

five foci
for wind quintet

Nikolaos-Laonikos Psimikakis-Chalkokondylis

five foci
for wind quintet

Instrumentation:

flute (doubling Piccolo)
oboe (doubling Cor Anglais)
clarinet in Bb (doubling A clarinet and bass clarinet)
horn in F
bassoon

The score is transposed (clarinet sounds a major 2nd lower than written, bass clarinet sounds a major 9th lower than written, and the horn sounds a 5th lower than written).

Duration: about 6 minutes

Program Note

In this wind quintet I tried to explore both writing music down on paper as a way to compose music (i.e. taking a principal part in affecting the composition itself other than just being a medium for writing my ideas down on paper) and the timbral soundscape that the diverse instruments of the wind quintet can produce. The pieces can be performed in any order (the listing below is alphabetical).

"hauraton" is a piece focusing on musical materials. Each instrument's line in the first section is derived from materials I took from other scores (such as Varese's Density 21.5, a Bach cantata and many others). I wrote down the musical phrases I wanted to use (some of them famous passages for the instruments, some others not), distilled them in rhythms and pitches, and then after studying them and assimilating them, I wrote out the lines of the instruments by using various pitch and rhythmic material from what I had gathered, but used and mixed in an intuitive way. From the second section onwards, some instruments' lines remain exactly the same, some change slightly (i.e. using same rhythmic material but different pitch material, by moving all pitches one step to the left, by moving all rhythms one step to the right etc), and one of the parts changes drastically (and remains like that until the end of the piece, or is changed slightly), until all instruments (last one being the flute) have changed their line. The last section was written completely intuitively, but is of course influenced by the materials I used in the previous piece.

"kaleidophone" is a piece which focuses on the various sounds each of the wind quintet instruments can produce. The number of seconds before the texts is the amount of time the players have to wait before starting to perform their activity/activities. The players start all together, and as soon as any one of the players hits their stand or stamps their foot on the ground loudly, they move on to the next box.

"narcosis" (*νάρκωσις*) means "anaesthesia" in Greek, and it's the title of a piano piece I wrote in 2007. To write this wind quintet movement, I focused on three seconds from the recording of the piece and played them reversed and transcribed down the pitches.. That passage consists of just ten notes, which are held over (in the original version) to form a sustained chord. So in the reversed version, it's notes that form a chord and then dissolve, moving on to the next one and then to silence (going backwards). The piece is performed by playing the first panel for the duration indicated, taking breaths freely (but as seamlessly as possible), and the players are given a secondary note to which they can "jump" for a few seconds before returning to their main note. All secondary notes are primary notes of other instruments, thus creating a constant flux of dove-tailing, which depends on the players and their listening of the others playing.

"omega" focuses on a fundamental aspect of wind playing – breathing. It is also an attempt to see how the parts can be more than the whole (i.e. the idea that there is no score for a particular piece, but only parts and the music is generated through the performance of each individual part). The players choose one of the notes of each segment and play it at the dynamic indicated for as long as they can. Then, they remain silent for half that duration before they play the next one. In the last section, they just produce breath sounds. The piece is called "omega" because in this piece, the beginning is going to be more or less the same, but it is the ending that is more important, because that's when the main differences between each player will show (in terms of how long one can hold their breath).

"parathyra" (*παράθυρα*) means "windows" in Greek, and I used this title in the piece because there is constant material that runs through each instrument and I have chosen when this material will be audible or not. This piece focuses on a simple function (that of opening and closing windows) that is applied in this constantly running musical material. Apart from opening windows to the material, I also "froze" some of the material (by sustaining the last note until the next one), freezing more and more lines until in the end all the lines are almost static.

coldly, but different each time ($\text{♩} = 72-81$)

Flute

Cor Anglais

Clarinet in B \flat

Horn in F

Bassoon

play softly together with the others

5

play softly together with the others

Fl.

Cor. A.

B \flat Cl.

Hn.

Bsn.

3"

five foci - hauraton (focus on materials)

Fl.

Cor. A.

B♭ Cl.

Hn.

Bsn.

12

stand out of the others, but not too much louder

5

Musical score for Flute (Fl.), Clarinet A (Cor. A.), Bassoon (Bsn.), and Horn (Hn.). The score consists of five staves. The Flute starts with a melodic line. The Clarinet A enters with a rhythmic pattern of eighth and sixteenth notes. The Bassoon and Horn provide harmonic support. Measure 18 begins with a dynamic f . The score includes various time signatures: 2, 6, 8, and 4. Articulation marks like dots and dashes are present. The bassoon has a prominent role, particularly in the later measures. Measure 21 features a bracketed instruction "(to oboe)" above the bassoon's staff.

4"

five foci - hauratón (focus on materials)

3

Musical score for Flute (Fl.), Oboe (Ob.), Bassoon (Bsn.), Clarinet (B♭ Cl.), and Horn (Hn.) in measures 23 through 28. The score consists of five staves. Measure 23 starts with a 3/8 time signature. Measures 24-25 transition through various time signatures (4/8, 5/8, 3/8) with dynamic markings like $\text{f} \text{ p}$, $\text{f} \text{ f}$, and $\text{f} \text{ f}$. Measure 26 begins with a 3/8 time signature. Measure 27 starts with a 4/8 time signature. Measure 28 concludes with a 3/8 time signature. The vocal line for the oboe in measure 24 includes the instruction: "stand out of the others, but not too much louder". Measure 28 ends with a fermata over the bassoon's note.

Musical score for Flute (Fl.), Oboe (Ob.), Bassoon (Bsn.), Clarinet (B♭ Cl.), and Horn (Hn.) in measures 29 through 34. The score consists of five staves. Measure 29 starts with a 6/8 time signature. Measures 30-31 transition through various time signatures (4/8, 6/8, 3/8). Measures 32-33 continue with 4/8 and 6/8 time signatures. Measure 34 concludes with a 3/8 time signature. The vocal line for the oboe in measure 30 includes the instruction: "stand out of the others, but not too much louder". Measure 34 ends with a fermata over the bassoon's note. To the right of the score, there is a large number "1" followed by two double quotes ("") indicating a repeat or section label.

five foci - hauratón (focus on materials)

Fl.

Ob.

B♭ Cl.

Hn.

Bsn.

mf

mf

f

stand out of the others, but not too much louder

Fl.

Ob.

B♭ Cl.

Hn.

Bsn.

mf

mf

3 "

five foci - hauratón (focus on materials)

5

Fl.

Ob.

B♭ Cl.

Hn.

Bsn.

45

stand out of the others, but not too much louder

mf *mf* *mf* *f*

Fl.

Ob.

B♭ Cl.

Hn.

Bsn.

51

mf *mf*

5"

five foci - hauratón (focus on materials)

Fl.

Ob.

B♭ Cl.

Hn.

Bsn.

56

mf

mf

mf

f

3

Fl.

Ob.

B♭ Cl.

Hn.

Bsn.

62

<img alt="Musical score for Flute, Oboe, Bassoon, Clarinet, and Horn in section 62. The score shows five staves of music with various dynamics and articulations. Measures 1-4 show eighth-note patterns with '3' markings. Measures 5-8 show sixteenth-note patterns with '3' markings. Measures 9-12 show eighth-note patterns with '3' markings. Measures 13-16 show sixteenth-note patterns with '3' markings. Measures 17-20 show eighth-note patterns with '3' markings. Measures 21-24 show sixteenth-note patterns with '3' markings. Measures 25-28 show eighth-note patterns with '3' markings. Measures 29-32 show sixteenth-note patterns with '3' markings. Measures 33-36 show eighth-note patterns with '3' markings. Measures 37-40 show sixteenth-note patterns with '3' markings. Measures 41-44 show eighth-note patterns with '3' markings. Measures 45-48 show sixteenth-note patterns with '3' markings. Measures 49-52 show eighth-note patterns with '3' markings. Measures 53-56 show sixteenth-note patterns with '3' markings. Measures 57-60 show eighth-note patterns with '3' markings. Measures 61-64 show sixteenth-note patterns with '3' markings. Measures 65-68 show eighth-note patterns with '3' markings. Measures 69-72 show sixteenth-note patterns with '3' markings. Measures 73-76 show eighth-note patterns with '3' markings. Measures 77-80 show sixteenth-note patterns with '3' markings. Measures 81-84 show eighth-note patterns with '3' markings. Measures 85-88 show sixteenth-note patterns with '3' markings. Measures 89-92 show eighth-note patterns with '3' markings. Measures 93-96 show sixteenth-note patterns with '3' markings. Measures 97-100 show eighth-note patterns with '3' markings. Measures 101-104 show sixteenth-note patterns with '3' markings. Measures 105-108 show eighth-note patterns with '3' markings. Measures 109-112 show sixteenth-note patterns with '3' markings. Measures 113-116 show eighth-note patterns with '3' markings. Measures 117-120 show sixteenth-note patterns with '3' markings. Measures 121-124 show eighth-note patterns with '3' markings. Measures 125-128 show sixteenth-note patterns with '3' markings. Measures 129-132 show eighth-note patterns with '3' markings. Measures 133-136 show sixteenth-note patterns with '3' markings. Measures 137-140 show eighth-note patterns with '3' markings. Measures 141-144 show sixteenth-note patterns with '3' markings. Measures 145-148 show eighth-note patterns with '3' markings. Measures 149-152 show sixteenth-note patterns with '3' markings. Measures 153-156 show eighth-note patterns with '3' markings. Measures 157-160 show sixteenth-note patterns with '3' markings. Measures 161-164 show eighth-note patterns with '3' markings. Measures 165-168 show sixteenth-note patterns with '3' markings. Measures 169-172 show eighth-note patterns with '3' markings. Measures 173-176 show sixteenth-note patterns with '3' markings. Measures 177-180 show eighth-note patterns with '3' markings. Measures 181-184 show sixteenth-note patterns with '3' markings. Measures 185-188 show eighth-note patterns with '3' markings. Measures 189-192 show sixteenth-note patterns with '3' markings. Measures 193-196 show eighth-note patterns with '3' markings. Measures 197-200 show sixteenth-note patterns with '3' markings. Measures 201-204 show eighth-note patterns with '3' markings. Measures 205-208 show sixteenth-note patterns with '3' markings. Measures 209-212 show eighth-note patterns with '3' markings. Measures 213-216 show sixteenth-note patterns with '3' markings. Measures 217-220 show eighth-note patterns with '3' markings. Measures 221-224 show sixteenth-note patterns with '3' markings. Measures 225-228 show eighth-note patterns with '3' markings. Measures 229-232 show sixteenth-note patterns with '3' markings. Measures 233-236 show eighth-note patterns with '3' markings. Measures 237-240 show sixteenth-note patterns with '3' markings. Measures 241-244 show eighth-note patterns with '3' markings. Measures 245-248 show sixteenth-note patterns with '3' markings. Measures 249-252 show eighth-note patterns with '3' markings. Measures 253-256 show sixteenth-note patterns with '3' markings. Measures 257-260 show eighth-note patterns with '3' markings. Measures 261-264 show sixteenth-note patterns with '3' markings. Measures 265-268 show eighth-note patterns with '3' markings. Measures 269-272 show sixteenth-note patterns with '3' markings. Measures 273-276 show eighth-note patterns with '3' markings. Measures 277-280 show sixteenth-note patterns with '3' markings. Measures 281-284 show eighth-note patterns with '3' markings. Measures 285-288 show sixteenth-note patterns with '3' markings. Measures 289-292 show eighth-note patterns with '3' markings. Measures 293-296 show sixteenth-note patterns with '3' markings. Measures 297-300 show eighth-note patterns with '3' markings. Measures 301-304 show sixteenth-note patterns with '3' markings. Measures 305-308 show eighth-note patterns with '3' markings. Measures 309-312 show sixteenth-note patterns with '3' markings. Measures 313-316 show eighth-note patterns with '3' markings. Measures 317-320 show sixteenth-note patterns with '3' markings. Measures 321-324 show eighth-note patterns with '3' markings. Measures 325-328 show sixteenth-note patterns with '3' markings. Measures 329-332 show eighth-note patterns with '3' markings. Measures 333-336 show sixteenth-note patterns with '3' markings. Measures 337-340 show eighth-note patterns with '3' markings. Measures 341-344 show sixteenth-note patterns with '3' markings. Measures 345-348 show eighth-note patterns with '3' markings. Measures 349-352 show sixteenth-note patterns with '3' markings. Measures 353-356 show eighth-note patterns with '3' markings. Measures 357-360 show sixteenth-note patterns with '3' markings. Measures 361-364 show eighth-note patterns with '3' markings. Measures 365-368 show sixteenth-note patterns with '3' markings. Measures 369-372 show eighth-note patterns with '3' markings. Measures 373-376 show sixteenth-note patterns with '3' markings. Measures 377-380 show eighth-note patterns with '3' markings. Measures 381-384 show sixteenth-note patterns with '3' markings. Measures 385-388 show eighth-note patterns with '3' markings. Measures 389-392 show sixteenth-note patterns with '3' markings. Measures 393-396 show eighth-note patterns with '3' markings. Measures 397-400 show sixteenth-note patterns with '3' markings. Measures 401-404 show eighth-note patterns with '3' markings. Measures 405-408 show sixteenth-note patterns with '3' markings. Measures 409-412 show eighth-note patterns with '3' markings. Measures 413-416 show sixteenth-note patterns with '3' markings. Measures 417-420 show eighth-note patterns with '3' markings. Measures 421-424 show sixteenth-note patterns with '3' markings. Measures 425-428 show eighth-note patterns with '3' markings. Measures 429-432 show sixteenth-note patterns with '3' markings. Measures 433-436 show eighth-note patterns with '3' markings. Measures 437-440 show sixteenth-note patterns with '3' markings. Measures 441-444 show eighth-note patterns with '3' markings. Measures 445-448 show sixteenth-note patterns with '3' markings. Measures 449-452 show eighth-note patterns with '3' markings. Measures 453-456 show sixteenth-note patterns with '3' markings. Measures 457-460 show eighth-note patterns with '3' markings. Measures 461-464 show sixteenth-note patterns with '3' markings. Measures 465-468 show eighth-note patterns with '3' markings. Measures 469-472 show sixteenth-note patterns with '3' markings. Measures 473-476 show eighth-note patterns with '3' markings. Measures 477-480 show sixteenth-note patterns with '3' markings. Measures 481-484 show eighth-note patterns with '3' markings. Measures 485-488 show sixteenth-note patterns with '3' markings. Measures 489-492 show eighth-note patterns with '3' markings. Measures 493-496 show sixteenth-note patterns with '3' markings. Measures 497-500 show eighth-note patterns with '3' markings. Measures 501-504 show sixteenth-note patterns with '3' markings. Measures 505-508 show eighth-note patterns with '3' markings. Measures 509-512 show sixteenth-note patterns with '3' markings. Measures 513-516 show eighth-note patterns with '3' markings. Measures 517-520 show sixteenth-note patterns with '3' markings. Measures 521-524 show eighth-note patterns with '3' markings. Measures 525-528 show sixteenth-note patterns with '3' markings. Measures 529-532 show eighth-note patterns with '3' markings. Measures 533-536 show sixteenth-note patterns with '3' markings. Measures 537-540 show eighth-note patterns with '3' markings. Measures 541-544 show sixteenth-note patterns with '3' markings. Measures 545-548 show eighth-note patterns with '3' markings. Measures 549-552 show sixteenth-note patterns with '3' markings. Measures 553-556 show eighth-note patterns with '3' markings. Measures 557-560 show sixteenth-note patterns with '3' markings. Measures 561-564 show eighth-note patterns with '3' markings. Measures 565-568 show sixteenth-note patterns with '3' markings. Measures 569-572 show eighth-note patterns with '3' markings. Measures 573-576 show sixteenth-note patterns with '3' markings. Measures 577-580 show eighth-note patterns with '3' markings. Measures 581-584 show sixteenth-note patterns with '3' markings. Measures 585-588 show eighth-note patterns with '3' markings. Measures 589-592 show sixteenth-note patterns with '3' markings. Measures 593-596 show eighth-note patterns with '3' markings. Measures 597-600 show sixteenth-note patterns with '3' markings. Measures 601-604 show eighth-note patterns with '3' markings. Measures 605-608 show sixteenth-note patterns with '3' markings. Measures 609-612 show eighth-note patterns with '3' markings. Measures 613-616 show sixteenth-note patterns with '3' markings. Measures 617-620 show eighth-note patterns with '3' markings. Measures 621-624 show sixteenth-note patterns with '3' markings. Measures 625-628 show eighth-note patterns with '3' markings. Measures 629-632 show sixteenth-note patterns with '3' markings. Measures 633-636 show eighth-note patterns with '3' markings. Measures 637-640 show sixteenth-note patterns with '3' markings. Measures 641-644 show eighth-note patterns with '3' markings. Measures 645-648 show sixteenth-note patterns with '3' markings. Measures 649-652 show eighth-note patterns with '3' markings. Measures 653-656 show sixteenth-note patterns with '3' markings. Measures 657-660 show eighth-note patterns with '3' markings. Measures 661-664 show sixteenth-note patterns with '3' markings. Measures 665-668 show eighth-note patterns with '3' markings. Measures 669-672 show sixteenth-note patterns with '3' markings. Measures 673-676 show eighth-note patterns with '3' markings. Measures 677-680 show sixteenth-note patterns with '3' markings. Measures 681-684 show eighth-note patterns with '3' markings. Measures 685-688 show sixteenth-note patterns with '3' markings. Measures 689-692 show eighth-note patterns with '3' markings. Measures 693-696 show sixteenth-note patterns with '3' markings. Measures 697-700 show eighth-note patterns with '3' markings. Measures 701-704 show sixteenth-note patterns with '3' markings. Measures 705-708 show eighth-note patterns with '3' markings. Measures 709-712 show sixteenth-note patterns with '3' markings. Measures 713-716 show eighth-note patterns with '3' markings. Measures 717-720 show sixteenth-note patterns with '3' markings. Measures 721-724 show eighth-note patterns with '3' markings. Measures 725-728 show sixteenth-note patterns with '3' markings. Measures 729-732 show eighth-note patterns with '3' markings. Measures 733-736 show sixteenth-note patterns with '3' markings. Measures 737-740 show eighth-note patterns with '3' markings. Measures 741-744 show sixteenth-note patterns with '3' markings. Measures 745-748 show eighth-note patterns with '3' markings. Measures 749-752 show sixteenth-note patterns with '3' markings. Measures 753-756 show eighth-note patterns with '3' markings. Measures 757-760 show sixteenth-note patterns with '3' markings. Measures 761-764 show eighth-note patterns with '3' markings. Measures 765-768 show sixteenth-note patterns with '3' markings. Measures 769-772 show eighth-note patterns with '3' markings. Measures 773-776 show sixteenth-note patterns with '3' markings. Measures 777-780 show eighth-note patterns with '3' markings. Measures 781-784 show sixteenth-note patterns with '3' markings. Measures 785-788 show eighth-note patterns with '3' markings. Measures 789-792 show sixteenth-note patterns with '3' markings. Measures 793-796 show eighth-note patterns with '3' markings. Measures 797-800 show sixteenth-note patterns with '3' markings. Measures 801-804 show eighth-note patterns with '3' markings. Measures 805-808 show sixteenth-note patterns with '3' markings. Measures 809-812 show eighth-note patterns with '3' markings. Measures 813-816 show sixteenth-note patterns with '3' markings. Measures 817-820 show eighth-note patterns with '3' markings. Measures 821-824 show sixteenth-note patterns with '3' markings. Measures 825-828 show eighth-note patterns with '3' markings. Measures 829-832 show sixteenth-note patterns with '3' markings. Measures 833-836 show eighth-note patterns with '3' markings. Measures 837-840 show sixteenth-note patterns with '3' markings. Measures 841-844 show eighth-note patterns with '3' markings. Measures 845-848 show sixteenth-note patterns with '3' markings. Measures 849-852 show eighth-note patterns with '3' markings. Measures 853-856 show sixteenth-note patterns with '3' markings. Measures 857-860 show eighth-note patterns with '3' markings. Measures 861-864 show sixteenth-note patterns with '3' markings. Measures 865-868 show eighth-note patterns with '3' markings. Measures 869-872 show sixteenth-note patterns with '3' markings. Measures 873-876 show eighth-note patterns with '3' markings. Measures 877-880 show sixteenth-note patterns with '3' markings. Measures 881-884 show eighth-note patterns with '3' markings. Measures 885-888 show sixteenth-note patterns with '3' markings. Measures 889-892 show eighth-note patterns with '3' markings. Measures 893-896 show sixteenth-note patterns with '3' markings. Measures 897-900 show eighth-note patterns with '3' markings. Measures 901-904 show sixteenth-note patterns with '3' markings. Measures 905-908 show eighth-note patterns with '3' markings. Measures 909-912 show sixteenth-note patterns with '3' markings. Measures 913-916 show eighth-note patterns with '3' markings. Measures 917-920 show sixteenth-note patterns with '3' markings. Measures 921-924 show eighth-note patterns with '3' markings. Measures 925-928 show sixteenth-note patterns with '3' markings. Measures 929-932 show eighth-note patterns with '3' markings. Measures 933-936 show sixteenth-note patterns with '3' markings. Measures 937-940 show eighth-note patterns with '3' markings. Measures 941-944 show sixteenth-note patterns with '3' markings. Measures 945-948 show eighth-note patterns with '3' markings. Measures 949-952 show sixteenth-note patterns with '3' markings. Measures 953-956 show eighth-note patterns with '3' markings. Measures 957-960 show sixteenth-note patterns with '3' markings. Measures 961-964 show eighth-note patterns with '3' markings. Measures 965-968 show sixteenth-note patterns with '3' markings. Measures 969-972 show eighth-note patterns with '3' markings. Measures 973-976 show sixteenth-note patterns with '3' markings. Measures 977-980 show eighth-note patterns with '3' markings. Measures 981-984 show sixteenth-note patterns with '3' markings. Measures 985-988 show eighth-note patterns with '3' markings. Measures 989-992 show sixteenth-note patterns with '3' markings. Measures 993-996 show eighth-note patterns with '3' markings. Measures 997-1000 show sixteenth-note patterns with '3' markings.</p>

mf

mf

3

3 //

kaleidophone

flute (piccolo)	1" or long low notes with 1" rests in between	frantic key-click for 1-2" with 1" rests in between or short high-pitched flutter-tongued notes or really loud, then really soft notes on the piccolo	don't play	0" [piccolo] play a passage for the piccolo from memory but slower than it's supposed to be and very softly or play random fingerings
	0" or triple-tonguing in the high register twice then as above	the highest pitch you can play, ad lib with 1-2" rests in between or play any two notes sharply	2" very short, pinched sounds from the high register at least 1" silence after every three sounds	2" mouthpiece noises very frantically in the beginning, and slowly change towards very scarce
Bb and A clarinet	0" medium length low notes <ff> with 3" rests in between	as high as possible, short notes, decrescendo with 4" rest in between 1" or breath sounds	subtones, ad lib and/or 1" play with the Bb clarinet into the A clarinet the lowest notes you can play, scarcely	4" mouthpieces noises scarcely or play glissandi upwards with 3" rests in between
horn in F	don't play	0" play two quick glissandi in the high register then play the lowest note as softly as possible and wait	2" long breath sounds with 2-3" rests in between or play any one note twice	don't play
bassoon	2" frantic slap-tonguing in low register as continuous as possible	don't play	scarce key-clicks, soft 0" you may play 2 slap-tongued notes at any point, if you wish	3" very scarce mouthpiece noises, slowly shifting towards very rapid mouthpiece noises

kaleidophone

flute (piccolo)	1" play three flap-tongued notes, then play four keyclicks, then wait or make five really weird sounds with your flute	1" play wobbly sounds with mouthpiece only don't wobble too much try to tune in to pitches of other instruments	0" play the flumbone (flute without mouthpiece) and try to imitate whatever the horn player plays	1" play a long note dynamics/expression ad lib hit the stand together with everyone else to end the piece
	1" play three high notes as softly as possible and very long	2" play any one note in as many different ways as possible (soft, loud, short, long, double-tonguing etc) with 1" rests in between	2" try to play a jolly tune (improvise if needed)	3" play a long note dynamics/expression ad lib hit the stand together with everyone else to end the piece
Bb and A clarinet	1" medium length low notes with 3" rests in between	3" as high as possible, short notes, decrescendo with 4" rest in between or breath sounds	1" play an ugly multiphonic then try to play a jolly tune (improvise if needed)	3" play a long note dynamics/expression ad lib hit the stand together with everyone else to end the piece
horn in F	1" play four notes then play scarce mouthpiece noises or play 10 key-clicks quickly and shout	4" play two quick glissandi in the high register then play the lowest note as softly as possible and wait	2" play three notes, one high one middle then one low (durations ad lib) then try to imitate the flute player and what they play	3" play a long note dynamics/expression ad lib hit the stand together with everyone else to end the piece
bassoon	1" play the pitches of a passage for the bassoon but with all durations equal and not too fast	5" reed and mouthpipe noises shout once	0" slap-tongue like crazy for 2" then rest for 1" or try to play a jolly tune (improvise if needed)	3" play a long note dynamics/expression ad lib hit the stand together with everyone else to end the piece

narcosis

Nikolaos-Laonikos Psimikakis-Chalkokondylis

flute

0:10

0:45

as softly
as possible

0:50

1:10

as softly
as possible

(the piece lasts approximately 1:30)

narcosis

Nikolaos-Laonikos Psimikakis-Chalkokondylis

Oboe

0:03

0:55

as softly
as possible

0:60

1:25

as softly
as possible

(the piece lasts approximately 1:30)

narcosis

Nikolaos-Laonikos Psimikakis-Chalkokondylis

B_b Clarinet

0:01

0:35

as softly
as possible

0:40

1:05

as softly
as possible

(the piece lasts approximately 1:30)

narcosis

Nikolaos-Laonikos Psimikakis-Chalkokondylis

Horn in F

0:17

1:00

as softly
as possible

1:04

1:20

as softly
as possible

(the piece lasts approximately 1:30)

narcosis

Nikolaos-Laonikos Psimikakis-Chalkokondylis

Bassoon

0:10

0:50

as softly
as possible

0:58

1:30

as softly
as possible

(the piece lasts approximately 1:30)

omega

Nikolaos-Laonikos Psimikakis-Chalkokondylis

flute

$\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$

$<ff>$ $<f>$ $<mf>$ $<mp>$ $<pp>$ $<\text{as softly as possible}>$ $<\text{just air}>$
(blow into mouthpiece)

omega

Nikolaos-Laonikos Psimikakis-Chalkokondylis

oboe

A musical score for oboe consisting of seven measures. The first measure shows a half note followed by a rest. The second measure shows a half note with a sharp sign, followed by a rest. The third measure shows a half note with a sharp sign, followed by a rest. The fourth measure shows a half note with a sharp sign, followed by a rest. The fifth measure shows a half note with a sharp sign, followed by a rest. The sixth measure shows a half note with a sharp sign, followed by a rest. The seventh measure shows a half note with a sharp sign, followed by a rest.

$\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$

$<ff>$ $<mf>$ $<mp>$ $<f>$ $<p>$ $<\text{as softly as possible}>$ $<\text{just air}>$

omega

Nikolaos-Laonikos Psimikakis-Chalkokondylis

b_b clarinet

$\frac{1}{2}$ <*ff*> $\frac{1}{2}$ <*mf*> $\frac{1}{2}$ <*f*> $\frac{1}{2}$ <*mp*> $\frac{1}{2}$ <*pp*> $\frac{1}{2}$ <as softly as possible> $\frac{1}{2}$ <*just air*>

omega

Nikolaos-Laonikos Psimikakis-Chalkokondylis

horn in F

$\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$

<*ff*> <*f*> <*mf*> <*mp*> <*p*> <*as softly as possible*> <*just air*>

omega

Nikolaos-Laonikos Psimikakis-Chalkokondylis

bassoon

The musical score for bassoon consists of ten measures. Measure 1: Bass clef, 2/4 time, dynamic *f*, note. Measure 2: 1/2 note. Measure 3: Bass clef, dynamic *ff*, note. Measure 4: 1/2 note. Measure 5: Bass clef, dynamic *mf*, note. Measure 6: 1/2 note. Measure 7: Bass clef, dynamic *mp*, notes. Measure 8: 1/2 note. Measure 9: Bass clef, dynamic *p*, note. Measure 10: 1/2 note. Measure 11: Bass clef, dynamic "as softly as possible", note. Measure 12: 1/2 note. Measure 13: Bass clef, dynamic "just air", note.

parathyra

Nikolaos-Laonikos Psimikakis-Chalkokondylis

$\text{♩} = 72$ *

Musical score for Flute, Oboe, Bass Clarinet, Horn in F, and Bassoon. The score consists of five staves. The Flute and Oboe parts are primarily in treble clef, while the Bass Clarinet, Horn in F, and Bassoon parts are in bass clef. The instrumentation includes woodwind instruments. The score features various dynamics such as *p*, *pp*, *mf*, *f*, and *sffz*. Measure 1 starts with *pp* for Flute and Oboe. Measure 2 shows *p* for Bass Clarinet and *pp* for Oboe. Measure 3 has *mf* for Flute and *p* for Bassoon. Measure 4 features *pp* for Flute and Oboe. Measure 5 includes *p* for Bass Clarinet and *pp* for Oboe. Measure 6 shows *p* for Bassoon and *pp* for Flute. Measure 7 ends with *sffz* for Bassoon.

Musical score for Flute, Oboe, Bass Clarinet, Horn in F, and Bassoon, continuing from measure 7. The score consists of five staves. The Flute and Oboe parts are primarily in treble clef, while the Bass Clarinet, Horn in F, and Bassoon parts are in bass clef. The instrumentation includes woodwind instruments. The score features various dynamics such as *p*, *pp*, *mf*, *f*, *fff*, *sffz*, *ff*, and *p*. Measure 7 continues with *p* for Flute and *pp* for Oboe. Measure 8 shows *p* for Bass Clarinet and *pp* for Oboe. Measure 9 features *mf* for Flute and *f* for Bassoon. Measure 10 includes *pp* for Flute and *ppp* for Oboe. Measure 11 shows *sffz* for Flute and *pp* for Bassoon. Measure 12 ends with *mf* for Flute and *p* for Bassoon.

* time signatures and barlines do not imply pulsation or accents;
they serve merely as an aid to synchronize the performers.

Creative Commons by-sa 3.0

parathyra

2
13

Fl. *sfz*
f

Ob. *pp* *p* *sfz* *pp* <*mf*> *p* <*ff*> *p* *sfz* *p* *pp* <*f*>

B. Cl.

Hn.

Bsn. *sfz* *pp* *p* *sfz* *p* *sfz* *p* *sfz* *p* *sfz* *p*

B

19

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

Ob. *pp* *f* *p* *p* *pp mp* <*f*> *mp* *p*

B. Cl.

Hn. *p* *sfz* *p* *o* *ppp* *p* *pp* *sfz* *mf*

Bsn. *p* *f* *pp* *f* *p* *mf* *p*

C

parathyra

3

Musical score for orchestra, page 3, system 25. The score includes parts for Flute (Fl.), Oboe (Ob.), Bassoon (Bsn.), Clarinet (B. Cl.), and Horn (Hn.). The music consists of four measures. Measure 1: Flute plays *ppp*, Oboe plays *ppp*, Bassoon plays *p*, Clarinet plays *f*, Horn plays *p*. Measure 2: Flute plays *mp*, Oboe plays *ff*, Bassoon plays *p*, Clarinet plays *mf*, Horn plays *p*. Measure 3: Flute plays *pp*, Oboe plays *f*, Bassoon plays *p*, Clarinet plays *pp*, Horn plays *p*. Measure 4: Flute plays *sfp*, Oboe plays *p*, Bassoon plays *sfp*, Clarinet plays *p*, Horn plays *sfp*.