

A Bao A Qu

for Ensemble Modelo62

(flute, Bb clarinet, C trumpet, guitar , piano, marimba,
violin, violoncello, double-bass and tape)

Miguelángel Clerc 2012

A Bao A Qu / Stage setup

Dim light over circle area.
It must be easy for the players
to read the score.

Back stage

Front stage

Players should sit as close as
possible to each other.

Audience

Audience

Computer +
4 output interface
To PA to
4 speakers raised
to head level

Audience

All audience have
to be sitting in
chairs placed
on ground level

Audience Area

Indications

IMPORTANT for PLAYERS and CONDUCTOR: The music is written in two dynamic layers. The parts are written with normal dynamic indications. Initially they have to be practiced in real volume. Many fragments of the music are intentionally written in a speed that is almost impossible to perform in. The performers have to try to achieve the musical gesture and melodic contour of these fragments in real volume. Once the players can play their parts they have to perform the piece almost in silence. The dynamic equivalences are indicated in the parts. All music until rehearsal mark G is to be performed in the soft equivalence. Transformation towards real sound will be indicated below the dynamic line indications and will make reference to REAL sound.

What the double dynamic layer aims is not to get relaxed in the possibility of faking but to create a conflict between what the player actually know that is the sound and to try to perform that almost in silence. That is why to play in the real sound is important, to have a physical and mental internalization of the piece when performing in the soft version. When playing it soft the performer should be able to feel the physicality and imagine the real sound result. At the same time the soft performance will bring noises and sounds that you must allow to happen and accept. This should bring out a different energy than if you were just improvising soft noises or performing specifically written soft and noisy effects. Please check carefully the dynamic equivalences that appear in the top left of the solos.

The dramatic effect that the piece has should not come out from acting but from trying to achieve an specific task. The dramatic effect is a result. For instance, if you try to make a transition from motionless towards soft volume what is important is to always be listening mentally. The final end of this is a sound result and to project a form of attention. I don't see the piece as theatrical but the way is written aims at projecting a different attitude which probably produces a dramatic effect.

For CONDUCTOR

In the first half of the piece the conductor's score doesn't show the music of the parts. It just indicates the kind of activity that is occurring as shown below. The conductor must explain this to the performers and that he/she will indicate only cues that are timed according to the length of the music in the parts. The level of control of the conductor will increase towards the end of the piece.

[1] Boxed number with arrow: cue.
↓

A computer must be placed by the conductor so that he/she triggers the tape when indicated.

A Bao A Qu

Miguelangel Clerc

Loop solos. Interrupt
with corresponding cue.

Start playing before audience comes in.

A

B

D

Cond.

stop marking
beat 4"

4"

5"

XV Trio

fl.

cl.

trpt.

XII Duo - (1") ||

XIV Duo - 3/4

perc.

gtr. → to rasgueado ff

XIV Duo - 3/4

piano XII Duo - (1") || 3/4

vln. XIII Solo - 3/4

vc. ff

bass (1") || 3/4

Cond. 2 3/4 4/4 4/4 5/4

XVIII Duo

fl. f real (max mf)

cl. XVII Trio XIX Trio

trpt. XVIII Duo real (max mf)

perc. XVII Trio XIX Trio

guit. (1,5") XVI Quartet 2/4 3/4 4/4 2/4 5/4

piano XVII Trio XIX Trio

vln. XVI Quartet 2/4 3/4 4/4 (1") 2/4 5/4

vc. XVI Quartet 2/4 3/4 4/4 2/4 5/4

bass XVI Quartet 2/4 3/4 4/4 2/4 5/4

E

Cond. $\frac{5}{4}$ [1] $\frac{4}{4}$ $\frac{2}{4}$ [2] 3" 17"

fl. $\frac{5}{4}$ $\frac{4}{4}$ $\frac{2}{4}$

cl. $\frac{5}{4}$ $\frac{4}{4}$ $\frac{2}{4}$

trpt. $\frac{5}{4}$ $\frac{4}{4}$ $\frac{2}{4}$

Mar. $\frac{5}{4}$ $\frac{4}{4}$ $\frac{2}{4}$ XX Duo

guit. $\frac{5}{4}$ $\frac{4}{4}$ $\frac{2}{4}$ XX Duo

piano $\frac{5}{4}$ $\frac{4}{4}$ $\frac{2}{4}$ real (max mf) soft

vln. $\frac{5}{4}$ $\frac{4}{4}$ $\frac{2}{4}$ real (max mf) soft

vc. $\frac{5}{4}$ $\frac{4}{4}$ $\frac{2}{4}$

bass $\frac{5}{4}$ $\frac{4}{4}$ $\frac{2}{4}$ real (max mf) soft

F [three cues]

Cond. [3] 7" [4] 5" [5] 4" 16" 16"

fl. (motionless) soft (motionless)

cl.

trpt. (motionless) soft (motionless)

perc. (motionless) soft

guit. (motionless) soft (motionless)

piano (motionless) (motionless)

vln. (motionless)

vc. (motionless) soft (motionless)

bass (motionless)

$\text{♩} = 60$ (boxed tempos are independent from conductor's marking)

G [Synched cues]

I Cond. 1 2

All instruments
Normal Dynamics from here on

fl. $\frac{3}{4}$ $\frac{4}{4}$ (♩ = 82) all flute boxes are ♩ = 82
mp → mf

cl. $\frac{3}{4}$ $\frac{4}{4}$ p

trpt. $\frac{3}{4}$ $\frac{4}{4}$ f

Mar. W.B. $\frac{3}{4}$ $\frac{4}{4}$ (♩ = 82) 3 5 f all Marimba boxes are ♩ = 82

Gtr. $\frac{3}{4}$ mute sfz

piano $\frac{3}{4}$ Keyboard cover $\frac{4}{4}$ slowly remove cloth (mute) $\frac{4}{4}$ Keyboard cover $\frac{4}{4}$
fff Ped.

Vln. $\frac{3}{4}$ (♩ = 76) all violin boxes are ♩ = 76 s.t. ppp

Vc. $\frac{3}{4}$ (♩ = 76) all cello boxes are ♩ = 76 col legno ricochet s.t. → s.p.
mf mute sfz

Cb. $\frac{3}{4}$ rub back body $\frac{4}{4}$ f possible $\frac{4}{4}$ sfz

8

Cond.

Fl.

Cl.

trpt.

Mar. cue 3
W.B.

Gtr.

piano Pedal stroke

Vln.

Vc.

Cb. cue 3

14 Cond.

Fl.
 Normal dynamics.
 $\frac{7}{4}$

Cl.
 $\frac{7}{4}$

trpt.
 $\frac{7}{4}$

Mar.
 $\frac{7}{4}$

Gtr.

piano
 $\frac{7}{4}$

Vln.
 $\frac{7}{4}$

Vc.
 $\frac{7}{4}$

Cb.
 $\frac{7}{4}$

slap back body with palm

5
18 Cond.

H 1

Fl.

Cl.

trpt.

Mar.

Gtr.

piano

Vln.

Vc.

Cb.

Keyboard cover

Keyboard cover

21

Cond.

 $\frac{3}{4}$ $\frac{4}{4}$ ↓

[2]

 $\frac{3}{4}$

Fl.

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

Cl.

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

trpt.

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

Mar.

 $\frac{3}{4}$

W.B.

sfz

 $\frac{3}{4}$

Gtr.

 $\frac{3}{4}$

mute

sfz

 $\frac{3}{4}$

piano

 $\frac{3}{4}$

Pedal stroke
3

sfz

 $\frac{3}{4}$

Vln.

 $\frac{3}{4}$

solo fragment
soft

 $\frac{3}{4}$

Vc.

 $\frac{3}{4}$

pizz
mute

sfz

 $\frac{3}{4}$

Cb.

 $\frac{3}{4}$

knock on side board

~

 $\frac{3}{4}$

Cond. $\frac{3}{4}$

Fl. solo fragment
real (motionless)

Cl. $\frac{3}{4}$ tr. $\frac{5}{4}$ f mf

trpt. $\frac{3}{4}$ $\frac{5}{4}$ mf

Mar. W.B. sfz

Gtr. tambora $\frac{3}{4}$ $\frac{5}{4}$ mf

piano Pedal stroke $\frac{3}{4}$ $\frac{5}{4}$ sfz

Vln. pizz mute $\frac{3}{4}$ normal dynamics $\frac{5}{4}$ sfz (motionless)

Vc. pizz mute $\frac{3}{4}$ sfz

Cb. knock on side board $\frac{3}{4}$

This musical score page contains eight staves of music for various instruments. The first staff is for Conductor (Cond.) in 3/4 time. The second staff is for Flute (Fl.) in 3/4 time, with a 'solo fragment' instruction. The third staff is for Clarinet (Cl.) in 3/4 time, with dynamic markings f and mf. The fourth staff is for Trombone (trpt.) in 3/4 time, with dynamic marking mf. The fifth staff is for Maracas (Mar.) in 3/4 time, with dynamic marking sfz. The sixth staff is for Guitar (Gtr.) in 3/4 time, with a 'tambora' instruction and dynamic marking mf. The seventh staff is for Piano in 3/4 time, with a 'Pedal stroke' instruction and dynamic marking sfz. The eighth staff is for Violin (Vln.) in 3/4 time, with 'pizz' and 'mute' instructions, dynamic marking sfz, and a note '(motionless)'. The ninth staff is for Cello (Vc.) in 3/4 time, with 'pizz' and 'mute' instructions and dynamic marking sfz. The tenth staff is for Double Bass (Cb.) in 3/4 time, with a 'knock on side board' instruction.

30

Cond.

4

{

Fl.

f ○—○ *f* ○—○

8:7

Cl.

p ○—○

trpt.

tr ○—○ *tr* ○—○

3:2

Mar.

f ○—○

Gtr.

mf ○—○

I 6

piano

Pedal stroke 3 Keyboard cover

sfz ○—○ *sfz* ○—○

Vln.

f ○—○ *f* ○—○

5:4

Vc.

f ○—○ *f* ○—○

4:3

Cb.

f ○—○

2nd version (to try in rehearsal): after playing bar 35 stop and dont play bar 36.
Wait 25-30 seconds in silence and repeat bar 35 and continue normally.

33

Cond. - - | 5 | - - |

Fl. - - | |

Cl. - - | |

trpt. - - | |

Mar. - - | |

Gtr. - - | |

piano - - | - - |

Vln. - - | |

Vc. - - | |

Cb. - - | |

I piano solo

J resonances

Cond. 36 $\frac{4}{4}$ ↓ 30" 39 piano solo continues independently
teodora gives this cue

Fl. 30" ff mfsub pp

Cl. 30" ff mfsub mp

trpt. 30" ff mfsub pp

Mar. 30" sfz mp

Gtr. piano solo
mute 30"
ff sfz

piano 30" ff Real dynamics

Vln. 30" ff mfsub pp

Vc. 30" ff mfsub pp

Cb. 30" ff mfsub mp

Note: Is not necessary to start marking exactly in the cue.

41

Cond.

Fl. *p*

Cl. *p*

trpt.

Mar.

Gtr.

piano

Vln.

Vc. *p*

Cb. *mp* *pp*

46

Cond.

Fl.

Cl.

trpt.

Mar. *mf*

Gtr.

piano

Vln. *mp*

Vc. *mf*

Cb. *mp*

51

Cond.

Fl. *mp* — *mf* — *f* — *f*

Cl. — *f* — *f*

trpt. — *f* — *mf*

Mar. — *f* — *f*

Gtr. —

piano —

Vln. — *f*

Vc. — *f* — *f* — *f*

Cb. — *mf* — *f* — *f*

56

Tape on.

Cond.

Fl. — *ff*

Cl. — *ff*

trpt. — *ff*

Mar. — *f* — *ff*

Gtr. —

piano —

Vln. — *f* — *ff*

Vc. — *ff*

Cb. — *ff*

Cond. Teodora gives cue for the players to stop

Tape continues Piano sudden stop

Tape continues (2' approx.)

Fl. stop with Teodora's cue

Cl. stop with Teodora's cue

trpt. stop with Teodora's cue

Mar. stop with Teodora's cue

Gtr. (20") (20" approx) soft (motionless) keep on performing mentally until the end of the solo.

piano Piano sudden stop Leave pedal al niente

Vln. stop with Teodora's cue

Vc. stop with Teodora's cue

Cb. stop with Teodora's cue

61 2nd version (to try in rehearsal): - let the players continue with the sustained fff sounds for 15" after Teodora ends her solo. Mark a sudden stop.
- the guitar solo starts in that cue.

Solos and Parts

A Bao A Qu

Miguelangel Clerc 2012

A Bao A Qu (flute solo)

f = very soft, a bit more articulate

mf = as soft as possible

mp = almost silence, let sound some articulating noises (keys, some airy attacks from the mouth)

p = silence, keep on performing mentally and if physically without sound.

Play everything as legato as possible
with the exception of indicated staccatos.

Miguelangel Clerc

Flute

f *mf* *mp* * 7:4 7:4 8 4:3 16 3:2 *sfz(p)*

* 1st note stays as pedal.
Tremolo randomly with the two following notes.

Fl.

f *mf* 5:4 5:4 *mp* *mf* *mp*

Fl.

f *mf* 5:4 8:7 *sfz* *mp* *p* *mf*

vibr

Fl.

mf *mp* 7:4 3:2 *f* *f* 10:8 *mp*

vibr

Fl.

f *mf* 10:8 *p* 4:3 5:4 *f*

Fl.

mf *mp* *f* *p* 10:8

vibr

Fl.

f *mf* *mp* *mf* 7:4 *mf* *mf* *sfz(f)*

Fl.

mf *mf* *mp* *f* *mf* 3:2 *mf* *mf*

- Perform everything in "soft" equivalence. As indicated in the solo.
- "Real" dynamic changes will be indicated below the regular dynamic area.
- Cues between brackets are placed in an approximate time position.

A Bao A Qu(flute part)

Miguelangel Clerc

A (cue 1) play whole fragment
 Flute Loop solo until "cue 2"
 (3' approx.) (6'') **cue 2** **cue 3** **cue 4** **cue 5**

B (cue 1) Stop suddenly with next "cue 2"
 Flute (3'') continue without cue **cue 1** **cue 2**

C play whole fragment
 Flute (cue 3) (cue 4) (cue 5) **cue 1** **cue 2**

D play whole fragment
 Flute (cue 3) (cue 4) (cue 5) **cue 1** **cue 2**

cue 3

cue 4

real dynamic line (motionless)

(cue 5)

Fl.

p **4:3** **5:4** **f** **vibr**
mp **f** **real (max mf)** **10:8** **7:4** **mf** **mp**

E

let diminuendo continue if overlaps with "cue 1"

Fl.

mf **sfz(f)** **10:8**

cue 1 **cue 2** (20") **cue 3** (7")

cue 4 **real dynamic line**

After 25" approx. the conductor will indicate (next cue 1) a 16" long diminuendo. The diminuendo goes to motionless. (stop completely in cue 2)

mf **3:2** **10:8** **f** **mf** **mp** **mf** **3** **4:5** **mp** *****

(cue 5)

Fl.

7:4 **7:4** **f** **sfz(p)** **f** **mf** **5:4** **f**

Fl.

5:4 **mp** **3:2** **mp** **mf** **mp** **5:4** **f** **8:7** **sfz** **f** **mf**

F this rehearsal mark is in an approximate position (marks beginning of diminuendo to motionless)

Fl.

mp **p** **mf** **mp** **7:4** **f** **3:2** **f** **f**

(cue 1)

Fl.

10:8 **mp** **mf** **10:8** **p** **4:3** **f**

Fl.

mf **mp** **f** **p** **10:8** **f** **7:4** **mp**

Fl.

cue 2 (26'')

mf $\overbrace{\hspace{1cm}}$ *sffz (f)*

$10:8$ $3:2$ $10:8$ f mf

real dynamic line (motionless)

Fl.

cue 3 Stop with next cue.

mp $\overbrace{\hspace{1cm}}$ *mf* $\overbrace{\hspace{1cm}}$ *mp* * $\overbrace{\hspace{1cm}}$ *7:4* $\overbrace{\hspace{1cm}}$ *7:4* $\overbrace{\hspace{1cm}}$ *f* $\overbrace{\hspace{1cm}}$ *f*

real dynamic line (motionless)

Fl.

$sfz(p)$ $\overbrace{\hspace{1cm}}$ *f* $\overbrace{\hspace{1cm}}$ *mf* $\overbrace{\hspace{1cm}}$ *f* $\overbrace{\hspace{1cm}}$ *5:4* $\overbrace{\hspace{1cm}}$ *f* $\overbrace{\hspace{1cm}}$ *5:4* $\overbrace{\hspace{1cm}}$ *mp* $\overbrace{\hspace{1cm}}$ *mp* $\overbrace{\hspace{1cm}}$ *mf* $\overbrace{\hspace{1cm}}$ *mp*

soft

Fl.

$5:4$ $\overbrace{\hspace{1cm}}$ *f* $\overbrace{\hspace{1cm}}$ *f* $\overbrace{\hspace{1cm}}$ *mf* $\overbrace{\hspace{1cm}}$ *sfz* $\overbrace{\hspace{1cm}}$ *mp* $\overbrace{\hspace{1cm}}$ *p* $\overbrace{\hspace{1cm}}$ *ff*

ff (louder than indicated real)

G [Synched cues]

$\text{♩} = 60$ (boxed tempos are independent from conductor's marking)

cue 1

Fl.

normal dynamics

cue 2 ($\text{♩} = 82$)

mp $\overbrace{\hspace{1cm}}$ *mf*

Fl.

cue 3 ($\text{♩} = 82$)

mf $\overbrace{\hspace{1cm}}$ *mp* *

cue 4 ($\text{♩} = 82$)

Normal dynamics.

Fl.

cue 5 ($\text{♩} = 82$)

$4:3$ $\overbrace{\hspace{1cm}}$ *f* $\overbrace{\hspace{1cm}}$ *soft*

H

cue 1 ($\text{♩} = 82$)

f $\overbrace{\hspace{1cm}}$ *7:4*

cue 2

Fl.

conductor marks

cue 3 ($\text{♩} = 82$)

$6/4$ $\overbrace{\hspace{1cm}}$ *vibr*

mp $\overbrace{\hspace{1cm}}$ *p* $\overbrace{\hspace{1cm}}$ *ff*

real $\overbrace{\hspace{1cm}}$

Fl.

cue 4 ($\text{♩} = 82$)

$8:7$ $\overbrace{\hspace{1cm}}$ *f* $\overbrace{\hspace{1cm}}$ *f*

cue 5 ($\text{♩} = 82$)

$5:4$ $\overbrace{\hspace{1cm}}$ *f*

I [Piano solo]

ff mfsub $\overbrace{\hspace{1cm}}$

38

J Resonances
30"
Fl. - (piano solo continues)

43

Fl. o---o mp o---o mp

50

Fl. o---o mp o---o mf o---o f o---o f

56

Fl. ff

Stop counting and breath when necessary.

stop with
Teodora's cue

stay until pianist's cue

tape continues for 3'

A Bao A Qu (clarinet solo)

Miguelangel Clerc

f ff fff = very soft, a bit more articulate
mf = as soft as possible

mp = almost silence, let sound some articulating noises (keys, some airy attacks from the mouth)

p = silence, keep on performing mentally and if physically without sound.

First practice with dynamics as written in score.
 Then perform with dynamics as specified in the instructions beside.

$\text{♩} = 76$

Clarinet in B \flat

Measure 1: **f**
 Measure 2: **mp**
 Measure 3: **mf**
 Measure 4: **ff**
 Measure 5: **ff**
 Measure 6: **p**
 Measure 7: **pp**

Cl.

Measure 5: **mp**
 Measure 6: **ff**
 Measure 7: **pp**

Cl.

Measure 10: **mp**
 Measure 11: **f**
 Measure 12: **mf**
 Measure 13: **p**
 Measure 14: **mf**
 Measure 15: **sfz f**
 Measure 16: **mp**

Cl.

Measure 13: **mp**
 Measure 14: **sfz f**
 Measure 15: **mp**

Cl.

Measure 16: **mf**
 Measures 17-18: **bis**
 Measures 19-20: **bis**

Cl.

Measure 21: **f**
 Measure 22: **mf**
 Measure 23: **ff**
 Measure 24: **fff**
 Measure 25: **f**
 Measure 26: **mp**

Cl.

Measure 24: **mf**
 Measure 25: **ff**
 Measure 26: **fff**
 Measure 27: **f**
 Measure 28: **mp**

E

cue 5 cue 1 cue 2 (20'')

Cl.

F

cue 3 (7'') cue 4 (5'') cue 5 (20'') cue 1 (16'')

Cl.

After 26" approx. the conductor will indicate (next cue 3) a 16" long crescendo.
The crescendo should end louder than real dynamics. Stop crescendo in 1st cue **ff**

cue 2

Cl.

Cl.

Cl.

Cl.

(cue 3)

Cl.

Cl.

stay until cue

G [Synched cues]
 $\text{J} = 60$ (boxed tempos are independent from conductor's marking)

cue 1

cue 2

Cl.

II cue 3 (♩ = 76) *mp*

cue 4 (♩ = 76) *mf*

H

Cl.

cue 5 (♩ = 76) *f*

cue 1 (♩ = 76) *f*

cue 2

Cl.

cue 3 (♩ = 76) *f mf*

cue 4 (♩ = 76) *p*

Cl.

cue 5 (♩ = 76) *mf 3:2*

I [Piano solo]

ff mfsub 30"

J [Resonances]

Cl.

mp

Cl.

45

Cl.

50

mf *f*

Cl.

55

Stop counting and breath when necessary.

ff

stay until pianist's cue

stop with Teodora's cue

f ff fff= very soft, a bit more articulate

mf= as soft as possible

mp= almost silence, let sound some articulating noises (keys, some airy attacks from the mouth)

p= silence, keep on performing mentally and if physically without sound.

Play everything as legato as possible

with the exception of indicated staccatos.

A Bao A Qu (trumpet solo)

Miguelangel Clerc

First practice with dynamics as written in score.

Then perform with dynamics as specified in the instructions beside.

J = 60

Trumpet in C

5

C Tpt.

9

C Tpt.

13

C Tpt.

15

C Tpt.

17

C Tpt.

21

C Tpt.

24

C Tpt.

26

C Tpt.

A Bao A Qu (trumpet part)

- Perform everything in "soft" equivalence. As indicated in the solo.
- "Real" dynamic changes will be indicated below the regular dynamic area.
- Cues between brackets are placed in an approximate time position.

A (cues 1, 2, 3 and 4 are marked during loop)

Loop solo until "cue 5"
(3' approx.)

cue 5

(7")

cue 1

B play whole fragment
♩ = 60

Miguelangel Clerc

Trumpet in C

trpt. (cue 2) (cue 3) (4" approx.)

♩ = 66 play whole fragment
cue 4 (cue 5)

trpt. f p

C approximate position (cue 1) (2") Stop with next "cue 2"
continue without cue f mf 6 f

Follow conductor bar marking
cue 2

trpt. 6 p f bis

Dont follow bar marking of conductor,
keep beat speed.

cue 3

(cue 4)

(cue 5)

(4" approx.)

trpt. f mp f

D with conductor

cue 1

(cue 2)

cue 3

stop following conductor

stop with next "cue 1"

cue 4

real dynamic line (motionless)

trpt. f p f

trpt. p f 3:2 ff mp 3:2 3:4 7:4 real (max mf)

E

cue 1

cue 2

(20") (cue 3) (7")

trpt. 3:2 p

cue 4

After 25" approx. the conductor will indicate (next cue 1) a 16" long diminuendo.
The diminuendo goes to motionless. (stop completely in next "cue 2")

(cue 5)

trpt. mp f ff f 6 mf 3:2 f real dynamic line soft

trpt. 6 p f 5 7 3:2 16:2 sfz ff

trpt.

F this rehearsal mark is in an approximate position (marks beginning of diminuendo to motionless)

(cue 1)

trpt.

soft

trpt.

trpt.

cue 2 (26'')

trpt.

Stop in next cue.

trpt.

trpt.

G [Synced cues]
J = 60
cue 1
Normal dynamics

trpt.

cue 3

trpt.

cue 4

trpt.

H

cue 1

cue 2

cue 3

24 trpt. **5** *mf*

cue 4

31 trpt. **trw~** **3:2**

cue 5

36 **I** Piano solo. **p** **mf**

38 30" trpt. **J** Resonances. **39 piano solo continues**

45 trpt.

50 trpt.

55 trpt.

Stop counting and breath when necessary.

stop with
Teodora's cue

stay until pianist's cue

A Bao A Qu (guitar solo)

Miguelangel Clerc

f ff fff = very soft, a bit more articulate

mf = as soft as possible

mp = almost silence, let sound some articulating noises

p = silence, keep on performing mentally and if physically without sound.

Keep all notes ringing as long as possible except when staccato is indicated.

Guitar

**First practice with dynamics as written in score.
Then perform with dynamics as specified in the instructions beside.
+ : hammer with left hand fingers without plucking with the right hand fingers.**

Gtr.

Gtr.

Gtr.

Gtr.

Gtr.

A Bao A Qu (guitar part)

- Perform everything in "soft" equivalence. As indicated in the solo.
 - "Real" dynamic changes will be indicated below the regular dynamic area.
 - Cues between brackets are placed in an approximate time position.

F this rehearsal mark is in
an approximate position (marks beginning of diminuendo to motionless)
(cue 1) VII

Gtr.

7 + +

I 6 II

mp

5

mf

V 5 +

3 3 3

5 5

f (motionless)

0 2 3 6 2

cue 2

(26'')

cue 3 stop in next cue

Gtr. $\frac{2}{4}$

real dynamic line

(motionless)

mp *mf* *f* *p* *f* *soft*

Gtr.

f *mp* *mf* *f sfz* *p* *mf* *f*

V VI 3

16

Gtr.

VI *V XI* *V* *I*

4:3 *5:4* *p* *mf*

ff (louder than indicated real)

Gtr.

IV *VIII* *I*

3 *1 0 3* *4* *2 1 0 5 0 1*

mp *f*

G [Synced cues]
 (boxed tempos are independent from conductor's marking)
cue 1 mute
I
sfz

Gtr.

cue 2

7

cue 3 *(♩ = 90)*

mf

Gtr.

14

cue 4

cue 5 *(♩ = 90)*

f

H **cue 1** *(♩ = 90)*

f sfz

Gtr.

21

cue 2 *mute*

v *sfz*

cue 3 *tambora* *r3*

mf

Gtr.

30

cue 4 *(♩ = 90)*

I *6*

mf

cue 5 *(♩ = 90)* *r3*

5 *mf*

Gtr.

36 *mute*

ff sfz

I [Piano solo]

J [Resonances] 22 Bars

Wait for final cue of Teodora's solo

Gtr.

Teodora's final cue
play complete solo (20")

soft

(15" approx)

o (motionless)

keep on performing mentally

tape continues for 3'

A Bao A Qu (marimba solo)

f ff fff = very soft, a bit more articulate

mf = as soft as possible

mp = almost silence, let sound some articulating noises

p = silence, keep on performing mentally and if physically without sound.

Miguelangel Clerc

First practice with dynamics as written in score.

Then perform with dynamics as specified in the instructions beside.

Mute the keyboard with cloths and weights.

A Bao A Qu (marimba part)

- Perform everything in "soft" equivalence. As indicated in the solo.
- "Real" dynamic changes will be indicated below the regular dynamic area.
- Cues between brackets are placed in an approximate time position.

A (cues 1, 2, 3 and 4 are marked during loop)

Loop solo until "cue 5" cue 5 (7'') (3' approx.)

Marimba

B $\text{♩} = 72$ play whole fragment Miguelangel Clerc (cue 2)

cue 1 $\text{♩} = 72$ f p

cue 3 $\text{♩} = 82$ stop suddenly with next "cue 5"

Mar. continue without cue $\text{♩} = 82$ sfs mf

cue 4

Mar. $\text{♩} = 76$ play whole fragment

cue 5 (7'') **cue 1**

cue 2 (cue 3) (4" approx.)

Mar. $\text{♩} = 100$ play whole fragment

D approximate position (cue 1)

cue 4 (4'') **cue 5** f mf f mp f mf f mp

Mar. $\text{♩} = 60$ with conductor

cue 2 f

cue 3 f

cue 4 f

E

cue 5 f

cue 1 f

cue 2 (20'')

Mar.

cue 3 $\text{J} = 82$ After 32" approx. (after all cues of the group) the conductor will indicate a 16" long diminuendo (next cue 1).
The diminuendo goes to motionless. Stop completely in cue 2.

Mar.

real dynamic line

5 16 3 4

f 7 5:3 mf mp f

6 6

soft

(cue 4)

Mar.

mp mf sfz f

8 9

mp mf

(cue 5)

Mar.

f 6:6 mp

5:4 sfz f

4:3 f 6:6

Mar.

mf sfz f sfz

5:3 mf mp f

3:5 f sfz

6:6

Mar.

p 6:6 f

5:5 mf

3:5 f 5:5

6:6 mp

3:3

F this rehearsal mark is in
an approximate position (marks beginning of diminuendo to motionless)

(cue 1)

Mar.

f 7 5:3 mf mp f

6 6

real dynamic line

Mar.

mp mf sfz f

8 9

mp mf

Mar.

f *mp* *f sfz* *mf*

stop with the next cue

cue 2 (26'') **cue 3**

f *mf* *mf sfz* *f sfz*

real dynamic line ——————

Mar.

mf *mp* *f* *soft*

Mar.

f *mf* *mp* *f* *ff (louder than indicated real)*

Mar.

mf *mp* *mf* *sfz*

G [Synced cues]

$\text{J} = 60$ (boxed tempos are independent from conductor's marking)

cue 1

W.B.

Mar.

fff

cue 2 ($\text{J} = 82$)

Mar.

f

cue 3 W.B.

Mar.

fff

cue 4

Mar.

H

cue 5

Mar.

cue 1

cue 2

W.B.

Mar.

cue 3

W.B.

cue 4

Mar.

cue 5

(♩ = 82)

Mar.

I [Piano solo]

J [Resonances]

piano solo continues

Mar.

Mar.

Mar.

stop with
Teodora's cue

stay until pianist cue

tape continues for 3'

f ff fff = very soft, a bit more articulate

mf = as soft as possible

mp = almost silence, let sound some articulating noises

p = silence, keep on performing mentally and if physically without sound.

Muffle piano strings (in the used range) with a blanket or big cloth. Pitch has to be recognizable.

A Bao A Qu (piano solo / beginning)

First practice with dynamics as written in score.
Then perform with dynamics as specified in the instructions beside.

Piano

1 $\text{♩} = 56$

f *mp* **mf** **mp** **f** *mp* **mf**

Ped. **Ped.** **Ped.**

3 **accel.** $\text{♩} = 72$ **rall.** $\text{♩} = 56$

p **mf** **f** **mp** **Ped.** **f**

5 **accel.** $\text{♩} = 72$

mp **mf** **Ped.** **f** **Ped.** **mf** **Ped.** **p**

7 **rall.** $\text{♩} = 56$

Ped. **mf** **mp** **Ped.** **mf**

9 **accel.** $\text{♩} = 72$ **rall.**

Ped. **Ped.** **Ped.** **Ped.**

11 $\text{♩} = 56$

f **mf** **Ped.** **Ped.** **Ped.** **p** **f** **Ped.**

13 **Ped.** **Ped.** **mp**

A Bao A Qu (piano part)

- Perform everything in "soft" equivalence. As indicated in the solo.
 - "Real" dynamic changes will be indicated below the regular dynamic area.
 - Cues between brackets are placed in an approximate time position.

A (cue 1 is marked during loop)
 Loop solo until "cue 2"
 (3' approx.)

cue 2 (6")

cue 3 $\text{♩} = 76$ play whole fragment

cue 4

B $\text{♩} = 56$ stop suddenly with next "cue 3"

cue 1 (2")

cue 2

cue 3 $\text{♩} = 92$ play whole fragment

cue 4 $\text{♩} = 60$ with conductor
cue 2

cue 5

cue 1 (9" approx)

cue 3 $\text{♩} = 112$ play whole fragment

Miguelangel Clerc

Pno.

(cue 4) (cue 5) (2" approx)

Dcue 1 $\text{♩} = 72$ stop suddenly with next "cue 2" **rall.** $\text{♩} = 56$

Pno.

Pno.

$\text{♩} = 60$ cue 2

cue 3 cue 4 cue 5

Pno.

E

cue 1

sfz

Pno.

cue 2 (20") cue 3 (7") cue 4 (5")

$\text{♩} = 56$ After 20" approx. the conductor will indicate a 16" long diminuendo (next cue 1).
The diminuendo goes to motionless. Stop completely in cue 2.

Pno.

cue 5 accel. rall. $\text{♩} = 72$ $\text{♩} = 56$

real dynamic line

Pno.

accel. $\text{♩} = 72$

F
(cue 1)

this rehearsal mark is in
an approximate position (marks beginning of diminuendo to motionless)

rall.

$\text{J} = 56$

Pno.

mf

mp

Ped.

mf

accel.

$\text{J} = 72$

rall.

Pno.

Ped.

Ped.

Ped.

Ped.

$\text{J} = 56$

accel.

$\text{J} = 72$

rall.

$\text{J} = 56$

Pno.

f

mf

Ped.

Ped.

p

f

cue 2

(26")

cue 3

$\text{J} = 56$

stop with next cue

Pno.

f

mp

mf

f

mp

f

f

mf

Ped.

Ped.

Ped.

real dynamic line

(motionless)

soft

accel.

rall.

$\text{J} = 56$

Pno.

p

mf

f

Ped.

mp

f

f

ff (louder than indicated real)

accel.

$\text{J} = 72$

Pno.

mp

mf

f

Ped.

f

mf

p

Ped.

Ped.

G $\text{♩} = 60$ **cue 1**

I Keyboard cover slowly remove cloth (mute)

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

fff
Ped.

cue 2

Keyboard cover

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

fff
Ped.

cue 3

Pedal stroke

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

sfp

cue 4

Pedal stroke

Keyboard cover

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

sfp

H

cue 1
Keyboard cover

cue 2
Pedal stroke

24

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

cue 4

30

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

cue 5attacca
final solo

A Bao A Qu (final piano solo)

Piano

$\text{♩} = 72$

fff normal dynamics
R&d (until end)

3

accel. $\text{♩} = 100$ **rall.** $\text{♩} = 72$

5

accel. $\text{♩} = 100$

7

rall. $\text{♩} = 72$

9

accel. $\text{♩} = 100$ **rall.** $\text{♩} = 72$

Give cue to conductor to begin resonance section

11

accel. $\text{♩} = 100$ **rall.** $\text{♩} = 72$

13

accel. $\text{♩} = 100$ **rall.** $\text{♩} = 66$ **accel.**

2 15 $\text{♩} = 100$ rall. $\text{♩} = 72$

Pno

17 $\text{♩} = 100$ rall. $\text{♩} = 72$

Pno

19 accel. $\text{♩} = 100$ rall.

Pno

21 $\text{♩} = 72$ accel. $\text{♩} = 100$

Pno

23 rall. $\text{♩} = 66$ accel. $\text{♩} = 100$ rall. $\text{♩} = 72$

Pno

25 mp accel.

Pno

27 $\text{♩} = 100$ rall. $\text{♩} = 66$ accel. $\text{♩} = 100$ rall. $\text{♩} = 66$ accel.

Pno

fff (very energetic until end) 8^{vb}

29

Pno.

♩ = 100 **rall.** ♩ = 66

accel. ♩ = 100 **rall.** ♩ = 72

31

Pno.

33

Pno.

accel. ♩ = 100 **rall.** ♩ = 72

35

Pno.

37

Pno.

♩ = 100 **rall.** ♩ = 72

39

Pno.

♩ = 100 **rall.** ♩ = 72

*lasciar vibrare
al niente*

♩ = 100 **rall.** ♩ = 72

(Pd) →

f ff fff = very soft, a bit more articulate

mf = as soft as possible

mp = almost silence, let sound some articulating noises

p = silence, keep on performing mentally and if physically without sound.

A Bao A Qu (violin solo)

First practice with dynamics as written in score.
Then perform with dynamics as specified in the instructions beside.

Play everything as legato as possible
with the exception of indicated staccatos.

Miguelangel Clerc

with the exception of indicated staccatos.

Violin

76
mf
10:8 *mp* *mf* *f* *p* *sfz*
f *mp* *f* *sfz*

77
7:4 *10:8* *p* *f* *p*

9
mf *f* *5:4* *p* *4:3* *mf* *10:8*

14
IV III II *mf* *mp* *10:8* *f*

17
f *3:2* *mp* *vibr* *vibr*

18
f *p* *mp* *f* *mf* *sfz* *f* *f* *5:4* *mp*

21
mp *f* *mp* *f* *mf* *f* *mf* *f* *sfz*

25
f *4:3* *f* *7:4* *7:4* *mp* *4:5* *3* *mf* *mp*

- Perform everything in "soft" equivalence. As indicated in the solo.
 - "Real" dynamic changes will be indicated below the regular dynamic.
 - Cues between brackets are placed in an approximate time position.

A Bao A Qu (violin)

Miguelangel Clerc

After 50" approx. (after all cues of the group) the conductor will indicate a 16" long diminuendo (cue 1 of next group). The diminuendo goes to motionless. Stop completely in cue 2 of next group.

2

Vln.

(cue 3)

Vln.

(cue 4)

Vln.

(cue 5)

Vln.

Vln.

Vln.

F this rehearsal mark is in
an approximate position (marks beginning of diminuendo to motionless)

Vln.

(cue 1) vibr

real dynamic line

Vln.

(motionless) < f >

cue 2 (26'')

cue 3

$\text{♩} = 76$
stop with next cue.

vibr vibr 3

$f \geqslant mp$

real dynamic line —————
(motionless)

vibr

Vln.

f p mp mf sfz f f ff $soft$ $5:4$ mp

if conductors stretches until this point stay in trill until stopping cue

3 $5:4$ 9 16 $8:7$ $5:4$ 3 3

mp f mp f mf f ff (louder than indicated real)

G [Synched cues]

$\text{♩} = 60$ (boxed tempos are independent from conductor's marking tempo)

cue 1 (1) $(\text{♩} = 76)$ mf

cue 2 s.t. ppp

normal dynamics

9

cue 3

cue 4 $(\text{♩} = 76)$ sfz

17

cue 5 $(\text{♩} = 76)$ $5:4$ mp

H

cue 1 $(\text{♩} = 76)$ f

22

conductor marks

cue 2 $\frac{5}{4} (\text{♩} = 76)$ mf f p $4:3$ mf

cue 3 $(\text{♩} = 76)$ $10:8$ $pizz$ $mute$ sfs $normal dynamics$

4

27

Vln.

cue 4
 $(\text{♩} = 76)$

 f

cue 5
 $(\text{♩} = 76)$

 mf
 $sfz \circ - f \circ - f$

I [Piano solo]
J [Resonances] Piano solo (continues)
Vln. ff mfsub 30" 39
Teodora gives cue to conductor to start pp p

42

Vln. mp mp mf

48

Vln. f

54

Vln. f ff

59

Vln. stay until pianist cue stop with
Teodora's cue tape continues for 3'

f ff fff = very soft, a bit more articulate
mf = as soft as possible
m = almost silence, but sound some articulation

A Bao A Qu (cello solo)

mp = almost silence, let sound some articulating noises
p = silence, keep on performing mentally and if physically without sound.

Miguelangel Clerc

Miguelangel Cerc

Musical score page 1. The Violoncello part (top) starts with a dynamic *mf*, followed by measures in 10:8, *mp*, *mf*, *f*, *p*, and *sfz*. The Vc. part (bottom) starts with a dynamic *mp*, followed by measures in 7:4, *f*, *p*, *f*, and *p*.

Musical score page 2. The Vc. part continues with measures in 10:8, *p*, *f*, and *p*.

Musical score page 3. The Vc. part starts with a dynamic *mf*, followed by measures in 3:2, *f*, *p*, *4:3*, *mf*, and *10:8*.

Musical score page 4. The Vc. part starts with a dynamic *mf*, followed by measures in *6*, *6*, *6*, *mp*, *10:8*, and *f*.

Musical score page 5. The Vc. part starts with a dynamic *f*, followed by measures in *3:2*, *7:4*, *vibr*, *vibr*, and *f*.

Musical score page 6. The Vc. part starts with a dynamic *f*, followed by measures in *p*, *mp*, *sfz*, *8:7*, *mf*, *f*, *f*, and *mp*.

Musical score page 7. The Vc. part starts with a dynamic *mp*, followed by measures in *3*, *5:4*, *f*, *mf*, and *f*.

Musical score page 8. The Vc. part starts with a dynamic *p* and *sfz*, followed by measures in *4:3*, *7:4*, *7:4*, *4:5*, *3*, *mf*, and *mp*.

A Bao A Qu (Cello)

- Perform everything in "soft" equivalence. As indicated in the solo.
- "Real" dynamic changes will be indicated below the regular dynamic area.
- Cues between brackets are placed in an approximate time position.

Miguelangel Clerc

A (cues 1, 2 and 3 are marked during loop)

Loop solo
until "cue 4"
(3' approx.)

cue 4

(9")

play whole fragment

cue 5

pizz

Violoncello

B approximate position
(cue 1)
arco

Vc.

play whole fragment

cue 2

f

cue 2

p

cue 2

f

Vc.

arco Stop suddenly with next "cue 1"

cue 5

mf

$\text{J} = 76$ After 25" approx. the conductor will indicate a 16" long diminuendo (cue 1 of next group).
The diminuendo goes to motionless (end in next cue 2).

cue 4

(cue 5)

vibr vibr vibr

f \longrightarrow p soft \longrightarrow mp \longrightarrow

real dynamic line \circ
(motionless)

Vc. $\text{Bass} = 9$

Vc. $\text{Bass} = 9$

Vc. $\text{Bass} = 3$

F this rehearsal mark is in
an approximate position (marks beginning of diminuendo to motionless)

(cue 1)

Vc. $\text{Bass} = 3$

$\text{J} = 76$

cue 2 (26")

cue 3

real dynamic line \circ
(motionless)

Vc. $\text{Bass} = 3$

Vc.

10:8

p *f* *p* *mf* *3:2* *5:4* *ff*

ff (louder than indicated real)

G [Synced cues] (boxed tempos are independent from conductor's marking)

J = 60 *(J = 76)*

cue 1 *normal dynamics* *mf*

cue 2 *col legno*
 ricochet
 s.t. → s.p.
 mute *s.fz.*
 sfz.

cue 3 *(J = 76)*
 mp

cue 4 *(J = 76)*
 f *5:4* *mp*

cue 5 *(J = 76)*
 f

H

cue 1 *pizz*
 mute
 s.fz.

cue 2 *pizz*
 mute
 s.fz.

cue 3 *pizz*
 mute
 s.fz.

cue 4 *(J = 76)*
 4:3
 f

cue 5 *(J = 76)*
 mf

I [Piano solo]

J [Resonances]

ff mfsub

30"

pp

Teodora gives cue
to conductor to start

41

Vc. *p*

47

Vc. *mp* *mf* *mf*

52

Vc. *f* *f* *ff*

59

Vc. *stay until pianist cue*

stop with
Teodora's cue

tape continues for 3'

A Bao A Qu (double bass solo)

f fff fff = very soft, a bit more articulate

Miguelangel Clerc

mf = as soft as possible

mp = almost silence, let sound some articulating noises

p = silence, keep on performing mentally and if physically without sound.

First practice with dynamics as written in score.

Then perform with dynamics as specified in the instructions beside.

Play everything as legato as possible
with the exception of indicated staccatos.

$\text{♩} = 52$

Contrabass

Cb.

Cb.

Cb.

Cb.

Cb.

A Bao A Qu (double bass part)

- Perform everything in "soft" equivalence. As indicated in the solo.
- "Real" dynamic changes will be indicated below the regular dynamic area.
- Cues between brackets are placed in an approximate time position.

Miguelangel Clerc

A (cues 1and 2 are marked during loop)

Contrabass

Loop solo until "cue 3" cue 3 (6") cue 4 (6") play whole fragment (cue 5) (4" approx)

(3' approx.) mf (4' approx.)

B

Cb.

cue 1 (10" approx) cue 2 (7" approx) play whole fragment (cue 3) (1" approx) cue 4 (3")

C

Cb.

cue 5 (7") cue 1 (7") play whole fragment (cue 2) (2" approx.) stop with next "cue 1"

f mf pizz arco

Cb.

pizz arco (cue 3) (2" approx.) continue without cue (5") stop with next "cue 1"

mf sfz f mp mf sfz

Cb.

ff (cue 5) (6") stop with next "cue 1"

D

Cb.

conductor marks 3/4 bar Dont follow bar marking of conductor, keep beat speed.

cue 1 (60) with conductor conductor marks 3/4 bar (cue 2) (cue 3) (cue 4) (cue 5)

E

Cb.

real (max mf) soft

After 50" approx. (after all cues of the group) the conductor will indicate a 16" long diminuendo (next cue 1). The diminuendo goes to motionless. Stop completely in cue 2.

Cb.

pizz arco

ff p mf (f) sfz (f) mp (sfz) (f) ff

(cue 3)

Cb.

(cue 4)

(cue 5)

Cb.

Cb.

Cb.

F this rehearsal mark is in
an approximate position (marks beginning of diminuendo to motionless)

arco

Cb.

Cb.

, pizz

Cb.

(26'')

(motionless)

$\downarrow = 52$

cue 3 stop with next cue

Cb.

real dynamic line soft

Cb.

G [Synced cues]

(boxed tempos are independent from conductor's marking)

$\downarrow = 60$

stay until cue

pizz arco

6

mf

sfz mp

f

3

mf ff

ff (louder than indicated real)

cue 1

rub back body

cue 2

normal dynamics

Cb.

cue 2

\downarrow

sfz

Cb.

cue 3

$(\downarrow = 52)$

sfz 3 f

cue 4
slap back body with palm

cue 5

H

cue 1

$(\downarrow = 52)$

mf sfz

Cb.

knock on side board

cue 2

sfz

cue 3

knock on side board

Cb.

cue 4

$(\downarrow = 52)$

f

Cb.

cue 5

$(\downarrow = 52)$

mf

I [Piano solo]

ff mfs sub

30"

J [Resonances]

Teodora gives cue
to conductor to start

mp

pp

Cb.