

HEX

for ensemble

1997

Julian Grant

Hex (1997)

programme note

Hex: a sorceress/shaman – to Hex: bewitch – to put a curse on.

The catalyst for this piece came from an unlikely source: a Central Asian rock concert. I had been lured there, like a virgin, intrigued by the promise of hearing “The Madonna of Uzbekistan”. As it happens, she was eclipsed by another act on the bill, a group from Yakutsk, in Siberia. Their lead singer was a shaman, who apparently revived old songs and spells that had been largely stamped out by the Soviet regime. Her vocal style was intriguing, a declamatory and obsessive meandering on a few cracked notes, coloured by the local technique of “Kalykhan”, a sort of fluttery yodel. But it was her presence that was mesmerizing. She was large, with waist length raven tresses; and her imprecating, yowling, baying and pleading cast quite a chill over an audience who I imagined had thought themselves in for a frivolous time. I sat well back in my seat, torn with conflicting emotions as the antics were sometimes risible, sometimes disturbing, wondering if her song was protecting me from evil spirits or conjuring them up. I found myself intrigued by the idea of a song as a charm or spell, and two contrasting examples came to mind: Orpheus wooing Charon to cross the Styx, particularly as realized by Monteverdi, and an obscure Georgian opera I had happened upon, “Abesalom and Eteri” by Paliashvili, in which a song causes the heroine to age prematurely and die.

This piece does homage to my Shaman-muse; a double-bass solo imitates her song, and an oscillating figure suggests the “Kalykhan”, but my hex is cast far and wide.

This is a transposing score. Duration 11 minutes.

© Julian Grant 1997

HEX

for ensemble

JULIAN GRANT (1997)

♩ = 50

Alto Flute

Cor Anglais

Bass Clarinet in B \flat

Bassoon *ff*

Horn in F *ff*

Harp *fff* (let vibrate)

Violin I *pp* sul E

Violin II *pp* sul A

Viola pizz *fff*

Violoncello pizz *fff*

Contrabass *fff*

Vln. I

Vln. II

Vla. arco *pp*

Cb. arco *ppp* ad lib. pizz arco *p* pizz arco *pp* pizz arco *mf*

Cb. *pp* * fast oscillation of a semitone, played as harmonics. *p molto espress.* *ppp* *p* *mf*

B. Cl. *pp*

Bsn. *pp*

Hn. *pp*

Hp. Cb. *pp* tremolo

Vln. II

Vla. *ppp*

Vc. *p*

Cb. *pp*

30

A. Fl. *pp* flutt.

B. Cl.

Bsn.

Hn. *pp*

Hp.

Vln. II *pp* trem.sul pont.

Vla. *pp*

Vc. arco *p* molto espressivo *mf*

Cb. *p* molto espressivo * as at bar 16

Detailed description: This page of a musical score covers measures 30, 31, and 32. The instruments and their parts are: A. Flute (trills, *pp* flutt.), B. Clarinet (melodic line with trills), Bassoon (melodic line), Horns (trills, *pp*), Harp (pedal point), Violin II (trills, *pp* trem.sul pont.), Viola (trills, *pp*), Violoncello (arco, *p* molto espressivo, *mf*), and Contrabass (trills, *p* molto espressivo * as at bar 16). The score includes various musical notations such as trills, tremolos, and dynamic markings.

33

A. Fl. *p* *mf*

C. A.

B. Cl.

Bsn. *p*

Hn. *p*

Hp. *p* E/F/G#/Ab/B/Cb/D

Vln. I *mf* trem. sul pont.

Vln. II *p* *mf*

Vla.

Vc. *fp*

Cb. *f*

Detailed description: This page of a musical score covers measures 33, 34, and 35. The woodwind section includes Alto Flute (A. Fl.), Clarinet in A (C. A.), Bass Clarinet (B. Cl.), Bassoon (Bsn.), and Horn (Hn.). The strings consist of Violin I (Vln. I), Violin II (Vln. II), Viola (Vla.), Violoncello (Vc.), and Contrabass (Cb.). The piano accompaniment (Hp.) is shown in grand staff notation. Measure 33 features woodwinds with triplets and a piano (*p*) dynamic. Measure 34 continues with woodwinds and strings, with the piano part playing chords. Measure 35 shows a crescendo in the strings and woodwinds, with the piano part playing chords and a tremolo on the first violin. Dynamics range from *p* to *mf* and *f*.

36

A. Fl. *mf* pizz

C. A.

B. Cl.

Bsn.

Hn.

Hp.

Vln. I

Vln. II

Vla.

Vc. *mf* pizz

Cb. *mf* pizz

p

3 3 3 3 3 3 3 3

5

+

+

38

A. Fl. *pp*

B. Cl.

Bsn. *pp*

Hp.

Vln. II *p* arco nat.

Vla.

Vc. arco *p*

Detailed description: This page of a musical score covers measures 38 and 39. The score is for a chamber ensemble consisting of Flute (A. Fl.), Clarinet (B. Cl.), Bassoon (Bsn.), Harp (Hp.), Violin II (Vln. II), Viola (Vla.), and Violoncello (Vc.).
- **A. Fl.:** Measures 38 and 39 feature a continuous eighth-note triplet pattern. The dynamic is *pp*.
- **B. Cl.:** Measures 38 and 39 feature a melodic line with a long slur. The dynamic is *pp*.
- **Bsn.:** Measures 38 and 39 feature a melodic line with a long slur. The dynamic is *pp*.
- **Hp.:** Measures 38 and 39 feature a bass line with chords and slurs. The dynamic is *pp*.
- **Vln. II:** Measures 38 and 39 feature a melodic line with a long slur. The dynamic is *p*. The instruction "arco nat." is present.
- **Vla.:** Measures 38 and 39 feature a melodic line with a long slur. The dynamic is *p*.
- **Vc.:** Measures 38 and 39 feature a melodic line with a long slur. The dynamic is *p*. The instruction "arco" is present.

40

A. Fl. *p*

B. Cl.

Bsn.

Hn. *p*

Hp.

Vln. II

Vla.

Vc. *mf*

Cb. *arco*

Detailed description: This page of a musical score covers measures 40 and 41. The score is for a full orchestra. The Flute (A. Fl.) part features a complex rhythmic pattern of eighth-note triplets. The Clarinet (B. Cl.) and Bassoon (Bsn.) parts have more melodic lines with some slurs. The Horn (Hn.) part has a melodic line starting with a piano (*p*) dynamic. The Harp (Hp.) part has a rhythmic accompaniment with chords. The Violin II (Vln. II) part has a melodic line with triplets. The Viola (Vla.) part has a rhythmic accompaniment with slurs. The Violin (Vc.) part has a melodic line with a mezzo-forte (*mf*) dynamic. The Cello (Cb.) part has a melodic line with a *arco* marking. The score includes various musical notations such as triplets, slurs, dynamics, and articulation marks.

42

A. Fl. *pp*

C. A. *p*

B. Cl.

Bsn. *p*

Hn.

Hp.

Vln. II *sul pont.*

Vla.

Vc. *fp*

Cb. *f*

Detailed description: This page of a musical score covers measures 42 and 43. The instruments and their parts are: A. Flute (A. Fl.) with triplets and a *pp* dynamic; Clarinet in A (C. A.) with a *p* dynamic and a slur; Bass Clarinet (B. Cl.) with a slur; Bassoon (Bsn.) with a *p* dynamic and a slur; Horn (Hn.) with a slur; Harp (Hp.) with chords; Violin II (Vln. II) with triplets and *sul pont.* marking; Viola (Vla.) with triplets and slurs; Violin (Vc.) with a *fp* dynamic and a slur; and Contrabass (Cb.) with a *f* dynamic and a slur. The score is written in a common time signature.

44

A. Fl. *mf*

C. A. *mf*

B. Cl. *pp*

Bsn. *pp*

Hn.

Hp. *p*

Vln. I *mf sul pont.*

Vln. II *mf*

Vla. *sempre pp*

Vc. *mf pizz*

Cb. *pizz*
pizz mf

Detailed description: This page of a musical score covers measures 44 and 45. The Flute (A. Fl.) part features a rhythmic pattern of eighth-note triplets. The Clarinet in A (C. A.) and Bassoon (Bsn.) parts have melodic lines with slurs and accents. The Horn (Hn.) part has a long note in measure 44 and a half note in measure 45. The Harp (Hp.) part provides a simple accompaniment with a dynamic marking of *p*. The Violin I (Vln. I) and Violin II (Vln. II) parts play sustained chords with a dynamic marking of *mf*. The Viola (Vla.) part has a continuous eighth-note pattern with a dynamic marking of *sempre pp*. The Violoncello (Vc.) and Contrabass (Cb.) parts play pizzicato chords with a dynamic marking of *mf*.

46

Picc. *p*

B. Cl. *tr*

Bsn.

Hn.

Hp. *p non arpegg.*

Vln. I *arco nat. mf*

Vln. II *pizz p*

Vla. *pizz p*

Vc. *arco p mf*

Cb. *mf*

49

Picc.

C. A.

B. Cl.

Bsn.

Hp.

Vln. I

Vln. II

Vla.

Vc.

Cb.

p

pizz

Detailed description: This page of a musical score covers measures 49, 50, and 51. The Piccolo part (measures 49-51) features a rhythmic pattern of eighth notes. The Clarinet in A (C. A.) part (measures 50-51) has a melodic line starting in measure 50 with a piano (*p*) dynamic. The Bass Clarinet (B. Cl.) part (measures 49-51) has a melodic line with slurs and accents. The Bassoon (Bsn.) part (measures 49-51) has a melodic line with slurs and a piano (*p*) dynamic in measure 51. The Harp (Hp.) part (measures 49-51) consists of triplets in both hands. The Violin I (Vln. I) part (measures 49-51) has a melodic line with slurs. The Violin II (Vln. II) part (measures 49-51) has a rhythmic pattern of triplets. The Viola (Vla.) part (measures 49-51) has a rhythmic pattern of triplets. The Violin (Vc.) part (measures 49-51) has a melodic line with slurs and a piano (*p*) dynamic in measure 51. The Cello (Cb.) part (measures 49-51) has a melodic line with slurs and a pizzicato (*pizz*) dynamic in measure 49.

Picc.

C. A.

B. Cl.

Bsn.

Hn.

Hp.

Vln. I

Vln. II

Vla.

Vc.

Cb.

f

mf fp

p

mf

p

pizz mf

mf

54

Picc. *p* *f* *p* take ALTO FLUTE

C. A. *mf* 5 5

B. Cl. *f* *mf*

Bsn. 3 3

Hn.

Hp. *p* trem. 3 3

Vln. I

Vln. II *pp* (sempre pizz)

Vla. *pp* (sempre pizz)

Vc. *pp* (sempre pizz)

Cb. *f* *p* arco *f* 4

58

C. A. *p*

Hn. *pp* *p* 5 5

Hp. *p*

Vln. I *p* *f* *p* 3 3

Vln. II

Vla.

Vc.

Cb. *p* *f*

64

A. Fl.

Cl.

Bsn.

Hn.

Hp.

Vln. I

Vln. II

Vla.

Vc.

Cb.

p *f* *mf* *pp* *p* *pp* *mf* *f* *molto espress.* *arco* *pp*

3 5 5 3 3 4

Detailed description of the musical score: The score is for measures 64-67. The A. Fl. part has a melodic line starting in measure 65. The Cl. part has a single note in measure 67. The Bsn. part has a complex melodic line with triplets and quintuplets, starting in measure 64. The Hn. part has a simple melodic line in measure 64. The Hp. part has a rhythmic accompaniment of chords. The Vln. I part has a melodic line with dynamics *mf*, *pp*, *p*, *pp*, and *mf*. The Vln. II, Vla., and Vc. parts have sustained chords. The Cb. part has a melodic line with a quartet and the instruction *f molto espress.* in measure 65. The *arco* instruction is present in the Vc. part in measure 67.

69

A. Fl.

Ob.

Cl.

Bsn.

Hp.

Vln. I

Vln. II

Vla.

Vc.

p

pp

pizz

arco

75

A. Fl. *f*

Ob. *p* *f*

Cl. *p* *f*

Bsn. *pp* *p* *f*

Hn.

Hp. *f*

Vln. I *mf* *f*

Vln. II *mf* *p*

Vla. *mf*

Detailed description: This page of a musical score, numbered 75, contains measures 75, 76, and 77. The score is for a full orchestra. The woodwind section includes Flute (A. Fl.), Oboe (Ob.), Clarinet (Cl.), Bassoon (Bsn.), and Horn (Hn.). The keyboard section includes Harp (Hp.). The string section includes Violin I (Vln. I), Violin II (Vln. II), and Viola (Vla.).
- **Flute (A. Fl.):** Measure 75 is a whole rest. Measure 76 is a whole rest. Measure 77 has a half note G4, followed by a quarter rest, and a half note G4 with a fermata. Dynamic: *f*.
- **Oboe (Ob.):** Measure 75 has a quarter rest, followed by a quarter note G4 with a fermata. Measure 76 has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Measure 77 has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Dynamic: *p* in measure 75, *f* in measure 77.
- **Clarinet (Cl.):** Measure 75 is a whole rest. Measure 76 has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Measure 77 has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Dynamic: *p* in measure 76, *f* in measure 77.
- **Bassoon (Bsn.):** Measure 75 is a whole rest. Measure 76 has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Measure 77 has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Dynamic: *pp* in measure 76, *p* in measure 77, *f* in measure 77.
- **Horn (Hn.):** Measure 75 is a whole rest. Measure 76 is a whole rest. Measure 77 has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4.
- **Harp (Hp.):** Measure 75 has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Measure 76 has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Measure 77 has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Dynamic: *f* in measure 77.
- **Violin I (Vln. I):** Measure 75 is a whole rest. Measure 76 has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Measure 77 has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Dynamic: *mf* in measure 76, *f* in measure 77.
- **Violin II (Vln. II):** Measure 75 has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Measure 76 has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Measure 77 has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Dynamic: *mf* in measure 76, *p* in measure 77.
- **Viola (Vla.):** Measure 75 has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Measure 76 has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Measure 77 has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Dynamic: *mf* in measure 75.

78

A. Fl.

Ob.

Cl.

Bsn.

Hn.

Hp.

Vln. I

Vln. II

Vla.

Vc.

f

f

f

f

Detailed description: This page of a musical score covers measures 78 and 79. The score is for a full orchestra and piano. The woodwind section includes Flute (A), Oboe, Clarinet, Bassoon, and Horn. The string section includes Violin I, Violin II, Viola, and Violoncello. The piano part is also present. Measure 78 features complex rhythmic patterns with triplets in the Clarinet and Violin II parts. Measure 79 shows a continuation of these patterns with a prominent four-measure rest in the Oboe part and a dynamic marking of *f* (forte) in the Violin II and Viola parts.

80

A. Fl. *p flutt.* *mf*

Ob. *ff*

Cl. *ff*

Bsn. *f*

Hn. *f*

Vln. I *ff* *pp non vib.*

Vln. II *ff* *pp non vib.*

Vla. *ff* *pp non vib.* *p*

Vc. *f arco* *pizz p*

Detailed description: This system of musical notation covers measures 80 through 86. The woodwinds (A. Fl., Ob., Cl., Bsn., Hn.) and strings (Vln. I, Vln. II, Vla., Vc.) are shown. The flute has a flutter-tongue effect in measure 81. The bassoon and horn play a rhythmic pattern of eighth notes. The violins play a sustained chord with a tremolo effect in measure 86. The viola and cello have pizzicato passages. Dynamics range from fortissimo (ff) to pianissimo (pp).

87

A. Fl. *f*

Vln. I

Vln. II

Vla. *mf*

Vc. *mf*

Detailed description: This system covers measures 87 through 90. The flute has a five-measure rest in measure 87, followed by a melodic line. The strings play sustained chords with some movement in the lower registers. Dynamics are mostly mezzo-forte (mf) and forte (f).

Musical score for measures 91-93. The score includes parts for A. Fl., Ob., Hp., Vln. I, Vln. II, Vla., and Vc. The A. Fl. part features complex rhythmic patterns with five-measure slurs and a trill. The Ob. part has a melodic line with a *p* dynamic. The Hp. part provides harmonic support with a *p* dynamic. The Vln. I and Vln. II parts play sustained notes with *p* vibrato. The Vla. part has a melodic line with a *p* vibrato. The Vc. part has a bass line with a *p* dynamic.

Musical score for measures 94-97. The score includes parts for A. Fl., Ob., Bsn., Hn., Hp., Vln. I, Vln. II, Vla., and Vc. The A. Fl. part has a melodic line with a trill and a *take PICCOLO* instruction. The Ob. part has a melodic line with *mf* and *f* dynamics. The Bsn. part has a melodic line with a *mf* dynamic. The Hn. part has a melodic line with *mf* dynamics. The Hp. part has a melodic line with a *mf* dynamic. The Vln. I and Vln. II parts have sustained notes. The Vla. part has a melodic line. The Vc. part has a bass line.

This page of a musical score covers measures 98, 99, and 100. The instrumentation includes Oboe (Ob.), Clarinet (Cl.), Bassoon (Bsn.), Horn (Hn.), Harp (Hp.), Violin I (Vln. I), Violin II (Vln. II), Viola (Vla.), and Violoncello (Vc.).

- Ob.:** Features three triplet patterns in measures 98 and 99, followed by a sixteenth-note scale in measure 100.
- Cl.:** Starts with a rest in measure 98, then plays a half-note chord in measure 99 (*p*), and a triplet of half notes in measure 100 (*f*).
- Bsn.:** Plays a sixteenth-note pattern in measure 98, rests in measure 99, and a quintuplet of sixteenth notes in measure 100 (*f*).
- Hn.:** Rests in measure 98, then plays a triplet of eighth notes in measure 99, and a half note in measure 100.
- Hp.:** Rests in measure 98, then plays a triplet of eighth notes in measure 99, and rests in measure 100.
- Vln. I:** Plays a half-note chord in measure 98 (*mf*), rests in measure 99, and a half note in measure 100.
- Vln. II:** Plays a half-note chord in measure 98 (*mf*), rests in measure 99, and a half-note chord in measure 100.
- Vla.:** Plays a half-note chord in measure 98 (*mf*), rests in measure 99, and a half-note chord in measure 100.
- Vc.:** Starts with a rest in measure 98, then plays a half-note chord in measure 99 (*arco mf*), and a half-note chord in measure 100.

101

Ob. *f*

Cl. *f*

Bsn. *f*

Hn. *f*

Hp.

Vln. I *f* *f p*

Vln. II *f* *f p*

Vla. *f* *f p*

Vc. *f* *f p*

Detailed description: This page of a musical score covers measures 101 through 104. The woodwind section (Oboe, Clarinet, Bassoon) and Horns play a complex, rhythmic pattern starting in measure 102, marked with a forte (*f*) dynamic. The Oboe and Clarinet parts feature sixteenth-note runs and triplets. The Bassoon part includes a quintuplet in measure 101 and a trill in measure 104. The Horns enter in measure 103 with a rhythmic figure. The Harp (Hp.) has a melodic line starting in measure 103. The string section (Violins I and II, Viola, and Violoncello) plays a rhythmic accompaniment of eighth notes, marked with a forte (*f*) dynamic. The Violins I and II parts include a dynamic shift to *f p* in measure 103. The Viola part includes a trill in measure 102. The Violoncello part includes a dynamic shift to *f p* in measure 103. The score is written in a common time signature and includes various musical notations such as slurs, accents, and dynamic markings.

This musical score page, numbered 23, begins at measure 105. It is arranged in a standard orchestral format with the following staves from top to bottom: Oboe (Ob.), Clarinet (Cl.), Bassoon (Bsn.), Horn (Hn.), Harp (Hp.), Violin I (Vln. I), Violin II (Vln. II), Viola (Vla.), and Violoncello (Vc.).
Oboe (Ob.): Starts with a melodic phrase in the first measure, followed by a rest. In the second measure, it plays a chromatic ascending scale. The third measure features a complex passage with accents and slurs, including triplets in the fourth and fifth measures.
Clarinet (Cl.): Features a melodic line with triplets in the first two measures and a half note with a slur in the third measure.
Bassoon (Bsn.): Plays a rhythmic pattern with slurs and triplets in the second and fourth measures.
Horn (Hn.): Features a rhythmic pattern with slurs and triplets in the second, third, and fourth measures, marked with a piano (*p*) dynamic.
Harp (Hp.): Plays a simple melodic line in the first measure, with a piano (*p*) dynamic in the third measure.
Violin I (Vln. I): Plays a melodic line with slurs, marked with a forte (*f*) dynamic in the second measure.
Violin II (Vln. II): Plays a melodic line with slurs, marked with a forte (*f*) dynamic in the second measure.
Viola (Vla.): Plays a melodic line with slurs, marked with a forte (*f*) dynamic in the second measure.
Violoncello (Vc.): Plays a melodic line with slurs and a tremolo effect in the second measure, marked with a forte (*f*) dynamic.

108

Ob. *ff*

Cl. *ff wild*

Bsn. *ff*

Hn. *mf* *sf*

Hp. *f*

Vln. I *ff*

Vln. II *ff*

Vla. *ff*

Vc. *ff*

Detailed description: This page of a musical score covers measures 108, 109, and 110. The instrumentation includes Oboe (Ob.), Clarinet (Cl.), Bassoon (Bsn.), Horn (Hn.), Harp (Hp.), Violin I (Vln. I), Violin II (Vln. II), Viola (Vla.), and Violoncello (Vc.). Measure 108 features a woodwind section with a triplet of eighth notes in the Oboe and Bassoon, and a sixteenth-note figure in the Clarinet. The Horn plays a sustained note with a dynamic shift from *mf* to *sf*. The Harp and strings (Violins I and II, Viola, and Cello) play a rhythmic accompaniment of eighth notes. Measure 109 continues the woodwind textures, with the Clarinet playing a more complex sixteenth-note pattern. Measure 110 shows the woodwinds concluding their parts, with the Clarinet playing a sixteenth-note figure. The strings continue their accompaniment throughout the measures.

III

Ob. *f*

Cl. *f*

Hn. *f*

Hp. *f nat.*

Vln. I *f*

Vln. II *f*

Vla. *f*

Vc. *f* arco

Cb. *f* pizz arco

Detailed description: This page of a musical score, numbered 25, covers measures 111 to 113. The score is written for a symphony orchestra. The woodwind section includes Oboe (Ob.), Clarinet (Cl.), and Horn (Hn.). The keyboard section consists of Harp (Hp.). The string section includes Violin I (Vln. I), Violin II (Vln. II), Viola (Vla.), Violoncello (Vc.), and Contrabass (Cb.). The score begins with a rehearsal mark 'III' above the Oboe staff. In measure 111, the Oboe plays a series of eighth notes, while the Clarinet plays a seven-note slur followed by a triplet of eighth notes. The Horns enter in measure 112 with a five-note slur. The Harp plays a simple accompaniment in both hands. The Violin I and II parts feature chords and single notes, with dynamics marked *f*. The Viola and Violoncello parts play a melodic line with a long slur, also marked *f*. The Contrabass part starts with a pizzicato line in measure 111 and switches to arco in measure 112. The page concludes with a final measure (113) where the Oboe, Clarinet, and Horns play a concluding phrase.

Musical score for measures 114-116. The score includes parts for Oboe (Ob.), Clarinet (Cl.), Horn (Hn.), Violin I (Vln. I), Violin II (Vln. II), Viola (Vla.), Violoncello (Vc.), and Contrabass (Cb.). Measures 114 and 115 feature a five-measure rest for the Oboe and Clarinet. The Viola and Violoncello parts are marked *ff*. The Contrabass part is marked *ff pizz*.

Musical score for measures 117-120. The score includes parts for Oboe (Ob.), Clarinet (Cl.), Bassoon (Bsn.), Horn (Hn.), Viola (Vla.), Violoncello (Vc.), and Contrabass (Cb.). Measures 117-120 feature a five-measure rest for the Oboe, Clarinet, and Bassoon. The Horn part is marked *ff brassy* and *fff*. The Viola, Violoncello, and Contrabass parts are marked *ff* and *arco*. The Viola and Violoncello parts are also marked *sim*. The Contrabass part is marked *sim*.

* short and rhythmic glissando upwards

120

Ob.

Cl.

Bsn.

Hn.

Vln. I

Vln. II

Vla.

Vc.

Cb.

122

quasi glissando

ff

fff

Detailed description: This is a page of a musical score, page 27, containing measures 120 through 122. The score is arranged in a standard orchestral format with multiple staves. The woodwind section (Oboe, Clarinet, Bassoon, Horn) and string section (Violin I, Violin II, Viola, Violoncello, Contrabasso) are active throughout. The woodwinds play complex rhythmic patterns with frequent triplets. The strings play a steady accompaniment, also featuring triplets. The Horn part in measure 122 includes a 'quasi glissando' effect. Dynamics such as *ff* and *fff* are indicated. The page number '27' is in the top right corner.

124

Ob.
Cl.
Bsn.
Hn.
Vln. I
Vln. II
Vla.
Vc.
Cb.

This musical score page contains measures 124 through 127. The woodwind section (Ob., Cl., Bsn.) features complex rhythmic patterns with frequent triplets and slurs. The Horn (Hn.) part is mostly silent, with a single note marked *f* and a '+' sign in measure 127. The string section (Vln. I, Vln. II, Vla., Vc., Cb.) provides a rhythmic accompaniment, with the Viola (Vla.) and Double Bass (Cb.) parts featuring prominent triplet patterns. The Violin I (Vln. I) and Violin II (Vln. II) parts have a more melodic and sustained character.

126

Ob.

Cl.

Bsn.

Hn.

Vln. I

Vln. II

Vla.

Vc.

Cb.

ff

ff

ff

+

sempre sul G

sim.

sempre sul G

sempre sul D

sempre sul D

short and rhythmic glissando upwards

This page of a musical score, numbered 30, contains parts for several instruments. The woodwind section includes Oboe (Ob.), Clarinet (Cl.), and Bassoon (Bsn.), each with a melodic line consisting of three measures of 12 notes, indicated by brackets and the number '12'. The Horn (Hn.) part features a single sustained note with a sharp sign. The string section, including Violin I (Vln. I), Violin II (Vln. II), Viola (Vla.), Violoncello (Vc.), and Contrabass (Cb.), all play a rhythmic accompaniment of eighth notes with a slash through the stem, indicating a specific articulation or bowing technique.

129

Ob.

Cl.

Bsn.

Hn.

Vln. I

Vln. II

Vla.

Vc.

Cb.

12

12

12

+

Detailed description: This page of a musical score covers measures 129, 130, and 131. The woodwind section (Oboe, Clarinet, Bassoon, Horn) features melodic lines with slurs and breath marks. The string section (Violins I & II, Viola, Violoncello, Contrabass) provides a rhythmic accompaniment with repeated eighth-note patterns. The score is written in a key with one sharp (F#) and a 3/4 time signature. The woodwinds play a melodic line with slurs and breath marks, while the strings play a rhythmic accompaniment of eighth notes.

130

Picc. *ff*

Ob.

Cl.

Bsn.

Hn.

Vln. I

Vln. II

Vla.

Vc.

Cb.

12 12 12

12 12 12

12 12 12

4

131

Picc. *fff* molto marcato

Ob. *fff* molto marcato

Cl. *fff* molto marcato

Bsn. *fff* molto marcato

Hn. *ff* *fff*

Hp. *fff* p.d.l.t. [C major]

Vln. I *fff* pizz

Vln. II *fff*

Vla. *ff* pizz *fff*

Vc. *ff* pizz *fff* pizz

Cb. *fff*

133

Picc.

Ob.

Cl.

Bsn.

Hn.

Hp.

Vln. I

Vln. II

Vla.

Vc.

Cb.

Detailed description: This page of a musical score, numbered 133, features a woodwind section with four parts: Piccolo (Picc.), Oboe (Ob.), Clarinet (Cl.), and Bassoon (Bsn.). Each of these parts is filled with complex rhythmic patterns consisting of eighth-note triplets, often beamed together in groups of five. The Piccolo part includes accents and slurs. The Oboe, Clarinet, and Bassoon parts also feature slurs and accents. The Horn (Hn.) part has a few notes with accents. The Harp (Hp.) part consists of a few chords and notes. The string section, including Violin I (Vln. I), Violin II (Vln. II), Viola (Vla.), Violoncello (Vc.), and Contrabass (Cb.), is mostly silent, with only a few notes or chords in the lower strings. The score is written in a standard musical notation with a key signature of one flat and a time signature of 3/4.

135

Picc. Ob. Cl. Bsn. Hn. Hp. Vla. Vc. Cb.

ff *f* *mf*

This page of a musical score, numbered 135, features nine staves. The top four staves (Piccolo, Oboe, Clarinet, Bassoon) contain complex, rhythmic passages with frequent triplets and slurs. The Horn staff has sparse notes with accents. The Harp, Viola, Violin, and Cello staves are primarily rests, with dynamic markings of *ff* and *f* at the beginning of the first and second measures, and *mf* in the second measure. The bottom two staves (Violin and Cello) also have *mf* markings in the second measure.

137

Picc. *mf* *p*

Ob. *mf* *p*

Cl. *mf* *p*

Bsn. *mf* *p*

Hp. *p*

Vla. *mf*

Vc. *mf*

Cb. *mf*

139

Picc. *pp* *pp*

Ob. *pp* take COR ANGLAIS

Cl. *pp* take BASS CLARINET

Bsn. *pp*

Hp.

Vln. I *pp* arco

Vln. II *pp* arco

Vla. *p* *pp*

Vc. *p* *pp*

Cb. *p* *pp*

Detailed description: This page of a musical score covers measures 139 to 142. The Piccolo part begins with three triplet eighth notes in measure 139, followed by a sixteenth-note scale in measure 140. The Oboe, Clarinet, and Bassoon parts also play triplets in measure 139. The Harp part has a sustained chord in measure 139 and a descending eighth-note line in measure 140. The Violin I part has a sustained note in measure 139 and a melodic line starting in measure 140. The Violin II part has a sustained note in measure 139 and a melodic line starting in measure 140. The Viola, Violoncello, and Contrabass parts play sustained chords throughout. Dynamics range from *pp* to *p*. Performance instructions include 'take COR ANGLAIS' for the Oboe and 'take BASS CLARINET' for the Clarinet, and 'arco' for the Violins.

143

Picc. *pp* 6 6

B. Cl. *pp*

Hp. 4 4

Vln. I *pp* vib.

Vln. II

Vla. *pp* arco

Vc.

Cb.

150

Picc.

B. Cl. *t*

Hn. *ppp* 8va 3

Hp. 8va 3

Vln. I *pp*

Vln. II *pp*

Vla. *pp*

Vc.

Cb. *pp* molto espressivo arco pizz arco *p*

157

Picc.

C. A.

Hn.

Hp.

Vln. I

Vln. II

Vla.

Vc.

Cb.

p

ad lib.

pp

p

pp

p

pizz

arco

pizz

arco

pp

pp

162

Picc.

C. A.

Hp.

Vln. I

Vln. II

Vla.

Vc.

p

pp

p

pp

p

pizz

arco

pp