

Karlheinz Stockhausen

KLAVIERSTÜCK

EXAMEN vom DONNERSTAG aus

als Klaviersolo

1979 / 83

Werk Nr.: ex 49 $\frac{3}{4}$

Karlheinz Stockhausen

PIANO STÜCK XII

vom DONNERSTAG aus LICHT

als Klaviersolo

1979/83

Werk Nr.: ex 49 $\frac{3}{4}$

PIANO PIECE XII

EXAMINATION from THURSDAY from LIGHT

is the 3rd scene of Act I, MICHAEL'S YOUTH of the opera THURSDAY from LIC

The original version is published as a separate score entitled

EXAMEN
(EXAMINATION)
for
Tenor, Trumpet, Dancer/
Basset-horn, Piano/
Jury: Soprano, Bass, 2 Dancer-Mimes as speakers/
2 Tapes,

which may be performed by itself, with or without *Jury* and ta

This scene, with the above participants, is also included in the score of the entire first act, MICHA

In 1983, I rewrote this EXAMINATION as a piano solo "*Pour le Printemps Musical de Vernier*". It fits in
for solo piano as PIANO PIECE XII. It is dedicated to my daughter Majella who, as pianist, has worked w

Performance Instructions

PIANO PIECE XII should be performed from memory (the music rack is then re

In larger auditoriums, the piano should be amplified with 2 or more microphones positioned above the strings (if possible, mounted on small stands inside the piano case, or affixed to the inside of the lid), and 1 microphone for knocking, whispering, etc., should reach from the right in front of the keyboard lid, aimed at the pianist's mouth. The dynamics are unnoticeably controlled by a sound projectionist (with a small mixing table) from the middle of the hall. The amplified sound should come mainly from the direction of the piano. For shaping the spatial sound and for increased intelligibility, loudspeakers should also be placed at the rear of the auditorium. They should be switched parallel with the front loudspeakers, but at a lower level.

PIANO PIECE XII

EXAMINATION from THURSDAY from LIGHT

MICHAEL'S YOUTH of the opera THURSDAY from LIGHT arranged for piano solo.

The original version is published as a separate score entitled

EXAMEN
(EXAMINATION)
for
Tenor, Trumpet, Dancer/
Basset-horn, Piano/
Jury: Soprano, Bass, 2 Dancer-Mimes as speakers/
2 Tapes,

which may be performed by itself, with or without Jury and tapes.

is also included in the score of the entire first act, MICHAEL'S JUGEND (MICHAEL'S YOUTH).

a piano solo "Pour le Printemps Musical de Vernier". It fits into the cycle of my previously composed works dedicated to my daughter Majella who, as pianist, has worked with me since she was 16 (1977).

Performance Instructions

should be performed from memory (the music rack is then removed from the piano).

amplified with 2 or more (if possible, mounted on the inside of the lid), etc., should reach from at the pianist's mouth. by a sound projectionist of the hall. The amplitude of the piano. increased intelligibility, loudness of the auditorium. They loudspeakers, but at a

The loudspeaker towers must be at least 3.50 m high.

- ▽ = microphone
- = sliding fader
- = panorama potentiometer
- ▽ = amplifier

[71]	Numbers in boxes are metronome indications and always apply to a .	[] = phonem national versity
	Grace notes should be played somewhat broadly, rather than too fast.	XF = clicks
	Grace notes very fast, quasi <i>arpeggio</i> .	XL = click w
trem. = or trem. =	Dense tremoli without fixed speed.	XE = both c
rit.	= Slow down to quasi half tempo,	H = hand-cl
molto rit.	slow down to a still slower tempo.	flüstern = always (whisper) rolled [notation
	= cluster (always chromatic).	stimmlos rufen = like whi (voiceless calling)
	= Silently press down key.	Stimm-Geräusch = voiceles (vocal noise)
	= <i>staccato</i> always very short, regardless of the note value.	ing, but sharp [with gli the vow
M →	= Depress middle pedal and keep it completely down, otherwise the dampers loosen themselves and shift.	stimmhaft flüstern = voiced w Make s often w
—M→	= Release middle pedal, and after the new chord, immediately depress completely again.	pfeifen = whistle (whistle)
M-Ped. ↴	= Release middle pedal.	It is ea check t notated
P —	= Depress right pedal; in addition to the places specified with P — the right pedal may be freely used as usual for the slurring and colouring of pitches.	
	= Play on the strings (according to the respective instructions).	
pizz. 	= Pluck string with plectrum or fingernail.	

The *glissandi* on the strings were tried out on a *Steinway B model* grand piano. With differently constructed pianos one may have to interrupt some *glissandi* at a metal brace and quickly continue on the other side.

An accidental # or ♫ applies only to the note which it directly precedes; ♭ serve only as reading aids. If a note with # or ♫ is repeated and these repeated notes are joined with a beam, then the accidental is not notated again, but applies to all of the repeated notes.

Vocal sounds and syllables must be held out for the full duration of the note value.

[] = phonemes in brackets according to *The Principles of the International Phonetic Association* (Department of Phonetics, University College, London W.C. 1).

XF = *clicks* with the fingers.

XL = *click* with the tongue against the gums.

XE = both *clicks* simultaneously and mixed.

H = hand-clapping.

flüstern = always voiceless; stretch the consonants [s], [f], voiceless (whisper) rolled [r], etc. Vary pitch of whisper according to the space notation, or, when notated on one line, vary freely.

stimmlos rufen = like whispering, but especially loud and sharp.
(voiceless calling)

Stimm-Geräusch = voiceless, yet no language as in whispering and voiceless calling, but only a noise. For example [tʃ——] has only one sharp [t] at the beginning, and then a continuous [ʃ] (sh) with glissando, which results from the continual changing of the vowel position of the lips.

stimmhaft flüstern = voiced whisper.

Make sure to whisper not only with descending glissandi, but often with ascending glissandi as well.

pfeifen = whistle with lips.

(whistle) It is easy to mistake the octave when whistling. One should check to make sure that one whistles the pitches which are notated.

Übersetzung der Partituranweisungen

KLAVIERSTÜCK XII
EXAMEN vom DONNERSTAG aus LICHT
als Klaviersolo

Translation of the performance instructions from the score

PIANO PIECE XII

EXAMINATION from THURSDAY from LIGHT
as piano solo

Seite/Page - 1 -

1. EXAMEN

diese Vorschläge immer breit

1st EXAMINATION

these grace notes should always be broad

Seite/Page - 2 -

kontin. loslassen

gradually release pedal

Seite/Page - 3 -

Alle Geräusche, Worte, Gesten sollen immer sehr sparsam sein.

mit leichten Hand- und Kopfbewegungen

manchmal stimmlos rufen: "weiter, weiter...!"

unregelm. Schnalzer und Finger-*clicks* mit verschiedenen Tonhöhen

All noises, words, gestures should always be used very sparingly.

with slight hand and head movements

call occasionally, without voice: "*continue, continue...!*"

irreg. tongue *clicks* and finger *clicks* with various pitches

Seite/Page - 4 -

einige Handküsse

a few hand kisses

Kußgeräusche

kissing sounds

FORTSETZUNG

CONTINUATION

breiter – breit

broader – broad

Seite/Page - 5 -

Lippenstellung

position of lips

Finger - *clicks* mit versch. Tonhöhen und schnelles Klat-schen der Handspitzen (mit Pausen)

finger *clicks* of various pitches and rapid clapping of the fingers (with rests)

stumm niederdrücken

press down silently

Translation of the performance instructions from the score

PIANO PIECE XII

EXAMINATION from THURSDAY from LIGHT
as piano solo

Traduction des indications de jeu de la partition

PIECE POUR PIANO XII

EXAMEN du JEUDI de LUMIERE
version pour piano solo

1st EXAMINATION

these grace notes should always be broad

gradually release pedal

All noises, words, gestures should always be used very sparingly.

with slight hand and head movements

call occasionally, without voice: "*continue, continue...!*"

irreg. tongue *clicks* and finger *clicks* with various pitches

a few hand kisses

kissing sounds

CONTINUATION

broader – broad

position of lips

finger *clicks* of various pitches and rapid clapping of the fingers (with rests)

press down silently

1er EXAMEN

ces appogiatures toujours larges

relâcher continûment la pédale

Tous les bruits, paroles et gestes doivent toujours être très parcimonieux.

avec de légers mouvements de la main et de la tête

lancer parfois sans voix: «*continue, continue...!*»

claquements de langue et de doigts sur des hauteurs de son diverses

envoyer quelques baisers

bruits de baisers

SUITE

plus large – large

position des lèvres

faire claquer ses doigts sur des hauteurs de son diverses et frapper rapidement l'extrémité des mains l'une contre l'autre (en faisant des silences)

enfoncer sans produire de son

(1) = lowest
(6) = highest

hiss without voice

(1) = le plus grave
(6) = le plus aigu

siffler (comme un serpent) sans voix

B less loud

silent *cluster*

attack covered

suddenly look upwards

gradually look at the keys again

Si moins fort

cluster muet

attaque couverte

regarder brusquement en l'air

peu à peu regarder à nouveau les touches

with much wind

short

with uvular r or other bird-like trill

“wind”

gliss. with fingernails across the strings

irregular

call imploringly without voice

GLISS CONTINUATION

kissing sounds

tongue *clicks*

hiss without voice

breathe loudly without voice (out – in)

German pronunciation

avec beaucoup de vent

bref

avec r uvulaire ou autre trille analogue à celui d'un oiseau

«vent»

glissando en faisant passer les ongles sur les cordes

irrégulier

lancer sans voix sur le ton d'une invocation

SUITE du GLISS.

bruits de baisers

claquements de langue

siffler (comme un serpent) sans voix

respirer fortement sans voix (expirer – inspirer)

allemand

fingernail *glissando*

hesitate

call numbers

glissando avec les ongles

hésiter

lancer les nombres

sing

chanter

Alto voice sings 1 octave lower and *sempre f* ,
male voice sings 1 octave or 2 octaves lower.

Une voix d'alto chantera 1 octave plus bas et *sempre f* ,
une voix d'homme chantera 1 ou 2 octaves plus bas.

Seite/Page - 9 - (Forts./cont./suite)

deutsch	German pronunciation
ital.	Italian pronunciation
breit	broad

Seite/Page - 10 -

Phrasen mit Pedal artikulieren, wie zuvor articulate phrases with pedal, as before

Seite/Page - 12 -

lang gezogene [f],[s],[ç], dazwischen XL und andere Mundgeräusche	long drawn-out [f],[s],[ç], with XL and other mouth noises in between
FORTSETZUNG	CONTINUATION
alles verlangsamen	slow everything down

Seite/Page - 13 -

2. EXAMEN	2nd EXAMINATION
niemals <i>staccato</i> , wenn es nicht notiert ist	never play <i>staccato</i> , unless it is notated
erstaunt	surprised
zischend-fauchend	hissing with ç and s
Vokalgliss.	vowel <i>gliss.</i>
Konson.	consonant
allmählich immer mehr Pedal	gradually more and more pedal
Triller mit oberer kl. Sek. (bis Takt 95)	trill with upper minor second

Seite/Page - 14 -

Kußgeräusche	kissing sounds
ausspielen	play out
breit	broad
stimmlos Zahlen rufen	call numbers without voice
Handschläge auf Deckelrand	hand strikes against edge of lid
stimmlos zischen	hiss without voice

Seite/Page - 15 -

tonlos durch die Lippen rauschen wie Wind	blow through the lips without tone, like wind
ausatmend <i>tremolo</i> unregelm.	exhaling irregular <i>tremolo</i>

German pronunciation	allemand
Italian pronunciation	italien
broad	large
articulate phrases with pedal, as before	articuler les phrases avec la pédale, comme auparavant
long drawn-out [f],[s],[ç], with λ and other mouth noises in between	[f],[s],[ç] tirés en longueur et entrecoupés de λ et autres bruits de bouche
CONTINUATION	SUITE
slow everything down	tout ralentir
2nd EXAMINATION	2e EXAMEN
never play <i>staccato</i> , unless it is notated	ne jamais jouer <i>staccato</i> , si ce n'est pas indiqué
surprised	étonné
hissing with ç and s	en sifflant comme un serpent et crachant comme un chat
vowel <i>gliss.</i>	<i>glissando vocalique</i>
consonant	consonne
gradually more and more pedal	peu à peu de plus en plus de pédale
trill with upper minor second	trille avec seconde mineure supérieure (jusqu'à la mesure 95)
kissing sounds	bruits de baisers
play out	jouer distinctement toutes les notes
broad	large
call numbers without voice	lancer les nombres sans voix
hand strikes against edge of lid	coups de la main frappés sur le bord du couvercle
hiss without voice	siffler (comme un serpent) sans voix
blow through the lips without tone, like wind	faire entendre comme un mugissement de vent à travers les lèvres, mais sans son
exhaling irregular <i>tremolo</i>	en expirant <i>trémolo</i> irrégulier

Seite/Page - 15 - (Forts./cont./suite)

unregelm. wie Wind	irregular like wind
Pizz. (Plektrum), dann Fingernagel-Gliss. über die Saiten	<i>pizz.</i> (plectrum), then fingernail <i>gliss.</i> over the strings
linke Schuhsohle über den Boden reiben	rub sole of left shoe over the floor
einatmend	inhaling
Wind	wind
wie zuvor	as before
Tasten	keys

Seite/Page - 16 -

breite <i>arpeggi</i>	broad <i>arpeggi</i>
singen	sing
BREIT	BROAD
lang	long

Seite/Page - 17 -

3. EXAMEN	3rd EXAMINATION
<i>trem.</i> leicht unregelm.	slightly irregular <i>tremolo</i>
<i>stacc.</i> regelmäßig	regular <i>staccato</i>

Seite/Page - 18 -

Pedal allmählich senken	gradually depress pedal
voll	(pedal depressed) completely
ausspielen	play out

Seite/Page - 19 -

Kußgeräusche unregelmäßig (auch längere)	irregular kissing sounds (also longer ones)
--	---

Seite/Page - 20 -

FORTSETZUNG	CONTINUATION
voll	(pedal depressed) completely
stimmlos durch die Zähne (scharf)	through the teeth (sharp) without voice
farbiges Rauschen mit diesen Tonhöhen	coloured noise with these pitches
einatmen	inhale
aus	exhale

irregular like wind	irrégulier, comme du vent
<i>pizz.</i> (plectrum), then fingernail <i>gliss.</i> over the strings	<i>pizzicato</i> avec plectre, puis <i>glissando</i> en faisant passer les ongles sur les cordes
rub sole of left shoe over the floor	frotter la semelle du pied gauche sur le sol
inhaling	en inspirant
wind	vent
as before	comme auparavant
keys	touches
broad <i>arpeggi</i>	arpèges larges
sing	chanter
BROAD	LARGE
long	long
3rd EXAMINATION	3e EXAMEN
slightly irregular <i>tremolo</i>	<i>trémolo</i> légèrement irrégulier
regular <i>staccato</i>	<i>staccato</i> régulier
gradually depress pedal	enfoncer peu à peu la pédale
(pedal depressed) completely	enfoncer à fond la pédale
play out	jouer distinctement toutes les notes
irregular kissing sounds (also longer ones)	bruits de baisers irréguliers (même longs)
CONTINUATION	SUITE
(pedal depressed) completely	enfoncer à fond la pédale
through the teeth (sharp) without voice	sans voix entre les dents (cinglant)
coloured noise with these pitches	bruit coloré sur ces hauteurs de son
inhale	inspirer
exhale	expirer

Seite/Page - 20 - (Forts./cont./suite)

Handschläge	hand strokes
auf die Deckelkante	on the edge of lid
unter den Tastenkasten	under the keyboard

Seite/Page - 21 -

stimmlos zischen	hiss without voice
------------------	--------------------

Seite/Page - 22 -

singen	sing
Zäpfchen-r rollend	rolling r with uvula
Lippen	lips
wenn nötig hier atmen	breathe here if necessary
Atemstöße	breath accents (with diaphragm)
etc. wie pfeifen, aber nur Windstöße (aus- und einatmend)	etc. like whistling, but only wind thrusts (exhaling and inhaling)
(gleiche Lippenstellung, wie vorher; klingt aber 2 Oktaven höher)	(same lip position as before, but sounds 2 octaves higher)
Pizz. (Plektrum)	<i>pizz.</i> (plectrum)
Glissandi mit Fingernägeln	<i>glissandi</i> with fingernails
alles klingenlassen	let everything sound

Seite/Page - 23 -

ein-atmend	inhaling
= mit Fingernägeln auf Saiten hin und her reiben,	= rub fingernails back and forth across the strings,
= mit parallelen Fingerkuppen und Fingernägeln (2.-5.) auf mehrere Saiten gleichzeitig klopfen.	= knock on several strings simultaneously with finger tips and fingernails (2-5) held parallel.
l. H. Pizz.	left hand <i>pizz.</i>
aus-atmend	exhaling
r. H.	right hand
Gliss. mit Fingernägeln	<i>gliss.</i> with fingernails
arpeggi breit	broad <i>arpeggi</i>
durchhörbar pedalieren	transparent pedalling
Töne werden von selbst dynamisch verschieden, einzelne sprechen manchmal nicht an.	The pitches automatically vary in dynamic. Individual ones do not speak sometimes.

hand strokes	coups frappés de la main
on the edge of lid	sur le rebord du couvercle
under the keyboard	sous le coffre supportant le clavier
hiss without voice	siffler (comme un serpent) sans voix
sing	chanter
rolling r with uvula	r uvulaire roulé
lips	lèvres
breathe here if necessary	respirer ici, si nécessaire
breath accents (with diaphragm)	coups de respiration
etc. like whistling, but only wind thrusts (exhaling and inhaling)	etc. comme pour siffler, mais ne produire que des «rafales de vent» (en expirant et en inspirant)
(same lip position as before, but sounds 2 octaves higher)	(même position des lèvres qu'avant; sonne cependant 2 octaves plus haut)
pizz. (plectrum)	<i>pizzicato</i> (plectre)
glissandi with fingernails	<i>glissando</i> avec les ongles
let everything sound	tout laisser sonner
inhaling	en inspirant
= rub fingernails back and forth across the strings,	= frotter les cordes avec les ongles dans un mouvement de va-et-vient
= knock on several strings simultaneously with finger tips and fingernails (2–5) held parallel.	= frapper simultanément plusieurs cordes avec le bout et les ongles des doigts 2 à 5, placés en parallèle.
left hand pizz.	m. g. <i>pizzicato</i>
exhaling	en expirant
right hand	m. d.
gliss. with fingernails	<i>glissando</i> avec les ongles
broad arpeggi	<i>arpeggi</i> larges
transparent pedalling	jeu de pédale transparent
The pitches automatically vary in dynamic. Individual ones do not speak sometimes.	Les sons voient leur dynamique varier automatiquement de l'un à l'autre, certains d'entre eux ne parlent parfois pas.

Seite/Page - 24 -

wie Wind

like wind

Seite/Page - 25 -

voll

(pedal depressed) completely

Seite/Page - 26 -

lang

long

BREIT

BROAD

l.H. etwas lauter spielen bis Schluß

play slightly louder with left hand, until the end

Translation: Suzee Stephens

like wind	comme du vent
(pedal depressed) completely	enfoncer à fond la pédale
long	long
BROAD	LARGE
play slightly louder with left hand, until the end	jouer la m. g. un peu plus fort jusqu'à la fin

Translation: Suzee Stephens

Traduction: Ralph Alexandre Fassey

KLAVIERSTÜCK XI

EXAMEN vom DONNERSTAG aus L

als Klaviersolo

1. EXAMEN

10 $\text{J}=60$

4 5 4 6 3

diese Vorschläge immer breit

8

M →

38 4 (f) 3 7 (c#) → p f > p ff >

6

p M →

p M →

KLAVIERSTÜCK XII

Stockhausen

MEN vom DONNERSTAG aus LICHT

als Klaviersolo

The musical score consists of two staves of piano music. The top staff begins with a dynamic of **f**, followed by a measure with a dynamic of **f** containing a note with a circled **3**. The next measure starts with **f**, followed by **ff** and a measure with a circled **3**. The dynamic **p** is indicated at the end of the second measure. The bottom staff starts with **f**, followed by **f** and **p**. It then continues with **ff**, **mf**, **p**, **mf**, **p**, and **ff**. The instruction **rit.** is written above the staff. The instruction **M** is written below the staff.

(2)

a tempo

9

38

kontin. loslassen

M →

3

(pp)

5 [100]

12

3 [60]

mf

15

mp

p

mp 3

p

M
33.5
S86
K5
583

(2)

38

5 7 f (mp) 3 3 f (pp) p M-Ped.

p kontin. loslassen

3

60

f rit... accel... a tempo p

p ff p p

mf

rit.

mp 3 p (mp) p p

KLAVIERSTÜCK XII

(3)

Alle Geräusche, Worte, Gesten
sollen immer sehr sparsam sein.

unregelm. Schnalzer und Finger-clicks
mit verschiedenen Tonhöhen

XE

53,5

mit leichten Hand- und Kopfbewegungen
manchmal stimmlos rufen
"weiter, weiter...!"

18

P

2

63,5

24

mf

(b)σ

M-Ped.

(3)

unregelm. Schnalzer und Finger-clicks
mit verschiedenen Tonhöhen

Kopfbewegungen
rufen

mf

M

rit. — — — / *ca. 90 con rubato*

f *mf* *f*

f *mf* *f*

P *M-Ped.*

M

(4)

rit. --- 6

28

P

M-Ped. mp b

(e)

31

M

M

a tempo

rit. ----- 50,5

Kuß-geräusche

FORTSETZUNG

34

breiter

3

3

3

tr (z)

P P P P

M
33.5
986
KS
1983

(4)

rit. 6 $\text{d} = 63,5$

Music score for piano, page 4, measures 33.5-986. The score consists of two staves. The top staff has a tempo of $\text{d} = 63,5$. Measure 33.5 starts with a ritardando, indicated by a downward arrow above the first measure. Measures 33.5-34.5 show sixteenth-note patterns with dynamic markings p , mf , and mp . Measure 35 starts with a forte dynamic f . Measure 36 ends with a fermata. The bottom staff shows sustained notes with dynamics p and mfp . Measure 37 starts with a dynamic mf . Measure 38 ends with a dynamic p .

rit. molto accel. /

einige Handküsse

Kußgeräusche

(e)

Continuation of the musical score from page 4. The top staff begins with a dynamic pp . Measures 33.5-34.5 show sixteenth-note patterns with dynamics p and f . Measure 35 starts with a forte dynamic f . Measure 36 ends with a dynamic pp . The bottom staff shows sustained notes with dynamics p and pp . Measure 37 starts with a dynamic mp . Measure 38 ends with a dynamic p .

50,5

Music score for piano, page 50,5. The score consists of two staves. The top staff features a dynamic p and a tempo marking "breiter". Measures 33.5-34.5 show sixteenth-note patterns with dynamics p and f . Measure 35 starts with a forte dynamic f . Measures 36-37 show sixteenth-note patterns with dynamics p and f . Measure 38 ends with a dynamic pp . The bottom staff shows sustained notes with dynamics p and pp .

KLAVIERSTÜCK XII

(5)

9

p Stimm-Geräusch

[ps] [y → u → ø → u → Y i → œ → Y] Lippenstellung

38 (pp)

rit. —————— | **47,5**

ps Y → (etc.) Finger-clicks mit versch. und schnelles Klatschen

Xf/H

P

6 **60**

f **p**

40

3 a tempo

(1) = tiefstes
(6) = höchstes

stimmlos zischen

f **i** **u**

rit. **>**

M-Ped.

5

rit. ————— / 47,5

>

t

→ œ

ps
Y →(etc.)Finger-clicks mit versch. Tonhöhen
und schnelles Klatschen der Handspitzen (mit Pausen)

X/H

t]

—.

7:

stumm niederdrücken

cluster

M →

3 a tempo

(1 = tiefstes)
(6 = höchstes)stimmlos
zischen

rit.

>

7.

— M-Ped. —

6

85

(Anschlag verdeckt) mp

cluster stumm 8

plötzlich
zum Himmel
schaven

allmä

6 45

3 60

45

45.5
SS6
K6
1983

85 (6)

3

(Anschlag verdeckt)

mp

pp

3

ff

mf

f

mp

pp

ppp

3

M →

plötzlich zum Himmel schauen

2

3 60

allmählich wieder auf die Tasten schauen

6 45

H weniger laut

3

3

pp

pp

f

f

M-Ped..

(7)

60

(48)

6

mit Zäpfchen-r oder anderem vogelähnlichem Triller

pfeifen (f) [rr]

(51) Pizz. "Wind" Fingernagel-Gliss. über die Saiten streichen unregelmäßig etc.

beschwörend stimmlos rufen

Kußger.

FORTSETZUNG GLISS.

a tempo

12

stimmlos zischen

(1) (3) (5) (3) (1)

[tui tui titiu]

pfeifen

stimmlos laut atmen

flüstern

aus ein a. e. a. e. a. e. jo-vis

tagə % %

(53)

Pizz.

f

Pizz.

mf

(7)

60

3

33.5
SSG
K5
HS3

pfeifen
mit viel Wind

f 8
(kurz)

**beschwörend
stimmlos rufen**

Kußger.

flüstern

Schnalzer

pfeifen

stimmlos zischen

etc.

FORTSETZUNG GLISS.

unregelmäßig

en

aus ein a. e. a. e. a. e.

**stimmlos
laut atmen**

flüstern

jo-vis

tagə % % tak torr

**MI- CHA- EL
(deutsch)**

Pizz.

mf

6 rit.----/3
 flüstern
 Jo-vis Ju- pi-ter MI-CHA-EL Thors- [tagata tagata takta tageda dageda tahak] 56,5
 54 Fingernagel-Gliss.
 Pizz. (7) ff
 mf P
 P Pedal ad lib.

325
386
K5
1353

rit.----/3 ⑧

56,5

(7) **f**

Pedal ad lib.

zögern

rit.---- meno mosso accel.-----

/ a tempo rit.----/4 a tempo poco rit.----- /

eins zwei drei vier fünf eins zwei drei vier fünf

5 3 3

2 a tempo

rit.

/ 6

75,5

Altstimme singt 1 Oktave tiefer und sempre f,
Männerstimme singt 1 Oktave oder 2 Oktaven tiefer.

(9)

(f) *singen*

rufen

1 2 3 4 5 6 7 8 9 10 11 (8) (2 Okt.) [u i a] LU- MI- NA [u i a] LU- ZI- FA [u e a]

(deutsch)

64

f *p* *mp* (*pp*) *p* *mf* *p* *f* *p* (*pp*) *mp* *p* *mf* *p*

a tempo (75,5)

singen

[i e a] LI- CHE- VA [i e a] MI- CHE- VA [i a e] MI- CHA- VE [i a e]

67

p *mp* *p* *mf* *p* *f* (*pp*) *mp* *f* *mp* *p* *mf* *p* *f* *mp* *p*

Pedal ad lib.

(b) *f* *p* *f* *p* *f* *p* *f* *p* *f* *p*

(69) *mf* *p*

Oktave tiefer und sempre f,
g 1 Oktave oder 2 Oktaven tiefer.

(9)

rit. ----- /

Musical score page 9. The vocal part consists of four lines of lyrics: MI-NA [u i a], LU-ZI-FA [u e a], LU-ZE-FA [u e a], and LU CE VA [ital. [tʃ]]. The piano part features a bass line with various dynamics (P, #P, f, ff) and a treble line with eighth-note patterns. Measure numbers 1, 2, 3, and 4 are indicated below the piano staff.

Continuation of musical score page 9. The vocal part continues with CHE-VA [i a e] and MI-CHA-VE [i a e]. The piano part includes dynamic markings like f, mp, and f mf. A pedal instruction "Pedal ad lib." is present. Measure numbers 5, 6, 7, and 8 are indicated below the piano staff. A metronome marking of 80 is shown above the staff.

Continuation of musical score page 9. The vocal part concludes with MI-CHA-EL. The piano part ends with a dynamic marking of f mf. A metronome marking of M is shown above the staff.

(10)

5 [63,5]

M-Ped.

3

7 accel. ————— [63,5]

P etc. (Phrasen mit Pedal artikulieren, wie z.

10

K5
1982

Musical score page 10. Measure 2 starts with dynamic **f**, followed by two measures of **mp**. Measure 5 starts with **f mf**, followed by a measure of **mf** and a measure of **f**. The score includes a bass line with sustained notes and a treble line with sixteenth-note patterns. Articulation marks (">>) and grace notes are present. Measure 5 concludes with a dynamic marking **breit rit.** above a bracket. A large bracket covers both measures 2 and 5. Below the staff, a bass line is shown with dynamics **ff**, **mp**, **mf**, and **f**. The page ends with a dynamic **P** and an arrow pointing right.

accel. —————— [63,5] molto rit. ——————

Musical score page 10. Measures 63,5 start with **mp** and continue with a series of measures featuring sixteenth-note patterns and grace notes. Articulation marks (">> and >>) are used. The bass line consists of sustained notes with dynamics **P**, **f**, **P**, **f mp**, and **P**. The score ends with a dynamic **P** and a bracket below the staff, followed by the instruction "etc. (Phrasen mit Pedal artikulieren, wie zuvor)".

(11)

63,5

6 accel. -----

(18)

rit.

67 rit. --- / a tempo

(80)

11

63,5

rit

Musical score page 10, measures 11-12. The score consists of two systems. The top system has two staves: the upper staff uses a treble clef and the lower staff uses a bass clef. Both staves have a key signature of four sharps. Measure 11 starts with a dynamic of p , followed by a crescendo line leading to ff . Measure 12 begins with a dynamic of mp . The bottom system has one staff with a bass clef, also featuring a key signature of four sharps. It includes dynamics mf , f , and ff .

rit.- — / a tempo

rit. --- meno
messo

accel.

A detailed musical score page featuring two staves of music. The top staff consists of six measures of sixteenth-note patterns, some with grace notes and dynamic markings such as 'f' and 'mf'. The bottom staff consists of six measures of eighth-note patterns, also with dynamic markings like 'f' and 'mf'. The score is written in common time with various key signatures, including B-flat major and A major. Measure 12 ends with a fermata over the bassoon part.

J = 60

lang gezogene [f], [s], [ç], dazwischen XL und andere Mundgeräusche

(82)

P → etc.

accel. ----- [60]

rit. ----- / a tempo

alles verlangsamen

Mund-
geräusche

FORTSETZUNG

(84)

12

rit.

andere Mundgeräusche

Musical score page 10, measures 3-7. The score consists of two staves. The top staff features a treble clef, a key signature of one sharp, and common time. Measure 3 starts with a forte dynamic (f) and a sixteenth-note pattern. Measure 4 begins with a piano dynamic (p). Measure 5 starts with a piano dynamic (p) and includes a melodic line with grace notes. Measure 6 starts with a piano dynamic (p) and concludes with a dynamic marking of mf. The bottom staff features a bass clef, a key signature of one flat, and common time. Measures 3 and 4 show harmonic movement through changes in bass notes and chords. Measures 5 and 6 continue this harmonic flow, with measure 6 concluding with a dynamic marking of mf.

attacca

rit. _____ / a tempo

alles verlangsamen

molto rit.

alles verlangsamen

lang

P mf P

P

3 3

3 3 3 3

mp f mp

P

KLAVIERSTÜCK XII

2. EXAMEN

Sheet music for piano, page 86, measures 1-2. The music is in 2/4 time at $\text{J}=60$. The key signature changes from B-flat major (two flats) to A major (no sharps or flats). Measure 1 starts with a forte dynamic (F) and a bass note. Measure 2 starts with a piano dynamic (P) and a bass note. The right hand plays a series of eighth-note patterns with grace notes. The left hand provides harmonic support. The instruction "niemals staccato, wenn es nicht notiert ist" applies to the right-hand notes. The instruction "sempre poco Pedal" is written below the staff.

2

89

**meno
mosso** 4 **accel.** —— [63,5]

6 [53,5] **f** zischend-fau
erstaunt Vokalgliss.
Stimm-Geräusch
P staccato **[f]** Konson.
rit. ————— |
3 3 3 3
allmählich immer mehr Pe

13

A musical score page showing two staves. The top staff has a dynamic of pp and a tempo of 5. The bottom staff has a dynamic of mp . Measures 11 and 12 are shown, with measure 12 continuing from measure 11. Measure 11 starts with a forte dynamic. Measure 12 begins with a piano dynamic and ends with a forte dynamic.

6 53,5 **f** zischend-fauchend
erstaunt
Vokalgliss.
Stimm-Geräusch
rit. — — —
P staccato
[f i y ø ð u]
Konson.
trum P
3
rit. — — —
allmählich immer mehr Pedal

Triller mit oberer kl. Sek. (bis Takt 95)

4

Kußgeräusche

ausspielen

95

14

3

stimmlos
Zahlen
rufen

eins zwei drei vier fünf sechs sieben eins

Stimm-Geräusch

47,5

rit.

5 60

Handscläge auf Deckelrand

8

98

f

P

85

stimmlos
zischen

(mp)

1 60

4 45

101

mf

pp 3 pp mp 3 pp mf mp pp

335
386
K6 83

ausspielen

(14)

50.5

47.5 rit. 5 60

gliss.

[frr frr frr]

stummlos zischen [i-u] [ts] [u-i] [ts] [i-u]

P 8

Handschläge auf Deckelrand

f

1 60

6 ?

4 45

rit.

u i

mp P

f (pp)

2 [60]

ausatmend
tremolo unregelm.

einatmend

Stimm-Geräusch

3 [60]

rit.

tonlos durch die Lippen rauschen wie Wind

unregelm. etc. wie Wind

4

ausatmend

104

Pizz. (Plektrum) dann Fingernagel-Gliss. über die Saiten

linke Schuhsohle über den Boden reiben

6 [88]

rit.

accel.

109

stimmlos rufen

eins

33,5
336
K5
1983

4

2 molto rit.

einatmend ausatmend Wind

Stimm-Geräusch Wind

tui u tui utui u Y

mf (wie zuvor)

etc. wie Wind

(rum) dann Fingernagel-Gliss. über die Saiten

Tasten P

accel. ————— $\text{J}=113$ 4 $\text{J}=71$ rit. —————

stimmlos
rufen

f > > 5 > > ff
eins zwei drei vier fünf eins

f cluster p

50,5

singen

[au — m]

f f ppp

(P)

115

f f ppp

P P P P P

33.5
K5
1483

(16) 6 [80]

rit.

(P)

[m]

rit. BREIT

60

molto rit. attacca 3. EXAMEN lang

zwei drei vier fünf sechs sieben acht neun zehn elf zwölf dreizehn

(17)

3. EXAMEN

8 [60]

(119)

(121)

(123)

M-Ped.

17

Handwritten musical score for piano, page 10, measures 6-7. The score is in common time. Measure 6 starts with a forte dynamic (f) on the first two notes. The left hand has a sustained note with a grace note. Measure 7 begins with a piano dynamic (p), followed by a trill. The right hand plays eighth-note pairs with grace notes. Measure 8 starts with a piano dynamic (p), followed by a forte dynamic (f). The score includes various dynamics, articulations, and performance instructions.

63,5

poco Pedal

Musical score page 18, measures 124-125. The score consists of two systems. The first system (measures 124-125) features a bassoon part with dynamic markings (P), a piano part with dynamic (mp), and a bass part with dynamic (p). The bassoon has a melodic line with grace notes and slurs. The piano part includes a dynamic (stacc.) instruction. The bass part has a sustained note. Measure 125 begins with a forte dynamic (f). The second system (measures 126-127) continues with the bassoon, piano, and bass parts. The bassoon has a melodic line with slurs. The piano part has a dynamic (p). The bass part has a sustained note.

ca. 40 accel. —————— 53,5

> Ø

stimmlos [i] Y y Ø œ œ u
[tʃ] —————— tʃ ——————

126 poco >

3 3 3 3 3 3 3 3 3 3 3 3 3 3

mf > p

8

P

This image shows a page from a musical score. At the top left is a tempo marking 'ca. 40' in a box, followed by 'accel.' and a dashed line. To its right is a dynamic marking '53,5'. Below these are two arrows pointing right, above and below a horizontal line. A circle labeled 'stimmlos' is positioned between the arrows. Below the line are vowel symbols: [i], Y, y, Ø, œ, œ, u on the top line, and [tʃ] on the bottom line. The page number '126' is in a circle on the left. The main musical staff consists of two systems of notes. The first system starts with a bass clef, a key signature of one sharp, and a dynamic 'poco >'. It features eighth-note patterns with '3' over them. The second system starts with a treble clef, a key signature of one sharp, and a dynamic 'mf > p'. It also features eighth-note patterns with '3' over them. The piano accompaniment staff at the bottom has a bass clef, a key signature of one sharp, and a dynamic 'p'. The page ends with a large bracket under the staff and the letter 'P'.

Musical score page 128. The vocal part (top) starts with "stimmlos" and uses vowel markings (v, u, i, o, e, ɔ) with arrows indicating movement. It includes dynamic markings like *accel.*, *ausspielen*, and *f*. The piano part (bottom) features a treble clef, *mp*, and various rhythmic patterns with triplets and sixteenth-note figures. Dynamics include *ff*, *mf*, and *non stacc.*

18

rit.

P

P
Pedal allmählich senken

(voll)

accel.

ausspielen

63,5

ff

mf

f

ff

non stacc.

(19)

(130)

(131)

(133)

33.5
S86
K5
1983

(19)

mf mp

3 3

loco mp

quasi legato

mp 11

11

11

11

11

11

f

Kußgeräusche unregelmäßig (auch längere) →

11

11

11

11

11

11

20

Kuß-
geräusche

FORTSETZUNG

(134)

6 50,5

(136)

6

farbiges Rauschen mit diesen Tonhöhen einatmen aus

stummlos
durch die
Zähne
(scharf)

8

20

tit.

11 11 11 11

pp pp pp pp

p p p p

l.p.

4

mp

poco poco

p

47,5

einatmen

aus

ein

[s] [f] [s] [f]

pp [s] [f]

auf die Deckelkante

Handschläge

unter den Tastenkasten

mf 7. f 7.

stimmlos
zischen

144

f

mf

semper dim.

cluster

poco Poco

88

88

**stimmlos
zischen**

J=170

(d.) →

146

cluster & sempre dim.

poco Pedal M

21

60

ein

bass

[f]

mf non dim.

f

poco a poco dim.

cluster

8

M → P

8

(1) u-i
tʃ

(3) i-u
tʃ

(5) i-u
tʃ

(3) i
tʃ tʃ

(2)

PP

mf > 3 > 3 > 3 > 3 > 3 > 3

poco a poco dim.

P

3 poco Pedal

M →

(22) *molto rit.*

149

stimmlos zischen

poco a poco cresc.

poco Pedal

22

molto rit.

6 $J=45$

152

poco P

M-Ped.

12

singen

RR (Zäpfchen R rollend)

e Lippen

155

wenn nötig hier atmen

Pizz. (Plektrum)

4 $J=60$

Atemstoß

stimulos

[Y] [Y] [Y] (gleiche L)

(22) *molto rit.* | ♩ = 120 | *rit. --- /*

cluster *tr.* *f* *p* *f*

4

f *5* *> 3* *> 3* *>* *>* *> 5* *5* *3* *3* *3*

3 *5* *f* *> 3* *f* *5* *5* *3* *3* *3*

mf *fb* *fb* *3* *P* *f* *pp* *f* *pp*

4 60

Atemstöße

stimmlos

[*Y*] [*Y*] etc. wie pfeifen, aber nur Windstöße (aus- und einatmend)
(gleiche Lippenstellung, wie vorher; klingt aber 2 Oktaven höher)

ff *mf* *Pizz. (Plektrum)* *Glissandi mit Fingernägeln*

f *P* *alles klingenlassen*

23

(P) ein-atmend aus-atmend 3 3 ein 3

stimmlos [Y] etc. L.H. Pizz. Pizz.

158

P

$\frac{1}{2}$ = \longleftrightarrow mit Fingernägeln auf Saiten hin und her reiben, $\boxed{\text{L}}$ = mit parallelen Fingerkuppen und Fingernägeln (2.-5.) auf

ein aus

stimmlos [Y] etc. Pizz. r.H. l.H. Gliss. mit Fing.

162

P f P 3 3 mf p f p

56,5

stimmlos ty

arpeggi breit 2 Okt. 2 Okt. 2 Okt.

166

P

durchhörbar pedalisieren

(Töne werden von selbst dynamisch verschieden, einzelne sprechen)

23

us-ätmend

Pizz.

[ty ka ty katyka tykatykatykatykatykatykatykatykatyka ty katy ka ty]

Pizz.

f p

L = mit parallelen Fingerkuppen und Fingernägeln (2.-5.) auf mehrere Saiten gleichzeitig klopfen

Pizz.

Gliss. mit Fingernägeln

[ty ka ty]

[Y]

[ke]

f p

rit.

36

20kt.

20kt.

(Töne werden von selbst dynamisch verschieden, einzelne sprechen manchmal nicht an.)

accel.

56.s

24

169

2 Okt. > 5 2 Okt. > 5 2 Okt. > 5

56.s

2 71

rit.

accel. a tempo

P

f

P

fp

wie Wind

stimmlos

> einatmend

[hr]

[hy]

8

5

5

mp

172

5

5

P

P

mp

P

P

P

ein

aus

ein

aus

stummlos

[hy]

[hy]

[hy]

8

5

5

mp

176

5

5

pp

5

5

5

P

P

mp

P

P

P

6.5

(24)

Musical score page 24. The top staff shows a melodic line with various dynamics and performance instructions. The bottom staff shows harmonic support with bass notes and chords.

accel. — a tempo

Musical score showing a dynamic transition. The first measure starts at p and ends with f aus. The second measure begins with $[hy]$ and ends with f . The third measure begins with $[hy]$ and ends with f sub. pp .

molto rit.

Musical score showing a dynamic transition. The first measure starts at f and ends with $aus >$. The second measure begins with $[hy]$ and ends with $aus >$. The third measure begins with $[hy]$ and ends with 3 .

KLAVIERSTÜCK XII

M ←

188

singen

a tempo (75.)

189

singen

M ←

190

singen

(25)

3 75.

(25)

33.5
586
K5
1382

7 u o a > 7 u o a > >

P(mp)

M →

mp mf

M →

molto rit.

? 7 d a a > > > > 7

mp

M

poco Pedal

2 = 3

poco P

P

#p

P

voll

poco

8

26

rit

Musical score for orchestra, page 194, system 8. The score consists of five staves. The first staff shows a bassoon part with a dynamic of p and a tempo marking of poco . The second staff shows a cello part with a dynamic of p . The third staff shows a double bass part with a dynamic of p . The fourth staff shows a piano part with a dynamic of p . The fifth staff shows a violin part with a dynamic of p . The score includes various musical markings such as slurs, grace notes, and dynamic changes.

Musical score page 199, measures 5 and 6. The score consists of two staves. The top staff is for the piano, with dynamics P, mp, f, and f. The bottom staff is for the strings, with dynamics p, p, and p. Measure 5 starts with a forte dynamic (f) followed by a decrescendo (mp). Measure 6 begins with a forte dynamic (f) and ends with a crescendo (f).

5 **2**

pfeifen

202

(L.H. etwas
lauter spielen
bis Schluß) P

37.5
S85
K6
E18

(26) rit. lang

8 Loco

voll

cluster

2 BREIT molto rit.

6 3 8

mp f p

f

2

5

rit.

ff mp mf f ff

mf mp ff

ff mf f ff

ff ff ff ff ff ff ff ff

KLAVIERSTÜCK XII

(27)

3

7 accel.

63,5

P

f

P

f

pfeifen

cluster
8

6 accel.

63,5

(P)

pfeifen

208

27

63,5

molto rit.

ccel. - - - - -

f - - - - - *p* - - - - - *f* - - - - - *>* - - - - -

63,5

rit.

- - - - -

mf - - - - - *f* - - - - -

p - - - - - *mp* - - - - - *ff* - - - - - *p* - - - - - *mp*

mf - - - - - *p* - - - - -

28

67

pfeifen

210

mf

cluster

60

pfeifen

212

ff

mp

cluster

28

Musical score page 28. The score consists of five staves. The top staff starts with pp , followed by mp with a dynamic bracket. The second staff starts with p with a dynamic bracket, followed by mf and ff . The third staff starts with mp with a dynamic bracket, followed by a sixteenth-note pattern with a '6' above it. The fourth staff starts with f with a dynamic bracket, followed by mp and mf . The fifth staff starts with ff with a dynamic bracket, followed by a sixteenth-note pattern with a '3' above it, labeled 'lang'. There are also 'cluster' markings with '8...' and '2...' below the notes.

60

Musical score page 60. The score consists of five staves. The top staff starts with mf , followed by f with a dynamic bracket, then p , and finally mp with a dynamic bracket. The second staff starts with p with a dynamic bracket, followed by a sixteenth-note pattern with a '6' above it. The third staff starts with f with a dynamic bracket, followed by a sixteenth-note pattern with a '3' above it. The fourth staff starts with p with a dynamic bracket, followed by a sixteenth-note pattern with a '6' above it. The fifth staff starts with mf with a dynamic bracket, followed by f with a dynamic bracket, then p , and finally mf with a dynamic bracket. There are also 'cluster' markings with '8...' below the notes.

29

accel. —————— [60]

pfeifen

mf 8 | mp | f mp | P | mf | f mp | f

(214)

cluster 8

a tempo *poco a poco rit.*

8 *mp* *gliss.* 3 *f* *gliss.* 3 *mp* *f* *gliss.*

pfeifen

mf ff mf

216

cluster 8

P

(29)

molto rit.

Musical score page 29, top system. The score consists of two staves. The top staff has dynamics *p*, *f*, *mf*, *p*, *p*, *p*. The bottom staff has dynamics *f*, *mp*, *f*, *p*, *p*. The music includes sixteenth-note patterns with grace marks, clusters of eighth notes, and sixteenth-note chords. Measure 1 starts with a sixteenth-note pattern followed by a cluster of eight notes. Measures 2-3 show sixteenth-note patterns with grace marks. Measures 4-5 show sixteenth-note chords with grace marks. Measure 6 ends with a sixteenth-note pattern followed by a cluster of eight notes.

piu rit. — molto rit.

Musical score page 29, bottom system. The score consists of two staves. The top staff has dynamics *mp*, *f*, *gliss.*, *f*, *ff*, *pp*. The bottom staff has dynamics *f*, *mf*, *ff*, *M-Ped.*. The music includes glissandos, sixteenth-note patterns with grace marks, clusters of eighth notes, and sixteenth-note chords. Measure 1 starts with a glissando followed by a sixteenth-note pattern. Measures 2-3 show sixteenth-note patterns with grace marks. Measures 4-5 show sixteenth-note chords with grace marks. Measures 6-7 show sixteenth-note patterns with grace marks. Measure 8 ends with a sixteenth-note pattern followed by a cluster of eight notes.