

Gabriel Mălăncioiu

Faces of Oneness

for baritone, flute, bass clarinet, violin and percussion

This score is protected by S.A.C.E.M. and U.C.M.R.-A.D.A.
Before any public performance a declaration must be sent to your national author's society.

© Gabriel Mălăncioiu
www.gabrielmalancioiu.org

written for the Krefeld New Music Days

I

O virtus sapientiae

Text by Hildegard von Bingen

Gabriel Mălăncioiu
2013

♩=50

Violin **3/4** **4/4** **3/4** **4/4**

very light bow pressure
molto sul tasto
bow gliss. towards left hand fingers

ppp

Bass Clarinet **3** **5**

ppp mf pp f pp ff p

Bar. **4/4** **2/4** **4/4**

Recite as a monk

Laus tibi sit, sicut te decet, o sapientiae

pp quasi mormorando

Vln. ord. non vibr. **15^{ma}** scratch tone apply very hard pressure to the bow ord. scratch tone ord. scratch tone ord.

mf p f p ff

harsh multiphonics highest pitch possible

B. Cl. ff p ff

14 **4/4** *p with purity*

Bar. *vir-tus sa-pi-en-ti-ae*

2/4

4/4 timbral variations
reinforced harmonics

quae cir-cu-i-ens cir-cu-is -

Vln.

bow position about an octave above the stopped pitch

ord.

soft multiphonics

B. Cl.

p

21

Bar. *ti*

timbral variations
reinforced harmonics

Vln. STEEL mute
pp improvvisando

B. Cl.

mp *p* *mp*

23

mf

3

3/4

4/4

f

p

timbral variations
vowel change

2/4

Bar.

Vln.

B. Cl.

30

4 timbral variations
4 reinforced harmonics

tam

bow position
about an octave above
the stopped pitch

without mute → ord.

very light bow pressure
molto sul tasto
bow gliss. towards left hand fingers

pp

ppp

ppp

pp

mf

pp

f

pp

ff

Bar.

Vln.

B. Cl.

$\text{♩} = 70$ poco a poco rall.

39 *p* ppp

Bar. *tresa-las ha-bens* *qua-rum una in al-tum vo-lat* *et al-te-ra de ter-ra sud-at* *et*

Vln. ord. 8^{va} non vibr. *p* ppp *ff* harsh multiphonics

B. Cl. *ppp* *ff*

non dim.

45 $\text{♩} = 50$ *p*

Bar. *ter-ti-a un-di-que vo - - lat*

Vln. *ppp* STEEL mute *pp improvvisando*

B. Cl. *ppp* *mf*

3/4 4/4

51

Vln. *f* *pp*

B. Cl. *f* *ff* *pp*

3/4 4/4

55 $\frac{4}{4}$

Bar. *pp with purity* reinforced harmonics $\frac{3}{4}$ $\frac{2}{4}$ $\frac{4}{4}$

O vir-tus sa-pi-en - ti-ae quae

Vln. *Recite as a monk*
Laus tibi sit, sicut te decet, o sapientiae
pp quasi mormorando
 without mute *ord. non vibr.* *15^{ma}* *ppp*

B. Cl. harsh multiphonics highest pitch possible *f* soft multiphonics *ppp*

64 $\frac{4}{4}$ $\frac{3}{4}$ $\frac{4}{4}$

Bar. *3* *3* *3*
 cir-cu-i-ens cir-cu-is - ti com-pre-hen - den-do om-ni - a in u-na vi - a quae ha-bet vi-tam

Vln. *(15)*

B. Cl.

II Gayatri Mantra

Ancient sanscrit text

♩=40

○ - breathy, diffuse tone quality	In - audible ingrasive sound
● - normal	Ex - audible exgrasive sound

Flute

soft multiphonics

In Ex In microtones

timbral trill

1 2 4/2 3 4
1 2 4/2 3

mp *p* *mf* *mp* *pp*

Bar. 9

2/4 3/4 4/4 *p*

Om bhūr bhu-vah svah tát sa-vi-túr vá-re ny-am bhár-go de-vá-sya dhī-ma-hi

whistle jet

cover the embouchure hole completely with the mouth, and blow as forcefully as possible directly into the instrument

mf *f* *ff* *ppp*

In - audible ingrasive sound
Ex - audible exgrasive sound
with voice

Perc. In In In In

16

Bar. *mp*
dhí-yo yó-nah pra-co-dá-yāt Om bhūr-bhu-vah svah tát sa-vi-túr vá-re-ny-am bhár-go de vá-sya dhī-ma-hi

Fl. *f* *ff* *mp*
 whistle jet
 mix of breath and sound progressively change tone color

Perc. *mp*
 In Tom - Tom with hands In In In In

20

Bar. *mf*
dhí-yo yó-nah pra-co-dá-yāt Om bhūr bhu-vah svah tát sa-vi-túr vá-re-ny-am bhár-go de - vá - sya dhī-ma-hi

Fl. *mp* *f* *ff* *mf* *pp* *mf* *pp* *mf*
 whistle jet
 slap

Perc. *mf*
 In In In In

8

24

Bar. *dhí-yo yó-nah pra-co-dá-yāt bhár-gode - vá-sya dhī-ma-hi dhí-yo yó-nah pra-co-dá-yāt*

Fl. *pp mf* *mf* *pp mf* *mf*

Perc. In In

28

Bar. *dhí - yo yó - nah pra co - dá - yāt*

Fl. *f* *mf* *p*

Perc. In

30

Fl. *pp* *f* *p* *pp*

Perc. *pp*

In Ex In

3/4 soft multiphonics

timbral trill

muta in Tam - Tam

35 **4/4**
 In - audible ingrasive sound
 Ex - audible exgrasive sound

Bar. *Ex Ex Ex*

Fl. *voice and note simultaneously*
mp

Perc. *In In In*
 Tam-Tam scrape *f* *muta in Tom - Tom*

39 *p ord.*

Bar. *Om bhūr bhu-vah svah tát sa - vi - túr vá-re ny-am*

Fl. *harmonics ad libitum*
pp
p sing with voice
p *whistle jet* *ff* *pp* *whistle jet* *p* *ff*

Perc. *Om bhūr bhu-vah svah tát sa - vi - túr vá-re ny-am*
 Tom - Tom with hands *p*

41

Bar. *reinforced harmonics* **3/4**

bhár - go de - vá - sya dhī-ma-hi dhí - yo yó - nah pra-co-dá-yāt a

Fl. *pp* *p* *ff* *pp* whistle jet

Perc. bhár - go de - vá - sya dhī-ma-hi dhí - yo yó - nah pra-co-dá-yāt

44

Bar. *mf* *mf* *ff* *ff* *reinforced harmonics* **3/4** **2/4** **4/4** **3/4** **4/4**

In Ex In In Ex In a a harsh multiphonics Om bhūr bhu-vah svah

Fl. *mf* *mf* *ff* *ff*

Perc. Om bhūr bhu-vah svah

49

Bar. *tát sa - vi - túr vá - re - ny - am bhár - go de - vá - sya dhī - ma - hi*

Fl. *ff* *tát sa - vi - túr vá - re - ny - am bhár - go de - vá - sya dhī - ma - hi*

Perc. *tát sa - vi - túr vá - re - ny - am bhár - go de - vá - sya dhī - ma - hi*

51

Bar. *dhí - yo yó - nah pra - co - dá - yāt*

Fl. *dhí - yo yó - nah pra - co - dá - yāt*

Perc. *dhí - yo yó - nah pra - co - dá - yāt*

voice and note simultaneously

mp

mp

2/4 **2/4** **3/4** **4/4**

muta in Tam - Tam

55 $\frac{4}{4}$ $\text{♩} = 30$ *p*

Bar. *Om bhūrbhu - vah svah tátsa-vi-túr vá-re - ny - am bhár-go de-vá-sya dhī - ma - hi*

Fl. *p* with voice *p* *p* *p*

Perc. Ex Ex Ex

58 $\frac{2}{4}$ In Ex

Bar. *dhí-yo yó-nah pra - co - dá - yāt*

Fl. *p* *pp* *pp* *ppp*

Perc. Ex In Ex

Tam - tam scrape