‰

∑

œb œn Jœ

œ
œ

® – – – – – – –
toms / BD

‰ ‰ ≈ — —3

that the

∑

.œ

.œ

≈ . rKœ œ œ œ œ ® œ œ œ
vibraphone

j— ‰ ≈ r—
mind has

≈ Rœn œ# œ# Jœb

.œ

.œ

‰ ‰ ≈ – – – –
6

toms / BD

&

&

&
?

&

85

85

85

85

85

83

83

83

83

83

Sop

Bb Cl.

Vln.

Vc.

Perc.

93 .— — — — ‰ — —
no ex is tence by it

≈ Rœ# œ# œb œn œn œ# œ# œ œn
93 œ .œ

œ .œ
93 Œ Œ ® œ œ œ

vibraphone

j— ‰ ‰
self

∑

.œ

.œ

œ œ œ œ œ œ œ# ‰

∑

‰ ‰ ≈ Rœ

.œ

.œ

∑

- - -


&

&

&
?

&

Sop

Bb Cl.

Vln.

Vc.

Perc.

96 ∑

œ# œ# œb œn ‰
96 .œ

.œ

96 ‰ ® œ œ œ ‰

‰ ≈ — — — — —3 3

it is on ly the

∑

.œ

.œ

® œ œ œ œ œ œ# ‰

— — ≈ ≈ — — j—
glit ter of the sun

≈ Rœ œ# œ# œb œn

œ jœb

.œ

‰ ≈ r–! r–! ≈

∏

bass drum

p

≈ — — — — ≈ ≈ — —
on the sur face of the

∑

.œ

.œ

‰ ® œn œ œ œ œ ≈

p

vibraphone

p

- - -

&

&
&

&
?

&

Sop

Ob.

Bb Cl.

Vln.

Vc.

Perc.

100 — — ‰ ‰
wa ter

∑
∑

100 .œ
jœ ‰ ‰

100 ‰ ≈ . rK–! j–@π

∑

‰ ‰ ≈ rœb
∑

.œ
∑

∑

∏

∑

œ jœ
∑

œ jœ
∑

‰ ® œ œ œ ‰

πP

p

π
vibraphone

-


&

&

&
?

&

84

84

84

84

84

Sop

Ob.

Vln.

Vc.

Perc.

103 ∑

.œ
103 jœ ‰ ‰

∑
103 ∑

∑

˙

∑
∑

œ œ ≈ ‰ Œ

attacca to mvmt. VI


&

&

44

44

43

43

42

42

43

43

Soprano

Oboe

∑

˙b œ œ. ‰ ≈ .jœ.

q = 76 - 84 mercurial and melancholy

p

∑

Jœn . ‰ œ œb ≈ œn .
˙

VI. Secret Memory

∑

œ œn . œb . œ. œ œb œb œ œ œ œ œ œ œ œ Jœ ‰
6

P

Œ ‰ . rœ#
You

jœ. ‰ œ# œ# ‰

P

&

&

43

43

44

44

43

43

Sop

Ob.

5 œ œ# œ œ œ# œ œb .œ# œ
find un sat is fied long ing

Œ jœ> ‰ rœ jœ. œ.
3

Jœ ‰ ‰ œ# œ œn
3

A de sire

‰ œ# .
œ. Jœb . ‰ ‰ . Rœ-

3

œ œ# œ œ œ œ Jœ#
3

to touch re al it

œ .œ œ œ œ œ
- - - - - - -

&

&

43

43

Sop

Ob.

8 ˙ ‰ œn œ
3

y to em

œ œb œb œ œ# œ œ œ œ# œ ‰ rœ jœ> ‰
6

p

p

˙ œ œ
brace the

‰ jœ# ˙

˙ œ œ#
earth the

œ œn œ œœb œœ

pF
˙# œ œb
earth the

œœ œœ# ˙˙

F p
-

&

&

44

44

Sop

Ob.

12 ˙b œ œ
earth the

..˙˙

F .˙b
earth

..˙˙

.˙

.˙

œ œn œn œn œ jœ
3

and fruc ti fy the

˙ œ œ

.˙b
fields

˙ œ œ. ‰3

p

p

- -


&

&

44

44

43

43

Sop

Ob.

17 w

˙ œ œ# œb œb œ œ œ œ œ œ œ œ13

P

P œ œ œn œ .œ œ#
3
of the world

œ œ œ# œb œb œ œ œ œ œ œ œ œb œb œb œ œ# œ
11

Fp

p F

œ œb œ œn œ œ .œ

œ œ œ# œ jœ# œn
3

3

&

&

44

44

Sop

Ob.

20 œ œb œb Jœ œb Jœ œb
3 3

œ œ œ œ Jœb œ
3 p

p
œ jœ ‰ Œ

œ œ œ œ ˙

≈ .jœ œ œ œ œ œ œb œ#
But you make no more

.œ jœ œb œ œ# œ œ
3 P p

&

&

43

43

Sop

Ob.

23 .œ œ# œ œn œ œ œ œ œ#
3

than a hand ful of fit ful

œn œ œ œ œ œb œb œ œ œ# œ# œ œ œb œ# œb œ œn œ œ œ
5

pF f

f œn œ# Œ
starts

J
œ

‰ ‰ J
œ#

J
œ

‰

œb œ ‰ ‰ œ œ œ œ
3

cripp led by a sec ret

‰ Jœn œ œb ‰ ‰ ‰ Jœ
3 3

becoming subduedp

p
- - - -

&

&

Sop

Ob.

26 œ œ œ œ œ3

mem or y

œ œb ‰ ‰ Jœ# œn œ
3

.˙

œ œ œb œb œ œb

.˙

˙b œ œb

˙ ‰ j—
A

œn œ œ œ œb œ#
- -


&

&

42

42

43

43

Sop

Ob.

30

— — Œ ‰ j—
frag ment of

‰ Jœ œ œ Jœ ‰

‰ j— —
the world

Œ ‰ Jœb
with more energy; becoming erratic

.˙

œ œ œb œ œb .œ œb

œ œ œ œ œ
which you en

œ œb œn œ œ œn œb œb œ# œn
-

&

&

42

42

43

43

Sop

Ob.

34

œ œ œ œ œ œ .œ œ6

count er a gain and a gain

œn œ œ œb œb œ# œ œ œ œ œ œ œ œn œ
6 6

œ ‰ œ œ
and a

œ œb œb œ# œ œn œ œ œb œ œ œ œn œ
6

always fluid, shimmering

F

- - - -

&

&

43

43

42

42

43

43

Sop

Ob.

36 œ œ œ ˙b
gain and a gain

œ œb œb œb œ œn œ œn œb œ œb œn œn œ œn œb œ# œ œn œ œ œb œ œ

f

f

˙

œ œ œ œb œ# œ œn œ œ œb œb œb œn œn œ œ
-

&

&

43

43

Sop

Ob.

38 œ œ œ œ œ. ‰ Jœ.
3

ne ver quite right

œb ˙b

pressing forward

p

p

poco ruvido

Œ ≈ ¿ ¿ ¿ .¿ ¿
since it re mains re

..˙˙ F

F
¿ ¿ ‰ Œ ≈ ¿ ¿
sist ant sub mits

jœœ ‰ ≈ ..jœœn# œœ

≈ ¿ ¿ ¿ j¿ ‰ Œ
on ly to force

œœ œœ œœ ..œœ œ#
f

f
- - - - - -


&

&

42

42

43

43

Sop

Ob.

42 ≈ ¿ ¿ ¿ j¿ ‰ ‰ j¿
it makes de mands on

œ ˙̇̇##
-

F

F .œ# œ œ œ œb
cour age and

...˙̇̇

œb œ .œn œ
re so lu tion

˙̇̇
- - - - -

&

&

&

43

43

43

Sop

Fl.

Ob.

45 .˙

45 Œ Œ œb

...
˙̇
˙

π

.˙

.˙

‰ Jœœ ˙̇
P

.˙

.˙

˙̇ ‰ Jœœ##
p

Jœ ‰ ‰ Jœn œ
Ah

˙ Œ
..˙̇

p

P

&

&
&

Sop

Fl.

Ob.

49 .˙

49 Œ ˙b

∑

.˙

.˙

Œ ˙̇bP

œ Œ ‰ œ# œ
when it

.˙

..˙̇
P

˙# ä Jœ ‰
comes

˙ ‰ Jœb
..˙̇bb


&

&

&

Sop

Fl.

Ob.

53 ≈ .Jœ# ä ˙
comes

53 .˙

Jœœ ‰ ‰ Jœœbb œœ

œ ‰ Jœ# ä œ
comes

‰ Jœb ˙

..˙̇ p

p

˙ œ œn
to

.˙

P œ œ œ ˙
3

throw ing your whole

œ œb œ œ œ# œ œ# œ œ œn œ œ œ#
7P

-

&

&

Sop

Fl.

57

Jœ ‰ œ œ# jœ ‰
be ing

57 ˙ œ .œ

Œ ≈ œb œ œ ¿
in to the scales.

˙ œ œ œ

p

p

For this

œ .œ# œ œn œ# œ

mysteriously intoned

you need one capable

œ œ .œn œ œ
- -

&

&

Sop

Fl.

61

of relinquishing your

61 .˙
first love.

œ œb œ œ œ
A faithless Eros....

˙ œ œ

∑

.˙
attacca mvmt. VII


&

&

82

82

83

83

Soprano

Flute

Your inspir

œ
between pensive and wild

with fascination and excitement, always probing

p

P
Magical and free e = ca. 72. Very flexible

VII. Anima

ation? Reason for living?

jœ œ- œ œ œ œ# œb Jœ

≈ ¿ ¿ œ œ# œ œ Jœ
3

your a wa ken ing to life

œ œ œb œ œ# œ œ# œ œ jœ œ œ# œn œ Jœ
- - - -

&

&

S

Fl.

4 œ .œ œ
li

4

œ .œ Jœ Jœ

Jœ Jœ Rœb ® rK¿
(ff)

œ œ Jœ œ# œ œb œ œ œb Rœ ≈

gliss.
f

f

p
j¿ .¿ ¿ ¿ ¿

But just the

Ù · · ·b ·b · ·b ·b ·n · · · · · ·b · · · · · · · · œ

p

π

w / some breath

F mysterious

&

&

82

82

84

84

S

Fl.

7 j¿ ® ·b · .œn œ
same an il lu sion

7 œ œ œb œ œ
œ

norm.

œ œ Jœ ≈ œ# œ3

is (t) a mir

œb œb œn œn œb œ

jœ# ‰ ≈ R¿
age A

œb œ rKœ œ œ œ œ œ œ Jœ#
6

f

P

¿ ¿ ¿ ‰
par a dox!

≈ . . RÔÔœ
œ œ# œ œn œb œ# œ œn œ# œ œn œb

ƒ

- - -- -


&

&

84

84

83

83

S

Fl.

11 œb œ œn Jœ
Hope and ruin

11

Rœ ≈ .œ œ# jœ .œ œ

p

p

F

F

œ .œ Jœ œ œ# œ œ œ
œ

3
faith and de

jœ jœ œ œ
œ

œ

gliss.

becoming 
air / breath....

becoming an exhale¿ ‰
spair

j¬ · · · ≈ . rK·
t k t kFp

p

-

&

&

S

Fl.

14 ‰ ≈ ¿ ¿ ¿ ¿
3

A re flec tion

14 j¬ ¬ .· .· œ#
tss zzz

≈ ¿ ¿ œ œ œ ≈ ≈"
3

of your des tin y

® œn ¿ jœ@ jœ#
air / breath

F

F

® ¿ ¿ ¿ ‰ ® ·b · ·
Your lov er the consious

‰ œ œ œ œ œ œ# œ# Jœ# .
‰

quasi-professorial

bend

p

- - - - -

&

&

S

Fl.

17

Jœ Rœ ≈ ® · ·b
face of your

17 ® œb . œ. œ. œ. œ. œ. œn . œ. œ# . œ. œ# . œ. œn . œ. jœ#

erratic gliss.

P

p

· œ œ œ# œ jœ
a ni ma

œ œn œb œn œb œb œ œ Jœ œ œ œb œ# œ œ œ# œ œ

gliss.

f

f


&

&

84

84

85

85

S

Fl.

19 R̈ ≈ œ œ ≈ ≈ œ œ
Sat ing! Sat ting!

19 Jœ Ù œ œb œ# œ œ œ# œ œ œ
® . œ œ œ œ œ œ œ

p

p

P

P

‰ œ œ ≈ œ# œ ≈ ≈ rœ#
Sating! Sating! your

œ œ# œ œ œ# œb .œ œn .œ œ# Jœ

f

f p

- -

&

&

85

85

83

83

S

Fl.

21 .œ œ Jœ œ Rœ ≈
in most needs

21

Jœ# Jœœ Jœœ œœ œb Jœ

molto espr.

wide vib.

P

P

≈ ¿ ¿ ¿ ¿ ¿ ¿ ¿3

What a bout your need for temp

‰ ® ¿ ¿ ® .R¿
tss tk tk

very quiet / quasi whisper

p

p
.¿ ¿ ‰ ‰

ta tion?

¿ œ

œ ¿ ¿ ¿ ® ¬
ks trrr rt rt

gliss w/ 
air flange

- - - -

&

&

S

Fl.

24 ≈ ¿ ¿ ¿ ¿ ¿ ‰3 3

and ex per i ence

24 j¬
œœ

≈ . RÔœb Jœ .œ œ
E thos

œœ œ œb œn œ œ .œ#

f

f

espr.

Jœ .œ œn œ œ
E

œ œ œb œ œ
Ù œ œ œ œ œ œ œ œ# œn œ œb œ jœ#

- - - - -


&

&

82

82

83

83

S

Fl.

27 .œ œ œ œ Rœ ≈
thos

27 jœ# jœ œ
œ

œ
œ

œ
œ

œ

Key clicks and air / breath

p

p

∑

œ
œ

œ
œ

œ
œ

œ
œ Jœ

∑

jœ J
¨
– jœ@

overblow

p f

F

- - -

&

&

S

Fl.

30 ∑

30

.œæslow, wide vibrato

P

® ¿ ¿ ¿ ¿ œ
peo ple have hid den(nn)

jœ@ œb œb œb œb œæ
norm.

F

jœ œ ¿ ¿ ¿ ≈ ¿ ¿
de si res that so

œæ œ œb œb œ# œ œ#p F

- - -- -

&

&

82

82

83

83

S

Fl.

33 ¿ ¿ ¿ ¿ ¿ ¿ œ# Jœ
ci e ty won't con done (nn)

33 jœ jœ j
œ

p

œ

rœ œ# œ# œ œ œb œb œb œ œn
f

≈ r¿ Jœ œ ¿ ¿
some say these are

jœ jœ jœÍ Íp
wide vib.

f sharp contrast between conversationand expressive singingp f
stay close to flute to blend sounds

¿ ¿ ¿ ¿ Jœ Jœ
sub li mate d (ay)

jœ jœ jœÍ Í

p f

- - - - - -

&

&

82

82

83

83

82

82

S

Fl.

37 .œ ¿ ® .Rœ Jœ
down (ayy...eee)

37 jœ jœ jœ
Í F

p f p f p ® ¿ ¿ ¿ ¿ ¿ ¿
3

in to the un con scious

œb œ Jœ

F jœ jœ Jœ
eee... ah...

Jœ œ œ
p

p jœ Jœ jœ
ooo...

.œ .œ
- -


&

&

82

82

83

83

S

Fl.

41 ® · · · · · ≈
o thers ask (k)

41

Jœ# Rœ ≈

F
® ¿ ¿ ≈ . RÔ¿ ¿ ¿ ¿

k k ka ki kah ko

œb œ# œ# œ œ Rœ- ≈ ® .Rœ- ® œ- œ-
F

Giocoso

stay close to flute to blend sounds
percussive, angular ® ¿ ¿ ¿ .¿ ‰

ah kah k

≈ Rœ Jœ œ .œ.

.¿ ¿ ® .R¿ J¿-
ki ka koh ksss

‰ ‰ œb œb œb œn œ Jœ. œ œ œb œn œ œ
-

&

&

84

84

S

Fl.

45 ¿. ¿ ¿ ¿ œb œ# œ œ ® œ
3

3

sk what if those im pulse s are

45 Jœ- Jœ .œb œß p

p
jœ jœ œ .œ

there there

jœ jœ j
œ

Í

Í

jœ jœ
œ .œ

there

œ jœ

Í

Í

- -

&

&

84

84

82

82

83

83

S

Fl.

48 .œ œb œ œb œb œb œ œ
3

al ways?

48 jœ jœ Jœb œ œ

F

Í F

jœ jœ

œ œ œ œ Jœ œb œb œ œb

p

&

&

83

83

S

Fl.

50 ‰ .¿ ¿ ¿ ¿ ¿
k kuh ti k tsss...

50 jœ ‰ · · ¬
ti k whoo

breath / air

p

(percussive, nonsense syllables)

J¿ j¿ r¿ ¿ ¿ ·
sk woo

j
œ

r¿ ≈ j¬
woo

œ œ œ œ œ œ

key clicks

breath / air

jœ ¿ ¿ ¿. ¿. ¿. ¿. ¿. ¿ j¿
6

t k t k t k t kooo

œæ œ! œ.


&

&

82

82

84

84

S

Fl.

53 jœb œ œn . ® .Rœb
oh wha ee

53 ® · ·n ≈ rœ>
® .rœb

ck ft
œ œ

key clicks

jœ .œb œ
kee

œ œ jœ
œ œ œ œ

œ œb - œ- œ- ® œ- œ- ® œ- œ- œ œ
a ee a a ee a a a

.œ œ œ
F

&

&

83

83

S

Fl.

56 œ. œ. œ. œ. œ. œ. œ. œ. œ. œ. œ Jœ œ .œ6 6

ta ka ta ka ta ka ta ka ta ka ta (ahmmmm)

56 ® œ. œ. œ. œ. œ. œ. ® œ. œ. œ. œ œ# œn œ œ .œ# Jœ
7 6

6

delicato

delicato

F
slow, wide vibrato

Jœ Jœ œ œ
a

œ œ# œ œ# . ® œ Jœ
6

F

F p

p
œ œ# œn
a a ooo

Jœ jœ ® .rœ>

p

F

&

&

S

Fl.

59 œ .œ œb
ha

59

Jœ œ ® œ ® .Rœp F p

F
≈ Rœ œ

eee

.œ

p
œ œb œ

....ah

œ œb œ œ jœ

F

P

dolce

dolce

&

&

84

84

83

83

85

85

82

82

S

Fl.

62 œ œb jœ jœb

62

œ œb œ œ jœ

œ .œn œb

jœ .œb

≈ œ œb .œn œb œ œn œ œ
3

der Ge heim nis wol le ge

jœ œ .œ œ œn
3

p

p
slow, wide vibrato

solemn œ# œ œn Jœ J¬
dan ke

.œ œ# Jœ Jœ œ .œ@
jœ@

becoming an exhale

-


&

&

82

82

83

83

82

82

S

Fl.

66 ≈ ·# · ® · · · œ3

5
ist der das ge na u

66 jœ@ Jœn .

Jœ œ .œ œ .œ œ .œ
(oo) wei im traume

Jœ œ œb œ œ# œ# œ#
3

3
norm.

Jœ Jœ Jœ

œ# œ œ# œ# œ œ œ œ Jœ œ œb œb œb œb œb œ

f

f

agitato

--

&

&

82

82

83

83

S

Fl.

69 œ œ Jœ
Ah

69

œ œ# œ œ3
3

p

p

œ. œ. œ œb œ
3

un ser ei gen er

œ. œ. œ œ# œ.
3

solemn

solemn

œ œ Jœ ‰
wil le

œ- œ- rKœb œ œ
F

≈ œ œb .œn œ# œ œ œn
3

3

oh ne es zu ah nen

œ œb ® .rœn œ œn
p

espr.

- - -

&

&

S

Fl.

73 œ œ# - œ .œ- ·- ·-
3 3

als un er bitt

73 jœ j
œ

j
œ

· ·# - ≈ r·. ·. ·. ·3 3

lich ob jek ti ves

j
œ œn

j¿> j¿@ ≈ R¿̆
shk prrrr shk

jœb . j¬ ≈ œ œ œ

3

breath / air

Key clicks and air / breath

f

f

(percussive, nonsense syllables)

® .R¿> J¿- ¿. ¿. ¿. ¿. ¿. ¿.
6shk tsss sk k t k t k

œ
œ

œ
œ

œ
œ J¿> .≠ ≠.

shk

inhale

- - - -

&

&

82

82

S

Fl.

77 œ> œ ¿ ¿ ¿ ¿ ¿
6ooo k t k t k

77 œ> œ ¿ ¿ ¿ ¿ ¿

p

p

f

f
key clicks

¿ ¿.
rK¿ ¿ œ .Rœ ®

tah shp sh ick ah

j¿ œ ¿ ≈ r¿
sal auf® ¿ ¿ ¿ ¿ ¿

shk

p

(spoken German syllables, 
not into flute)

® .R·# ‰
dritt

œnp

-


&

&

85

85

83

83

S

Fl.

80 ∑

80

œ

.¿ ¿ ‰ ¿ ¿ ¿ ‰ ® ¿ ¿ ¿
tk tk chk kah chk al le da

.œb . œ. ‰ œ. œn . œ# œ

.· jœb

f

F

spokenP

p

j¿ ‰ rK¿ ¿ .œb
rin s k ng

® .rœb rKœb œ

(percussive, nonsense syllables)
f

&

&

S

Fl.

83

Rœ ≈ r¿ ¿n rK¿ ¿ .œ œn
s k s k oo aus

83 œ œb . œ- Jœ œ œ ≈
P

P ® .R¿ Jœb œ œ
œ

3

uns ahh sel ber kommt

≈ Rœb œ œ ® œ Jœ

p P
spoken ≈ r¿ ¿ ¿ ≈ ≈ . rK¿

3und je der tk

rœ. ≈ ‰ ≈ . rKœ.

f

f

-

&

&

82

82

83

83

S

Fl.

86 ≈ r¿ jœb œ œ
tk ah ah

86 ≈ rœ. j¿ œ œ
chk. p

p
‰ ® .Rœ

der

œslow, wide vibrato

.œ#
heim

.œ

hypnotic .œ œ# œ .œ Jœ
lich e

.œ

Rœ ≈ ≈ R· · · ·
3

the a ter dir

.œ
- - - -

&

&

84

84

83

83

84

84

S

Fl.

91 .œ
ek

91 .œ

Jœ œ#
tor

œ œ œ# .œb

œ .œ œb .œ œn
seine (e)

œ œn œb œ .œâ œ .œâ

.œ
traum

jœ .œb â œâ
jœ

f œ œn œ
e

œ œb œb œb œn œ Jœ

p

f

- - - -


&

&

84

84

83

83

S

Fl.

96 œ Œ

96 Jœ œb œ œb œb œb jœb œ œ œ œn œ Jœ œ œ œb œ œ jœ œ œ œ œn œ

Jœn .œ œ Jœ
traum traum

Rœn ≈ .œ œ jœ

Í

Í

œ Jœ
traum

jœ œ .œ# Jœ

Í

Í

&

&

&

S

Fl.

Vib.

99 .œ

99 .œ
99 ∑

Í

f
Rœb ≈ ≈ . rKœ# jœ
ist mmm

.œ œn ≈ rœ# . œ. œ.
∑

f

p
.œ

œ# œ# œn

‰ ‰ jœœb @
p

π sempre sotto voce

soft mallets

&

&

&

S

Fl.

Vib.

102 .œ
mmmahhh...

102 .≠
102 ..œœæ

mumble into flute
nonsense syllables

.≠
ahhh....

.≠
jœœ@ ‰ ‰

F

auch in der wirklichkeit

..œœ#

..œœ# æ

F

(hum F#, or A, while playing the other)

p


&

&

&

84

84

84

83

83

83

S

Fl.

Vib.

105

diesem grossem traum

105 ..œœ
105 ..œœæ

der ein einziges wesen

˙̇

˙̇æ

den wille selbst

..œœ

..œœæ

mit uns aller traumt

.œ

..œœæ

&

&

&

S

Fl.

Vib.

109 ¿ ¿ ¿ ¿
3un se re sh

109 œ .¿ ¿
109 jœœ@ ‰ ‰

becoming 
air / breath....

¿ .¿ ® .R¿ ¿ ¿
ick salle das pro dukt

¿ .¿ ® .Rœb œb .œ
shk shk

‰ ® ...rœœœbb jœœœ
F

® œ- œ- œ .œ- œ- œ- œ-
3un se re in ner sten

jœ œ œb jœ
...œœœ

P dolce

- - ---

&

&

&

S

Fl.

Vib.

112 jœ
unseres willen sein

112

.œb
112 ..œœb

F spoken

moechten und wir

œb œ œ œ œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ jœ

...œœœb

Key clicks and air / breath
slow, wide vibrato

p

also das das

.œ

...œœœ


&

&

&

82

82

82

S

Fl.

Vib.

115

uns zu geschehen scheint

115 .œ
115 ...œœœ

® .rœ œ

jœ œ

...œœœ

whistlep rœ ≈ ‰ ≈ Rœ

.œ

.œ

&

&

&

82

82

82

83

83

83

S

Fl.

Vib.

118 œ

118 ¿
118 œ

becoming 
air / breath....

Jœ ‰ ‰

¿ œ# œ
œ œ# œ

≈ rœ# œ

.œ

.œ

&

&

&

S

Fl.

Vib.

121

œ
121

.œn
121

.œn

∑

.œ

.œ
attacca to mvmt VIII


&

&

&

&

&

?

&

169

169

169

169

169

169

169

166

166

166

166

166

166

166

1612

1612

1612

1612

1612

1612

1612

Soprano

Flute

Oboe

Clarinet in Bb

Violin

Cello

Percussion

∑

.œ .jœ

∑

∑

∑

∑

.œæ .jœ@

Bass Clarinet

q = 84 Ecstatic

p

vibraphone

(C flute)

∑

∑

∑

∑

∑

∑

œ@ œ! œ# > œœ## >
œ> œœ## >

œœb > œœn >f

VIII. Angelus

‰ . ‰ Rœ
The

‰ Rœ .Jœ

‰ Rœ .Jœ

∑

‰ R
œœn ..J

œœ

‰ Rœn .Jœ&

..Jœœbb > ‰ .

p

p

p

p

f

f

f

f

f
proud, strong

L.V.

œ œ œ# œ œ œb .Jœ ‰ .
an cient in vent ors of names

.˙

.˙

∑

..˙̇

.œ .Jœ œ œœ?

Œ . ‰ ® rKœœ# >
œœbb >

œœ
> œœ> ® ≈

p

p

p

L.V.

p f

- -


&

&

&

&

&

?

&

44

44

44

44

44

S

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Perc.

5 Œ . ‰ Rœ œ œb œ
If they had thought

5 .œ Œ .

.œ Œ .

∑
5 ..œœ Œ .

..œœ ..œœ
5 ‰ rœ# œ œ œ Œ .

p

P
L.V.

f

f

f

p

p

p

p

œ œ .Jœ œ œ œ# œ œ
mad ness a dis grace

∑

∑

∑

∑

..œœ ..œœ

‰ . ® œ# œ œ ≈ ‰ . ‰ ® rKœ

‰ . ‰ rœ# œ# œ œ œn œ#
why would they have called it

∑

∑

‰ . ≈ jœb .jœ .jœ?

∑

..œœ ..œœ

œ# œ œ œ œ œ# ‰ . ‰ . ‰ .

- -

&

?

&

?

&

44

44

44

44

44

43

43

43

43

43

S

Bb Cl.

Vln.

Vc.

Perc.

8 œ œ œ ˙ Œ
3

proph es y

œ œb œn œ œ œb œ .œ œ# œ œ œb œn œ
6

5

8

œ œb œ œ .œ œœ œœ Œ

..œœ œb œœ ..œœ œ# œ œ# œn œ

8 ∑

F

F

F

F

‰ œ# œ œ œ œ Œ ‰ œb œ
3

just as pro phe sy is more

˙ œ œ œb œ œb œb œn œb œn œn œ# œn
6 6

&

∑

œ# œ .œn œ œ# œ œb œ# œn œn œ#
&

≈ .jœ ‰ Œ jœ œ œ
p poco l.v., legato

p

p

- - -


&

&

&

&

&

43

43

43

43

43

S

Bb Cl.

Vln.

Vc.

Perc.

10 —b — ‰ ‰ J— ‰ œ œ
3

per fect than di vi

œ# œn œ œb œ œ œ# œ œb œ œ œ œb œb œ .œn6

6 6

10 ∑

œ œb œ œ# œ# œ œb œ# œ œn œn œn

10 œ# œ# jœ ‰ Jœn ‰

P

P

œ# œn Œ Œ
na tion

œ œ# œn œ œ# œ œ# œ œ œ@?

œb œn œ œb œb œ œn œ# œ# œ œ œb œn œ œn œ œ# œ#6 6 6

œ œ# œ œn œ œ

œ œb œb jœ ‰ Œ ≈
œ

œ ..Jœœ##

P

P

poco sul pont.

- - - -

&

?

&

&

&

42

42

42

42

42

43

43

43

43

43

S

Bb Cl.

Vln.

Vc.

Perc.

12 œn œ ‰ ‰ œ# œ œ Jœ
3 3

mad ness is su pe ri

.œ@ œn @ æ̇

12 œ œb - œ-

œ œ# œ œ#
12 Jœ ‰ ‰ Jœ# ‰ Œ

3

F

F

F

F

norm.

norm.

Jœ œ ‰ œ# œ
3

or to the

œæ œ! .œ@

.œ œ# œb œ .œ# œn œ œ#
6

6

œn œ œb œ?

∑

poco sul pont.

œ# - œ- Œ
sane mind

œ! .œb@ .œ@ œ!

œb œ œ# œn œ œ œ œ# œn œ œb
6 6

.œ œ œ

Jœ# ‰ Œ

- - - -


&

&

&

?

&

?

&

43

43

43

43

43

43

43

44

44

44

44

44

44

44

42

42

42

42

42

42

42

S

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Perc.

15 Œ ‰ œb œ œb œ
for the one is

15 ∑

∑

.œ@ œ# @ œ@ .œn @ œ!

15

œ
.œb œb œ œ œb œ œn œb œn œ œb œ œ#
3

6

6

œ .œ œ .œ# œ .œn

15 ∑

poco sul pont.

œ œ ‰ œb œ .œb œ œ œ
hu man but the o ther di

∑

∑

œæ œ! .œ# @ œæ œn æ

œb œ œb .œ- œ œœnb - ˙̇
6

œ œ œ .œ œ œ œ œb œ œ œœ3

3 3

∑

f

f

f

f w
vine

Ó Œ ‰ Jœ

Ó Œ ‰ jœ

wæ

Ó Œ ‰ jœœ

..˙̇ œœ
œœ
oo

Œ œœ## >
œœnb > œœ#n >

œœbb
> ‰ Œ Œ

f
let ring

p

p

norm.

norm.

broadening

- - -


&

&

&

?

&

?

&

42

42

42

42

42

42

42

44

44

44

44

44

44

44

S

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Perc.

18 ˙

18 œ œ

œ œ

Œ ‰ . rœn
18 œœœ œœ

œœ
oo œœ

oo

18 Œ ≈ – – – – – –

f

f

congas

f

f

p

p

p

p

fp

∑

Ó Œ ‰ Jœ

Ó Œ ‰ jœ

w>( )
Ó Œ ‰ jœœ

..˙̇
â

œœ

Œ ‰ ® œœ## >
œœnb > œœ#n > Jœœbb > ‰ Œ

f

f
vibraphone

∑

.˙ œ

.˙ œ

w

..˙̇ œœ

..˙̇oo œœo
o

Ó ® – – – – – – – Œ

f

f

f

f

p

congas

∑

.˙ Œ

.˙ Œ

w

ww
ww

Œ ‰ ≈ Rœœb œœ##
œœ œœ# œœ Jœœbb ‰

p

p

vibraphone

&

?

&

?

43

43

43

43

44

44

44

44

43

43

43

43

S

Bb Cl.

Vln.

Vc.

22 ∑

w
22 ww

..˙̇
œp

Ó Œ ‰ Jœ#
What

Œ ‰ jœ ˙ &

ww

œ œ œ œ œ

œœ
oo

harmonic gliss

p

to Bb Cl.

˙# œ .œ
plagues and

∑

œœ œœ œœ
œœ
oo œœ

oo œœ
oo

molto

molto

broader and a bit slower

œ .œ ˙ œ œ œ#
3

woes have bred

∑

ww
ww
oo


&

&
&

&

&

?

&

43

43

43

43

43

43

43

44

44

44

44

44

44

44

42

42

42

42

42

42

42

43

43

43

43

S

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Perc.

26 ˙ Œ
26 ∑

∑

∑

26 ..˙̇

˙̇oo
œœ

26 Œ Œ ¿æcymbal

‰ jœ œ œ œb œ œ
An ge lus do min i

‰ jœb œ ˙
‰ jœœ œœ ˙˙
‰ Jœb œ ˙

ww

ww

J¿@ ‰ Œ Ó
p

∏

∏
L.V.

π non vib.
(intoned)

π
π

π

slow, wide vibrato

slow, wide vibrato

slow, wide vibrato

‰ jœ œb œb œ œ œ œ
nun ti a vit Ma ri ae

w

ww
w

ww

..˙̇
œœ

∑

harmonic gliss

p
p
p

π
π

π

Jœ ‰ Œ

˙

˙˙
˙

œœ œœ œœ
œœ œœ œœ

∑

P

P

‰ jœb œ
mad

jœ ‰ Œ
jœœ ‰ Œ

Jœ ‰ Œ

˙̇

˙̇

∑

p

p

p norm.
dolce

- - - - - - - - - -

&

&

?

&

43

43

43

43

44

44

44

44

43

43

43

43

S

Vln.

Vc.

Perc.

31 œ rœb œb rœ œ œ œ# œ
ness lift her

31 ..˙̇
..˙̇

31 ∑

˙b œ œn œ# œ œ œb
voice and flows to

œœ œœ- œœ-
jœœ- œœ- œœ œœ

3 3

œœ œœ- œœ- J
œœ- œœ- œœ œœ

3 3

&

‰ J¿@ ¿æ ¿æ Œcymbal vibraphone

.œ# Jœ ˙
prayers and rites

ww#

ww

J
œœœœbbb ‰ Œ Ó

F

F

F

F

poco sul pont.

poco sul pont.

˙ Œ

œ œ œ œ œ# œ œ œb œ œn œ
5 5

œ œ# œ œ œ œb œ œn œ œ#

Œ ‰ ≈ r¿@ ¿æ

p

p

scorrevole, poco ruvido

scorrevole, poco ruvido

p
BD

- -


&

&

&

&

&

&

&

44

44

44

44

44

44

44

S

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Perc.

35 ∑
35 ∑

∑

∑
35 œ œb œ œn œ œ œ œ œ

5 5

œ œ# rœ œ œn œb œ œb œb
35

.¿@

∑

∑

∑

∑

œ œ œb œ œ œ# œ œ œ œb œ œ# œ
6

œb œb œ œ œ œ œ œ# œ œb ?

j¿@ ‰ Œ ‰ J¿@cymbal

p

p

Œ ‰ . rœ œ œ
Et

Œ ‰ . rœ œ

Œ ‰ . rœœ œœ
Œ ‰ . rœ œ

œ# œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6

œæ œæ œ! .œb
¿æ Œ Œ

π

π

π

π

p

slow, wide vibrato

slow, wide vibrato

slow, wide vibrato

&

&

&

&

&

?

&

44

44

44

44

44

44

44

43

43

43

43

43

43

43

42

42

42

42

42

42

42

43

43

43

43

43

43

43

42

42

42

42

42

42

42

S

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Perc.

38

œ œ œ œ œ œ
con ce pit du

38 œ œ ˙

œœ œœ ˙˙

œ œ ˙
38

œ# .œ# œ .œ œ œ .œ#

.œ œ# œ .œ œb œ
38 ∑

p

π

π

norm.

norm.

œ œ œ œ œ3

Spi rit u Sanc tu

.˙

..˙˙
.˙

œ œ œb œ

˙ œ œ

∑

œ Œ

œ Œ

œœ Œ

œ Œ

˙

˙

∑

Œ ‰ œ œ œ œ œ
3

There is al so a

∑

∑

∑

.˙

.˙

Œ ≈ ‹ ‹ ‹ ‹ ‹ ‰castanets

playfulp

p

- - - - - -


&

&

&

&

&

?

&

42

42

42

42

42

42

42

43

43

43

43

43

43

43

42

42

42

42

42

42

42

43

43

43

43

43

43

43

S

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Perc.

42 œ# œ# œ3

third kind of

42 œ œ œ œ

∑

œ œ# œ œ
42 ˙

˙
42 ∑

p

p

norm.

scorrevole

P

P
norm.

œ# œ Œ ‰ . Rœ
mad ness Ah

œ œ œ œ œ œ

∑

œ œ# œ œ œ œ

˙ .œ œ

.œ œ> œ œ œ œb œb œ œ

∑
F

F

F

œ ‰ Jœ
which

œ œb œ œb œn œ œb œ œ œb œb
6˙

œb œb œ œ œ œ œ œ œ œb œb
6

˙

˙

≈ – – – – – ≈ ±!

F

p F

p

p

F

congas cymbal

F P

p

poco a poco sul pont. 
slow, wide vibrato

-

&

&

&
&

&

?

&

43

43

43

43

43

43

43

44

44

44

44

44

44

44

43

43

43

43

43

43

S

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Perc.

45

Jœ ‰ ≈ .Jœ œ
is Ah

45 .˙ .˙

Œ Œ ‰ Jœ

.˙b .˙b
45 ‰ . Rœ ˙

.˙#

45 .±æ
ß

p

F

P

F

p

sul pont. 

‰ œ œ .œ œ œ œ œ# œ#
3 3

a pos ses sion

œ œ œ# œ œb œ œ œ

Jœ ‰ Œ Ó

œb œb œ œ œ œ œ œ

w

œ œb ˙

±æ
p

(gliss.)

p

- -


&

&

&

&

?

&

43

43

43

43

43

43

44

44

44

44

S

Fl.

Ob.

Bb Cl.

Vc.

Perc.

47 ˙ .œ œ
Muses

47 œ# œ# œ œ# œ .œ œ œ œ œ œn œb œb œn œb

Œ œ# œ# œ œ# œ .œ œ œ œ œn œ

˙# ˙# rœ œ œ# œ œ œ
6

.˙

47 J—@ ‰ Œ Œ

f

f

f

f

f

f

œ ˙

œ œb œ œb œ œ

œ œb œ œ œ œ œ œ .œ#

œ œ œ# œ# œ œ œ œ# œ œ6

˙ .œ œ# >

∑

molto

molto sul pont.

&

&

&

?

44

44

44

44

43

43

43

43

Fl.

Ob.

Bb Cl.

Vc.

49 œ œ œ œ# œ œ œ œ œ œ œ œ œb œb œ œ œ œ# œ œ œ œ œ œ œ œ œ œ œ œn œ œ

œ .œ œb œ œ œ œn œ œ œ

œ# œ œ œ œ œ œ œ œ œ œ œ œ œ œb œ# œ œ œ œ œn œ œb œ œ œ œ œ œ

œ œ œn > .œ œ> œ

P

P

P

P

œb œ œ œ œb œ œ œ œ œ œ œb œ œ œ œ œn œb œ œ œ œ œ#

œb .œ œ . .œ œ . .œ œ#

œn œ œ œb œ œ œn œ œ œb œ œ œb œ œ œ œb œb œ œ œ œ œ œ

œ> œ .œb > œ


&

&

&

?

44

44

44

44

43

43

43

43

Fl.

Ob.

Bb Cl.

Vc.

51 œ œ œ œ œ œ# œ œ œ œ œ# œb œ œ œb œn œ œ œ œ œ

œ œ œb œ

œn œn œn œ œ œ œ œ œ œ œ œ# œ œ œ œ œ# œn œ œn œb œb œ œ

œ> œ œ> .œ œ>

f

f

f

f

œ# œ œb œb œ œb œb œb œb œ œb œb œb œ œ œn œ œ œ

œ# Jœ ‰ ‰ Jœ œ

œb œb œ œ œb œ œ œb œb œ œb œb œb œb œ œ œ œ œ

œ œ .œb œ œ œ

p

p

p

p

&

&

&

?

&

43

43

43

43

43

Fl.

Ob.

Bb Cl.

Vc.

Perc.

53 œb œb œ œ œ œ

.˙

œb œb œ œ œn œn œ œ œ œ œ œ

˙ .œ œ# â
53 Œ Œ ‰ . r–!p

BD

sul pont. 
(bring out fluctuating upper partials)

textured and somewhat erratic tremolo

œb œ œ œ œb œn œb œ œ ≈ Œ

œb œ œb œb œn œ# œ ‰ œ# œn œ œ

œ œ œb œb œn œb œ œ œ œ# œn œ œ œ œ œ

.˙

.¬æ

F

F

F


&

&

&

?

&

Fl.

Ob.

Bb Cl.

Vc.

Perc.

55 ≈ œ œ œ œ œb œ œ œ# œ œ œ œ œ œ œb œn œ œ œ œ

œ œb œn œ œ# œ œ œ œ œ œ œ œ œ œ œ œ œ

œ œ œ œ

.˙
55

.¬æ
F

F

œ œ œb œn œ# œ œ œ œ# œ œ

œ œ œb œn œ# .œ œ œ œb œn œ œ œ œ# œ œ œ œ

œ œ œ œ œ œ œ# œ# œ œ œ

.˙

.¬æ

&

&

&

&
?

&

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Perc.

57 œ œ œ# œ# œ œ œ .œ œb œn œb œb œ œ œ

œ œ œ œ œ œn œb œb œ œ Jœ ‰

œ ≈ ≈ œ œ# œ# œ œn œ
‰ ≈ . œb œn œb œb œ

57 Œ œb â œn â
˙ œn -

57

.¬æ

f

ß

‰ ® œb œ œb œb œ œ
‰ ‰ œ œ œ œ

œb œ œb œb œ œ
≈ ‰ ≈ . RÔœ œ œ œ œ œ

Jœ ‰ ≈ œb œ œb œb œ œ Jœ ‰

œ œ œ# â œ

.˙

.¬æ

f

f

f


&

&

&

?

&

Fl.

Bb Cl.

Vln.

Vc.

Perc.

59 œ .œ .œ œ œb œb œ œb œ œb œb œ œb œ œ œ œ œ œ œ

≈
œn œ .œ œ œb œb œ œb œ œb œb œ œ œb œ œ

59

œ# œ œ œ

.˙
59

.¬æ
p

wide vibrato, erratic gliss, sempre pont. 

.˙ .˙

.˙ .˙b

.˙

.˙

∑

p

p

p

p
poco a poco norm. 

.˙ .˙

.˙ .˙b

œ œ œ

œo œo œo

∑

molto

molto

norm. 

.˙ .˙

.˙ .˙b

.˙

.ȯ

∑

rit.

&

&

&

?

&

Fl.

Bb Cl.

Vln.

Vc.

Perc.

63 œ œ œ œ œ œ œ œ œ œ6

œb œ œ œ œ œ œ œ œ œ
6

63 .˙

.ȯ

63 ∑
cymbal

œ œ œ œ

œ œ œ œ

..˙̇

..˙̇oo

.¿æ

q = 60

π

œ œ ˙

œ œ ˙
œœ œœ ˙̇
œœ
oo œœ

oo ˙̇oo

.¿æ

.˙

.˙

..˙̇

..˙̇oo

.¿æ


&

&
&
&

?

&

S

Fl.

Bb Cl.

Vln.

Vc.

Perc.

67 ∑
67 .˙

.˙
67 ..˙̇

..˙̇oo

67 .¿æ

∑

∑
∑

..˙̇

..˙̇oo

.¿æ

œ# œ œ œ œ œ œ œ
3 3

Grat i am t am quas ea mus

∑
∑

..˙̇

..˙̇oo

.¿æ

œ# œ œ œ œ œ œ œ œ
3 3 3

Do min e men ti bus nos tris in

∑
∑

..˙̇

..˙̇oo

.¿æ

œ# œ œ œ
fun de ut qui

∑
∑

..˙̇

..˙̇oo

.¿æ

- - - - - - - - - - -

&

&
&

?

&

42

42

42

42

42

43

43

43

43

43

42

42

42

42

42

S

Bb Cl.

Vln.

Vc.

Perc.

72 œ# œ œ œ œ œ œ œ œ
3

An gel o nun ti an te Christ i

∑
72 ..˙̇

..˙̇oo

72 .¿æ

œ# œ œ œ œ œ œ œ
fill i tu i in ccar nat i

∑

..˙̇

..˙̇oo

.¿æ

œ# œb œ œ œ œ ,
3 3

o nem co no vi bus

∑

˙̇
,

˙̇oo ,

¿æ

œ# œ œ œ œ œ œ œ
3 3

per pass i o nem e us et

∑

..˙̇

..˙̇oo

.¿æ

- - - - - - - - - - - - - - - - - - -


&

&

&

?

&

42

42

42

42

42

43

43

43

43

43

42

42

42

42

42

44

44

44

44

44

42

42

42

42

42

S

Bb Cl.

Vln.

Vc.

Perc.

76 œ# œ
Cru cem

∑
76 ˙̇

˙̇oo

76 ¿æ

œ# œ œ œ œ œ œ
ad res u rec ti o nus

∑

..˙̇

..˙̇oo

.¿æ

œ# œ œ œ œ
3

Glo ri am per du

∑

˙̇
˙̇oo

¿æ

œ# œ#
ca mor

∑

˙̇
˙̇oo

¿æ

œ# œ œ œ œ œ œ œ œ
3

per e un dem Chris tum dom i num

∑

ww
ww
oo

¿æ

- - - - - - - - - - - - - - - -

&

&

&

?

&

42

42

42

42

42

44

44

44

44

44

43

43

43

43

43

44

44

44

44

44

S

Bb Cl.

Vln.

Vc.

Perc.

81 œ# œb
nos trum

∑
81 ˙̇

˙̇oo

81 ¿æ

œ Œ Ó

∑

ww

J
œœ
oo

‰ Œ Ó

jœ ‰ Œ Œ ≈ .jœ
vibraphone

p
let ring

∑

∑

..˙̇

∑

Œ Œ ‰ . rœ

Œ Œ ‰ jœ#
The

∑

œ œ œ œ œ ˙
5

Œ ≈
..J

œœ
oo œœ

oo

‰ jœ jœ ‰ Œ

p delicato

p

p

-


&

&

&

?

&

44

44

44

44

44

45

45

45

45

45

S

Bb Cl.

Vln.

Vc.

Perc.

85 w#
wing

Œ ≈ .jœ# ˙
85 Œ ‰ œ œ œ œ œ œ œ œ œ

5
5

ww
oo

85 Ó .œ œ Œ

p

poco a poco accel

.œ œ# œ œ œ œ œ œ# œ
3

is the cor por e al

w

˙ Ó
..˙̇oo

Œ

∑

œ# œ œ œ œ œn œ#
3

el e ment which is

˙ Ó

‰ œœ œœ œœ œœ œœ œœ ‰ ‰ ‰ ‰
5

5

∑

‰ œœ
œœ Œ Ó

3

- - - - -

&

&

&

?

&

45

45

45

45

45

44

44

44

44

44

S

Bb Cl.

Vln.

Vc.

Perc.

88 œb œ œn œ œ œb œ œb
most a kin to the di

∑
88 Œ œ œ œ œ œ œ œ œ œ œ œ ≈ œ œ œ œ œ œ œ œ5

5
5

6

∑
88 Œ ‰ œ œ Jœ ‰ Œ ‰ ‰3

w
vine

∑

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6 6

∑

∑

F

F

attacca to mvmt. IX

- -


&

&

44

44

43

43

Soprano

Violin

Ó Œ ‰ . Rœb
by

œ œ œ œ œ œ Jœb ‰ rœœœ
œ œb œb rœœ#

œ œœb .6

q = 96 - 108 Agile, spritely

f

P

IX. The Wing

œb œ œb œb œ œ œ œ
3

na ture it tends to soar a loftœ# - œ- œb - œ- œ-
P

˙ œ œ œ# œ
in to the

w

F œ œb œ œn œ œ
ha bit a tions of the

œ œb - œn -
p

- - - - - - -

&

&

S

Vln.

√

5 .œ ‰ ‰ œ# œ
3

Gods the di

5 Jœ. ‰ rœœ Jœ
-

‰
rœœbb J

œœ. ‰
f

f F .˙
vine

≈ œ# œ# œ# œ# œn œ# œb œ œn œb œb
P

poco sul pont.

ruvido

.œ œb œ .œ œb
is beauty

œn œn œb œb
œ œn œb œ œ# œ œn œn

norm.

œ .œ œb œ

œ œb œ œ œ œ œ œ œ œ œ œ œ œ œ5
5

5

f

f

-

&

&

S

Vln.

9 œ œb œb œ .œ œ
3

(ty) good

9 œ œ œb œ œ œ œ œ œ œ œ œ œ œ œ
5

5
5

F

P

œ œ œ œ
ness

œ œb œ œ ‰ Œ ‰ . œ œ œ
6

6

p

˙ œ œ#
wis

Jœ ‰ Œ Œ

p
.œ œ# ˙

dom

Œ Œ œb œb œ ..œœ
6

- -

&

&

S

Vln.

13 œ œ# œn œ
and by

13 ˙̇ ≈ œb œ œ#
molto sul pont.

œ .œ œ œ
these

œ œ# œ œ œb œb œ œ# œ œn œ# œ œ#
5

poco sul pont.

œ œ œ œ
the wing

œ œn œ œ#
œb œ Rœ œ# œb œb œ

œ
5

5
5

norm.

F dolce

F p

œ rœ œ rœ ˙

.œ œ œ œb œb œ# œ œ ≈
œb

pF F


&

&

42

42

43

43

S

Vln.

17 œ œ œ# œ œ œb
3
of the

17
œ œ œ œ œ œb œb ‰ ≈ œ œ œn

5 p

P œb œ œ œ
soul

≈ œ œ# œ œ œb
œo

‰ jœb œ œ œ œ œ
is nour ished and grows

∑

p
˙

‰ . rœ# œ
molto sul pont.

p

-

&

&

43

43

42

42

43

43

S

Vln.

21 .˙
21

.˙

œ Œ Œ

œ œ œ œ œ# œ# ‰ . ≈ œ œ œb œ
5 5

∑

œ# œ œ ‰ ≈ œb œ œ
5

Œ Œ Œ
Souls are

œ# œ œ# œn œ œb œ# œn œ œb œ œ
poco sul pont.

ppoco accel.

&

&

44

44

S

Vln.

25 Œ Œ ‰ ¿ ¿
3

eager to be

25 œ œ œ œb œ œn œ œ#

.¿ ¿ Œ Œ
hold truth

œ œn œ œ# œb Œ
F

¿ ¿ ‰ ¿ ¿ ¿ ¿
suited to the high est

rœn œ œ œ œ œb œb œn œ# œ œn œ œ5 5 5

a tempo

p

molto sul pont.

¿ ¿ ¿ J¿ ‰ ‰ ¿ ¿
3 3

part of the soul and the

œ œ œ œb .œ œ .œ rœœ
œpoco sul pont.

- -

&

&

44

44

43

43

42

42

43

43

S

Vln.

29 ‰ ≈ R¿ Œ ≈ ¿ ¿ ¿ ‰ J¿
wing on which the soul

29 œ œn . ‰ ≈ œb œ œn œ œ# œ œ œb œ œ œ œ#
5 5

norm.

‰ J¿ Œ Œ
soars

jœœ>

œ# œ# œ œ œ œ

∑

jœœ>

œ
œ

œ
œ


&

&

43

43

S

Vln.

32 Œ ‰ J¿ ¿
The soul

32 ‰
œ œb œ œn œ# .œn

jœ
J
œ.

‰
5 5f

f
‰ ¿ ¿ ¿ ‰ J¿

3

which a ttains a

Jœ# >
‰ ≈ œn œ œ œ œ# œ# œ œb œ

5 5F

¿ ¿ œ# ˙
3

vi sion of truth

œ# œ œ œ œb œb
3p cantabile

P

- -

&

&

S

Vln.

35 ˙ ‰ Jœ#
and

35 œ œb œ œ- œ

œ# œb ˙
is pre served

œ œb œ œ
‰

œ# -

3

œ œ ˙
from harm

˙
J
œ

‰

.˙

jœ ˙̇- ..œœ œœb

-

&

&

?

S

Vln.

Vc.

39 œ œ œ œ œ œ œ
3 3

when she is un

39 ..œœ œœb œœ œœ œœ œœn

∑

poco a poco accel

œ# œ œ œ œ# œ
able to fol low

œœ œœb œœ œœ œœ œœ Jœœ
3

3

Œ Œ œœ

gliss by adjusting the tuning pin

F

F
(gliss.)poco sul pont.

œ œ œ# œ œ œ
3

and fails to be

¿œ ¿œ ¿œ

œ

œ

˙̇

- -


&

&

?

S

Vln.

Vc.

42 œ œ œ

hold

42 ¿œ ¿œ ¿œ

..˙

˙

.œ
œ œ œ œ#
truth and

¿œ œœb jœœ œœ œœ œœb
3

3

..˙̇
f

f œ# œ# ‰ œ# œ œ
3

sinks be neath

œœb œ œn œ œ œœ œœ œœ œ œ œ œ œ
6 6

œœ œœ œœb

.œb œb ˙

œ œ œœb œœ œ œ œ œ œ œ œ œ œ œ œ
6

6

6

œœ œœ# œœ œ œ œ œ œ œ
F

-

&

&

?

S

Vln.

Vc.

46 œ ≈ œb œ œb œb œ
their wings

46

œ œ œ œb œ ¿ ¿ ¿ œ œ œ ¿ ¿ ¿ œ œ œ ¿
6 6 6

œ œ# œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ
6

6 6

(gliss.)

F œn Œ ‰ Jœn
and

œ# œ# œ œb œ œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6

.˙
f

f

harmonic gliss

.œ œ œ .œ œ#
she drops

œ# œ# œ œb œ œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6

.˙

P

P ˙ œ œ# œ
3

to the

œ# œ# œ œb œ œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6

.˙

&

&

?

42

42

42

43

43

43

S

Vln.

Vc.

50 .œ œ# ˙
ground

50 œ œb œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6

.˙

p

p

˙

œ œb œ œ œ œ œ ¿ œ ¿ œ ¿
6 6

œ œ# œ œ œ œ œ œ œ œ œ œ
6 6

gliss by adjusting the tuning pin

π

œ Œ Œ

œ ¿ œ ¿ œ ¿ œ ¿ œ ¿ œ ¿ œ ¿ œ ¿ œ ¿
6 6 6

œ œ# œ œ œ œ œ œ œ .œ
œ

6 6p
harmonic gliss


&

&

?

42

42

42

S

Vln.

Vc.

53 Œ Œ ‰ J¿
The

53 œ ¿ œ ¿ œ ¿ œ ¿ œ ¿ œ ¿ œ ¿ œ ¿ œ ¿
6 6 6

œ .œ

œ œ# œ œ œ œ œ œ œ
6

6

with urgencyF

(gliss.)

¿ ¿ ¿
soul which has

œ ¿ œ ¿ œ ¿ œ ¿ œ ¿ œ ¿
6 6

œ#
œ

œ
œ

œ
œ

œ
œ

œ œ œ œ
6 6

q = 96 - 100 Ecstatic

J¿ ¿ J¿
never seen the

œ ¿ œ ¿ œ ¿ œ ¿ œ ¿ œ ¿
6 6

œ# œ œ œ œ œ œb œ

&

&

&

?

S

Fl.

Vln.

Vc.

56 ¿ ‰ . Rœn
truth Ah

56 ∑

56 œbg œ œ# œ œ œ œ œ œ œ œ œ
6 6

œb œ
œ .œ œ

6

p

F
(poco sul pont.)

˙

Œ ‰ Jœ

œbg œ œ# œ œ œ œ œ œ œ œ œ
6 6

˙

F

p

Jœ ‰ ¿ ¿
will not

˙

œbg œ œ œ œ œ œ œ œ œ œ# œ
6

6

ȯ

p F

F

norm.

¿ ≈ .Jœ
pass

˙

œbg œ œ# œ œ œ œ œ œ œ œ œ
6 6

œo œo

p

p

p


&

&

&

&

&

?

&

43

43

43

43

43

43

43

45

45

45

45

45

45

45

S

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Vib.

60 ˙

60 Œ ‰ Jœ

∑

∑
60 œ ¿ œ ¿ œ ¿ œ ¿ œ ¿ œ ¿

6 6

ȯ

60 ∑

gliss by adjusting the tuning pin

f

f

p

p

Œ ‰ J¿
into

˙

∑

∑

œ ¿ œ ¿ œ ¿ œ œ œ œ œ œ
6 6

ȯ

∑

F

pF

¿ ¿ Œ
human form

∑

∑

∑

œ œ œ œ œ œ œ œ œ œ œ œ
6 6

ȯ

∑

p

‰ Jœ# ˙
Ah

‰ . Rœ œ œ

‰ . rœ œ œ

‰ . rœ œ œ

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ6 6

6

˙ œ
∑

F

F

π

π

π

f

f

f

slow, wide vibrato

slow, wide vibrato

slow, wide vibrato

vibraphone

œ Œ ≈ .Jœ#
He

œ œ œ

œ œ œ

œ œ œ

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ6
6

6

ȯ œo

jœœn ‰ Œ ‰ . R±!

P

p

F

F

F

F

F
cymbalL.V.

&

&
&
&

&

?

&

45

45

45

45

45

45

45

42

42

42

42

42

42

42

44

44

44

44

44

44

44

S

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Vib.

65 ˙ œ œ# œ œ œ œ
3

who em ploys these
65 ˙ .˙

˙ .˙
˙ .˙

65 œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ ¿ ¿ ¿ œ œ œ ¿
6 6 6 6 6

ȯ .ȯ

65 J±@ ‰ Œ Ó Œ

F

L.V.

œ œ œ
3

mem o ries

œ œ
œ œ
œ# œ

œ# œ# œ œn œ œ œ œ œ œn œ œ
6 6

œ# .œ œœ

rœœœœ#n# ≈ ‰ Œ

poco sul pont.

˙

œ œ œ
œ œ œ
œ œ œ

œ# œ# œ œn œ œ œ œ œ œn œ œ
6 6

œœ œœ œœ

≈ – – – – – r– ‰ .
6

congas

∑

œ œ œ
œ œ œ
œ œ# œ

œ# œ# œ œn œ ¿ ¿ ¿ œ œn œ ¿
6 6

œœ œœ ..œœ œœ#n

Œ ‰ . rœœœœ#

p

P

- --


&

&
&
&

&

?

&

44

44

44

44

44

44

44

43

43

43

43

43

43

43

44

44

44

44

44

44

44

S

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Vib.

69 Œ ‰ Jœ œ œb œ
3

is be ing in

69 .˙n œ
.˙ œ
.˙n œ

69

œ# œn œ œ œ œ œ œn œ œ œ œ œ œn œ œ œ œ œ œn œ œ œ œ
6 6 6 6

..˙̇ œœ
69 ∑

p
p

p

p

P œb œb œ œ Œ
it i ate d

˙ œ
˙ œ
˙ œ

œ# œn œ œ œ œ œ œn œ œ œ œ œ œn œ œ œ œ
6 6 6

˙̇ œœ

Œ ‰ J̈@ @̈ @̈
wood blocks

œ œ .œ# œ Jœ ‰
in to per fect

.˙

.˙

.˙

œ# œn œ œ œ œ ¿ ¿ œ œ œ ¿ ¿ ¿ œ œ œ ¿
6 6 6

..˙̇

Œ .– –! J–@ ‰congas

F

F

- - - - - -

&

&

&

&

&

?

&

44

44

44

44

44

44

44

43

43

43

43

43

43

43

44

44

44

44

44

44

44

S

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Vib.

72 œ œ œ œ Œ
3

mys ter ies

72

œ œ œ œ œ

œ œ œ œ œ#

œb œ œ œ œ
72

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ# œb œ
6

6 6 6

œœnb œœ œœ œœ œœb

72

œ œ œb œ œ Œ Œ ‰ jœœœœ#b
5

F

F

F

F

F

vibraphone

Œ ‰ œ œ œ
3

and be comes

œ œ œ œ

œ œ œ œ

œ œ œ œ

œ œ œ œ# œb œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6

œœ œœ œœ œœ

Œ Œ ‰ j¿@
BD

˙ œ œ
tru ly

œ œ œ œ œ œ œ œ œ

œ œœ œœ œœ

œ œ œ# œ œ œ œ œ œ

œ œ œ œ# œb œ# œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6

œ œœb ˙̇

¿@ ¿@ ¿æ ¿@
±

@
cymbal

f

(norm. vib.)

(norm. vib.)

-


&

&

&
&

&
?

&

44

44

44

44

44

44

44

43

43

43

43

43

43

43

S

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Vib.

75 œ# œ ˙ .œ œ
per fect

75 œ œ œ œ œ œ œ# œ

œ œ ˙

œ œb œ œ œ œ œ œ

75

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6 6

œœ# œœ ˙̇

75 ±æ ±
@ ≈ – – – – – – – – – – – – – –

3

6 6

f

Toms

f
f

f

f
f

.˙ Œ

œ# œ œ œ œ œ œ œ

œ .˙
œ œ œ œb œ œ œ œ

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6 6

œœ ..˙̇

‰ . R± J± ‰ – – – – – – – – ¿! ¿@ ¿@
3 6

BDTomscymbal

poco a poco sul pont.

∑

œ# œ œ œ œ œ

œ ˙
œ œb œ œ œ œ

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6

œœ ˙̇

¿æ ¿æ ¿æ

-

&

&

&

&

?

&

44

44

44

44

44

44

42

42

42

42

42

42

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Vib.

78 œ# œ œ œ œ œ

œ ˙

œ œb œ œ œ œ

78

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ
6 6 6

œœ# ˙̇

78

¿æ ¿æ ¿æ

(poco sul pont.)

œ# œ œ œ œ œ

œ ˙

œ œb œ œ œ œ

œ œ œ œ œ œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

6 6 6

œœ œœ œ

œ

¿æ j¿æ ‰ ‰ J¿æ
ƒ

cymbal

f

accel...

molto sul pont.

molto sul pont.

œb œb œn œn œ œ

œ# æ œæ œb æ

œ œ œ# œ œ œ#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

6 6 6

œ

œ

œ

œ

œ

œ

¿æ ¿æ ‰ – –ƒ f

œ# œ# œ œ œ# œ# œ œ
3

œn æ œbæ œnæ œæ
3

œb œ œn œ# œ œ œ# œ#3

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œ

6 6

6

œ

œ

œ

œ

œ

œ

– – – – – – ‰ J¿æ ¿æ6

œ œb œ# œn œ œ œ# œ# œ œ œb œb
3

3

œ#æ œæ œbæ œnæ œæ œ#æ
3 3

œ œ œb œ œn œ# œb œ œn œb œn œn
3

3

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

6
6 6 6

œ

œ

œ

œ

œ

œ

œ

œ &

¿æ ¿æ ¿
æ – – – – – – – –

6


&

&

&

&

&

&

42

42

42

42

42

42

43

43

43

43

43

43

42

42

42

42

42

42

44

44

44

44

44

44

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Vib.

83 œn œn œ œ œ# œ# œ œ

œ@ œ#@ œ@ œb@

œ# œ œ œ# œb œ œn œ#

83

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

6 6

œ

œ

œ

œ

83 ¿æ ¿æ

œb œb œn œn œ œb œ# œn œ œ œ# œ#

œn@ œ@ œ#@ œ@ œb@ œn@

œ œ œ# œ# œ œ œ# œ œn œ# œb œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

6 6 6

œ

œ

œ

œ

œ

œ

¿æ ¿
æ –@ –æ

˙# ˙#

˙
æ

æ̇

œœœ# ˘ œœœ̆ œœœ# ˘ œœœ̆ œœœ̆ œœœ̆ œœœ̆
3

œœ̆ œœ̆ œœ̆ œœ̆ Jœœ̆ œœ̆
3

–fl –fl
‰ Œ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

fast, wild

&

&

&

&

&

&

44

44

44

44

44

44

43

43

43

43

43

43

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Vib.

86 J
œ>

‰ Œ ® œ# œ œn œ œ œb œb œ œn ®
œ>

‰

Œ ‰ . rœœb œœ œœ

‰ J
œœ
œ

b œœ
œ

œœ
œ J

œœ
œ ‰

86 ≈ œ
œ

œ
œ œ

œ

.œ

œ

œ
œ

œ
‰

5
5

‰ œ

œ
œ

œ
œ

œ
œ

œ
œ ‰ œ

œ

œ

5

86 ≈ ‹ ‹ ‹ ‹ ‹ J‹ ‰ ‰ . r– –æ
6

erratic gliss, screech and glissando
various sliding pitch and/or no pitch
ad lib (possible contour)

erratic gliss, screech and glissando
various sliding pitch and/or no pitch
ad lib (possible contour)

castanets
Toms

Œ ®
œ œb œb ® .œ

J
œ

‰
jœœ ‰ ‰ . rœœ œœ

‰ J
œœ
œ#

œœ
œ

œœ
œ

‰ j
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

6
6

œ
œ

œ
œ

œ
œ

œ

œ
œ

œ

6

– – – – – – ‰ . R‹ ‹ ‹ .‹@6


&

&

&

&

&

&

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Vib.

88 ≈
.Jœ

> œbæ Jœ> ‰

œœ jœœ ‰ ≈ ..jœœ#

Œ ‰
J
œœ
œ

# œœ
œ

88

œ
œ

œ
œ

œ
œ

œ

œ

œ

œ6

œ

>
œ

> ‰ œ

œ

œ

œ

œ

≈ œ
œ œ

œ
œ

5
6

88 ‹@ –
>

–
>

–æ ‰ . R–
>

3

congas

œ#æ œæ œ@ ≈ . œ

œœ œœ œœ# œœ
œœ
œ

œœ
œ J

œœ
œ ‰

œ
œ

œ
œ

œ
œ

œ

>
œ

>
œ

> œ> œ> œ>
6

‰
œ>

œ

> œ> œ
œ

œ
œ

œ
œ

œ

6

–>@ –>@ –>@ –!
‹ ‹ ‹ ‹ ≈ ≈ .j–@

3

castanets
Toms

œb œb ≈ ≈ œn >
Œ ‰ ≈ R

œ>

Œ ≈ œ> œ œ# œn œ# œb œn œ œb ‰

˙̇
˙#

œœ
œ ≈ œœœ

œ

œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

6
6

.œ

œ

‰ j
œ

œ

>
œ

> œ>

j–@ ‰ Œ – – – –

&

&

&

&

&

&

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Vib.

91 ®
œ# œn œ œb œn œb œ œ# œn œ œn œb œ# œ@ .œ@

‰ jœn @ æ̇
˙̇
˙

œœœ œb@

91

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ

>
œ

> ≈
6 6

œ

œ
œ

>
œ

> ‰ œ
œ

œ
œ

œ
œ

6

91 – – – – – – – – ‰ ‰ ≈ .j¿@
6 6 BD

.æ̇

.˙b æ

.æ̇

.œ

œ

œ
œ

œ
‰ œ

œ
œ

œ
œ

œ

5
6

‰ œ
œ

œ
œ

œ
œ ‰ œ

œ
œ

œ
œ

œ

6 6

¿æ ¿@
≈ ¿

!
¿æ

Ï

cymbal

∑

.....≠≠≠≠≠

.....≠≠≠≠≠

––––––æ
––––––æ

––––––æ

––––––æ ––––––æ ––––––æ

J¿@ ‰ Œ Œ

Ï

Ï

becoming more saturated....

becoming more saturated....

Ï

Ï

noisy multiphonic with beating

noisy multiphonic with beating


&

&

&

&

&

Ob.

Bb Cl.

Vln.

Vc.

Vib.

94 .....≠≠≠≠≠

.....≠≠≠≠≠

94 ––––––æ
––––––æ

––––––æ

––––––æ ––––––æ ––––––æ

94 Œ Œ ‰ . œ œœ## œ
6

sempre l.v.
crotales

p

.....≠≠≠≠≠

.....≠≠≠≠≠

––––––æ
––––––æ

––––––æ

––––––æ ––––––æ ––––––æ

œœ# œ œœ# œ œœ# œ œœ œ œœ œ œœ œ œœ œ œœ œ œœ œ
6 6 6

.....≠≠≠≠≠

.....¬¬¬¬¬

––––––æ
––––––æ

––––––æ

––––––æ ––––––æ ––––––æ

œœ# œ œœ# œ œœ# œ œœ œ œœ œ œœ œ œœ œ œœ œ œœ œ
6 6 6

&

&

&

&

&

Ob.

Bb Cl.

Vln.

Vc.

Vib.

97 .....≠≠≠≠≠

.....≠≠≠≠≠

97 ––––––æ
––––––æ

––––––æ

––––––æ ––––––æ ––––––æ

97 œœ# œ œœ# œ œœ# œ œœ œ œœ œ œœ œ œœ œ œœ œ œœ œ
6 6 6

.....≠≠≠≠≠

.....≠≠≠≠≠

––––––æ
––––––æ

––––––æ

––––––æ ––––––æ ––––––æ

œœ# œ œœ# œ œœ# œ œœ œ œœ œ œœ œ œœ œ œœ œ œœ œ
6 6 6Ï

P

P

∑

∑

∑

∑

Jœœ# ‰ Œ Œ
let ring

attacca to mvmt. X


&

&

&
?

&
?

&

43

43

43

43

43

43

43

Soprano

Flute

Oboe

Clarinet in Bb

Violin

Cello

Vibraphone

∑

Œ Œ œ

∑

∑

∑

∑

Rœœ# ≈ ‰ Œ Œ

Bass Flute

p
breathy, with slow, wide vibrato

q = 72 contemplative

X. A Distance from the Sea

∑

.œ œ œ œ œb œn3

∑

∑

∑

∑

∑

∑

œ œ œ# œb Jœ
3

∑

∑

∑

∑

∑

∑

.˙
∑

‰ . rœ# ˙

∑

∑

∑

p breathy, with slow, wide vibrato

Bass Clarinet

∑

œ œ œ œ œ

∑

œ œ Jœ# œ

∑

∑

∑

&

?

Fl.

Bb Cl.

6 ˙ rœ œ

.˙

œ rœ œ ‰ œ œ# œ
3

˙ œ

˙ œ œb

.˙

≈ .Jœ ˙

œ ˙
Jœ ‰ ˙

Jœ ‰ ˙

.œ œ# œ Jœ œb
3

œ œ œb œ Jœ
3

&

?

44

44

43

43

Fl.

Bb Cl.

12 ˙# œ œ
.˙

˙b œ œb
.œ œ ˙

≈ .Jœ. ‰ . rœb . Œ
.˙

Ó Œ œ œb œ œ

œ œ œ œb œ œ œ

.œ œ# .œ œ œ œ#
œ œ œn .˙#

moving more quickly


&

&

?

44

44

44

43

43

43

S

Fl.

Bb Cl.

17 ∑

17 œ œ œ œ œ œ œ œ œ œ œ
3

7

.˙

∑

˙ œ œ œ œ œ œ
6

.˙

∑

œ œ œ œ œ œ œ œ œ œ œ œ œ
6

6

.˙

Œ ‰ j— .— —
The travel er

œ œ ˙

.˙
F

F

F (half-spoken, some pitch)

‰ j—r — — — j— ‰ ‰ j—
on the plain makes

.˙ œ

w
P

-

&

&

?

&

43

43

43

43

44

44

44

44

43

43

43

43

44

44

44

S

Fl.

Bb Cl.

Vib.

22

— — œ œ ‰ Œ3

out the mount ains

22 œ œ Jœ œ œ œ
3

3

œ œ œ œn œ# œn œb œb œ

22 ∑
P (very breathy)

Œ ‰ œn œ .œ œ jœ ‰3

at a dis tance

œb œ œ ˙ œ .œ

œ .œ œb œ œb œn œ
3

‰ . – – – – – – ‰ . Ó6 6
congas

p

(very breathy)

Œ œ œ œ œ
then he los es

˙ œ œ

.˙

∑

Jœ ‰ Œ Œ
sight

˙ .œ œ#

œ œb œ# ˙

∑

Œ Œ ‰ j—
His

˙ jœ œn3

œ œ œb œ

∑

P

- - -

&

&

?

44

44

44

43

43

43

42

42

42

43

43

43

42

42

42

S

Fl.

Bb Cl.

27 — — — ‰ — œ œ3

way winds through the val leys

27 rœn .˙ œ œ

œ .œ œ# ˙
p

p

espr.

≈ .jœ œ œ œ œ œ3

Then at a cer tain

.˙

œ œ œb . œ# .
≈ œ. œ.

P

œ œ œ œ œ œ
3

3

turn ing point

˙

‰ œb œ
≈

œ. œb .

.˙

.˙

‰ . Rœ# . ‰ . Rœ œ œ ‰
p

(half-spoken, some pitch)Œ ‰ j—
the

∑

˙b

p

- - -


&

&

?

43

43

43

S

Fl.

Bb Cl.

32 .— — j— ‰
peaks stand

32 ∑
˙

— — — — ¿ ¿
nake d ly be for him

∑
˙

p

∑

∑
œ œ œb œ œ œ œ œ# œn œ# œb œb œ
breathy and woozy

They are something else

Œ ‰ œ œ œ3

œ œ# œn ˙
3

p

freely spoken

than what he saw below

œ jœ jœ œ œ jœ3 3 3

Jœ œ# œ œn Jœ#
3 3

- - -

&

&

?

?

&

S

Fl.

Bb Cl.

Vc.

Vib.

37 ∑

37 œ œ œ œ

Jœ œn Jœ œ# Jœ œn
3 3 3

∑
37 ∑

Œ ‰ j—b — —
The days get

œb œ œ œb œb

œ Jœb œ œ œ jœ œ#
3

3
3

∑

Œ œ œ Œ
very delicateπ

vibraphone

(half-spoken, some pitch)

.—b — — ≈ œ œ œ
long er It was a

œ œb œ œn Jœb œb
3 3

.˙

∑

œ œ œb Œ ≈ œ œ œ
3

very delicate

.œb œ .œ œ œ
long time a go

œ Jœb œ œ œ œb œ
3

.˙

Œ ‰ . rœ œ
Œ Œ œ œ œb œb

molto sul pont. (bring out upper various upper partials)

π

- -


&

&

?

&

?

&

S

Fl.

Bb Cl.

Vln.

Vc.

Vib.

41 Œ ‰ Jœb œn œ
And I have

41 .˙

.˙
41 ∑

.˙
41

œ œ œ œb œb œ œb œ
‰3 3 3

π

π

espr.p
œ jœ ‰ ‰ œb œ
come to that

∑

∑

∑

jœ œ jœ œ œ3 3

∑
p

jœb ‰ ‰ œb œ œ œ
point in the turn ing

∑

∑

∑

œ œ# œn œ œ œ œ# rœœ
œ

3

∑

poco sul pont.

œ œ œ œ
of the path

∑

∑

∑

Jœ œ œ œb œ œb
3 3

∑
tenutop

œ œb œ œ œ œ
3

where the peaks are

∑

∑

‰ . rœ jœ œ œ3

œ œb Jœ œ
3

∑

norm.

tenutop

-

&

&

?

&

S

Vln.

Vc.

Vib.

46 œ# œ œ
3

in fin ite

46 œ œ œœ œœ
˙̇ œœ ..œœb

46 ∑

Œ ≈ —b — — — — ‰
horn shaped and scal y

jœœ œœ jœœ œœ œœ jœœ
3 3 3

œœ Jœœb œœ œœ œœ
3

∑

(half-spoken, some pitch) ‰ ¿b ¿ J¿ ‰ Œ
choked with thorns

..œœ œœ ˙̇

Jœœ œœb œœ Jœœ Jœœ œœ
3 3 3

∑

freely spoken Œ ≈ .Jœ œ
Life

œœ ..œœ ˙̇

œœ Jœœ œœb œœ
3

‰ Jœ Jœ ‰ Œlet ring

p

P

P

P

- - - -


&

&

&

?

&

?

&

44

44

44

44

44

44

44

S

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Vib.

50 .˙

50 Œ ‰ . Rœb œ

Œ ‰ . rœ œ

Œ ‰ . Rœ œ

50 œœ jœœ œœ jœœ œœ
3 3

Jœœ œœb Jœœ œœ œœ
3 3

50 Œ ‰ ≈ rœœœœbb Œ

p

p

p

breathy, with slow, wide vibrato

breathy, with slow, wide vibrato

breathy, with slow, wide vibrato

π

π

.˙

˙ Jœ œb
3

˙ jœ œ3

˙ Jœ œ
3

∑

∑

‰ œœœœbb œœœœ ≈ œœœœ œœœœ œœœœ Œ3

œ œ œb œb .œ œ œ œ
3
off ers up no

w

w
w

‰ œb .˙
3

‰ œœ ..˙̇
3

∑

π

π

œ œ œ ˙
3

mir a cles

w

w
w

Ó Œ ‰ jœb

Ó Œ ‰ Jœœ

∑

π

π

π

- - -

&

&

&

?

&

?

&

S

Fl.

Ob.

Bb Cl.

Vln.

Vc.

Vib.

54 ‰ œ œ œ œ œ Œ
and needs as sis tance

54 Ó Œ ‰ jœb

Ó Œ ‰ jœ

Ó Œ ‰ Jœ#
54

w
ww

54 ∑

p

p

Œ Œ Œ ≈ œb œ œ
No thing will

w

w
˙ œ œb œ

jœ ‰ Œ Ó

Jœœ ‰ Œ Ó

Ó Œ ‰ . rœ#

π

π

p œ œ œ Œ ‰ œ œb œ œ
3

be the same as it once was

˙ Ó

˙ Ó
œ œ œ ˙

Ó Œ ‰ . rœb

Ó Œ ‰ . Rœb

Œ œb Ó

p

- -


&

?

&

?

&

43

43

43

43

43

44

44

44

44

44

S

Bb Cl.

Vln.

Vc.

Vib.

57 Œ Œ ‰ j¿ ¿ ¿ ¿ ¿
It's dark here on the

w

57 jœ œb œ jœ ˙
3 3

Jœ œb œ Jœ ˙
3 3

57 Œ ≈ .jœb Ó

p

p

freely spoken

.¿ ¿ ¿ ¿ ¿ ¿ ¿ ‰ Œ
path and keeps get ting dark er

Jœ œ œ Jœ ˙
3 3

jœ œb œ jœ ˙
3 3

Jœb œ œ Jœ ˙
3 3

jœœœœbbb œœœœ Œ jœœœœ Ó3 3

‰ j—b —n —b —b —
It seems I am ex

.˙

.˙

.˙

∑

becoming sung...........

œ œ œ œ Œ ‰ œb œ œ
per i cen ing a kind of

w

w
w

wwwwbbb

- - - - -

&

&

?

&

?

&

S

Fl.

Bb Cl.

Vln.

Vc.

Vib.

61 œ œ œ œ œ
ex sta sy

61 wb
w

61

w
w

61 Ó Œ ‰ jœœœœbbb

broadening

p

∑

w

Œ Œ ‰ . Rœ œ

∑

w

∑

q = 60

mercurial, molto rubato, espr.

∑

˙ œ œb .œ œb

œ œ œ œ œ œ .œ .œ œ œ œ œ .œ

∑

w

∑

∑

.œ œb .˙

.˙ œ œ

∑

w

∑

- -


&

&

?

&

?

43

43

43

43

43

44

44

44

44

44

S

Fl.

Bb Cl.

Vln.

Vc.

65 Ó Œ ‰ œ œ3

Was it

65 w

œ œ œ œ œ œ œ œ .œ œ œ œ œ .œ

65 Ó ‰ . rœ œ
œ œ .œb ˙

molto sul tasto
molto rubato

molto sul tasto
molto rubato

π

π

π

p breathy and woozy

˙b œ .œb
sun light

˙ œ .œb

œ œ œ œ œ œ œ œ œ œ œ

˙ .œ œb

œ ˙b

very breathy, molto rubato
slow, wide vibrato

π

˙ .œ œ œ œb œ
on the waves

w

œ œ .œ .˙

w

.˙ .œ œb

œ œ œ Jœ ‰ Œ
3

that day

.œ œb .˙

œ .œ .œ œ ˙

.œ jœ ˙

.˙ œ .œb

-

&

&

?

&

?

S

Fl.

Bb Cl.

Vln.

Vc.

69 Ó Œ ‰ j—
The

69 œ ˙b œ ˙b3

3

.œ œ œ œ œ œ œ œ .œ œ œ œ
3

69

˙ œb ˙ œ
3 3

˙ rœb ˙

— — j— ‰ Ó
night comes down

œ ˙b œ ˙b3

3

.œ œ œ œ œ œ œ œ œ œ œ œ œ

˙ œb ˙ œ
3 3

rœb ˙ rœb ˙

‰ œb œ œ œ œn œ œ œ œ3

and now the wa ter seems re mote

œ ˙b œ ˙b3

3

œ œ œ œ œ œ œ œ œ œ œ œ

˙ œb ˙ œ
3 3

.œ œb œ rœb ˙

- -


&

&

?

&

?

&

43

43

43

43

43

S

Fl.

Bb Cl.

Vln.

Vc.

Vib.

72 ∑

72 œ ˙b œ ˙b3

3

œ œ œ œ œ œ œ œ œ œ œ œ

72

˙ œb ˙ œ
3 3

rœb ˙ rœb ˙

72 ∑

Œ Œ ‰ œb œ œ œ œ
3

3

and per haps it is

œ ˙b ˙ œb3

3

œ œ œ œ œ œ œ œ œ œ œ .œ

˙ œb ˙
3

rœb ˙ rœb ˙

∑

very delicate ∑

˙ œ ˙b3

˙ .œ œ œ œ œ œ œ œ œ

jœ œ œ ˙ œb
3 3

œ rœb .˙

Œ jœn - ‰ Óbowl

π

-

&

?

&

?

&

43

43

43

43

43

44

44

44

44

44

Fl.

Bb Cl.

Vln.

Vc.

Vib.

75 .˙

˙ œ œ œ œ œ œ œ œ

75

.˙

.˙
75 ∑

˙ -̇
œ .œ œ œ œ- œ-

.˙ œ-
w

Ó œœ œœ∏
slow motor

˙ jœ ‰ Œ

˙ Jœ ‰ Œ

˙ jœ ‰ Œ

˙ Jœ ‰ Œ

˙˙˙˙
jœœœœ

‰ Œlet ring


