

GRAVITATION-SPACE

Vladimir Gorlinsky

♩=60

Jet (Exhale into a flute)

Flute I $\frac{4}{4}$ p

Flute II $\frac{4}{4}$ $ppppp$ as possible $\frac{3}{4}$ mp Jet (Exhale into a flute)

Clarinet in B \flat $\frac{4}{4}$

Alto Saxophone $\frac{4}{4}$

Baritone Saxophone $\frac{4}{4}$

Horn in F $\frac{4}{4}$ sf mf pp

Trumpet in C $\frac{4}{4}$ sf mf pp

Trombone I $\frac{4}{4}$ sf mf

Trombone II $\frac{4}{4}$

Tuba $\frac{4}{4}$

Blowing the air into the horn with force, creating certain rhythm using the TONGUE as a muffer

Blowing the air into the trumpet with force, creating certain rhythm using the TONGUE as a muffer

Blowing the air into the trombone with force, creating certain rhythm using the TONGUE as a muffer

Exhale into a trumpet using syllable "ts" ord.

Drum Set $\frac{4}{4}$ mp p mp ppp

Free fall of a stick, ricochet

[without bass bar] $\frac{3}{4}$ $\frac{5}{4}$ $\frac{3}{4}$ $\frac{3}{4}$

[rim shot] $\frac{5}{4}$

Piano $\frac{4}{4}$ 0 cm $\frac{3}{4}$ $\frac{4}{4}$

45 cm

Electric Guitar + pedal effects $\frac{4}{4}$ $\frac{3}{4}$ $\frac{4}{4}$

Natural harmonic VI (7-th Overton) $\frac{3}{4}$ $\frac{4}{4}$

Take all sounds with great force (sempre f), the final dynamic is adjusted by volume pedal.

sempre f

① \flat ② \sharp ③ \flat ④ \sharp ⑤ \flat ⑥ \sharp ⑦ \flat ⑧ \sharp ⑨ \flat ⑩ \sharp ⑪ \flat ⑫ \sharp ⑬ \flat ⑭ \sharp ⑮ \flat ⑯ \sharp ⑰ \flat ⑱ \sharp ⑲ \flat ⑳ \sharp ㉑ \flat ㉒ \sharp ㉓ \flat ㉔ \sharp ㉕ \flat ㉖ \sharp ㉗ \flat ㉘ \sharp ㉙ \flat ㉚ \sharp ㉛ \flat ㉜ \sharp ㉝ \flat ㉞ \sharp ㉟ \flat ㊱ \sharp ㊲ \flat ㊳ \sharp ㊴ \flat ㊵ \sharp ㊶ \flat ㊷ \sharp ㊸ \flat ㊹ \sharp ㊺ \flat ㊻ \sharp ㊼ \flat ㊽ \sharp ㊾ \flat ㊿ \sharp

Volume 100% 0%

Bass Guitar + pedal effects $\frac{4}{4}$ $\frac{3}{4}$ $\frac{4}{4}$

Volume & Wah-Wah 100% 0%

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

5

Slap tones

mp

f

Frull. with more "rrr"

Exhale into a flute using syllable "ts"

Jet

non vibr. sempre

p

Fl.

Fl.

Cl.

A. Sax.

B. Sax.

Frull.

quazi

sff

mf

TONGUE

5

3

3

3

pp

Hn.

t-k t-k 5

Frull.

quazi

sff

mf

TONGUE

5

3

3

3

pp

C Tpt.

t-k t-k 6

5

3

3

3

pp

p

Exhale into the trombone

TONGUE

5

3

3

mf

Tbn.

Frull.

f

mf

Tbn.

Tba.

Dr.

smf

3

3

Pno.

E. Gtr.

② IV

③ VI

Take a cord off the guitar (keep the rest pedals turned in), squeeze a connector with your hand thus reducing the sound level by using volume pedal (press "100%" - "0%") and press wah-wah pedal in a specified rhythm.

WAH-WAH: - - - - -

VOLUME: _____

Bass

Bar.

B

18

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

Fl. *dolce pp* *p* *p* *mf* *f*

Cl. *pp as possible* *poco a poco* *mp* *p* *mf* *mp*

A. Sax. *f* *pp* *mf* *f* *pp* *ff*

B. Sax. *pp*

Hn. Hit into internal part of a bell of the horn *ff* *p* "C" position *pp* *mf* "G" position (1-th & 3-th valve) *ppp as possible* *ff*

C Tpt. *dolcissimo pp as possible* *poco* *p* *pp* *ff*

Tbn. *pp* *poco* *p* *ppp* *mp*

Tbn. *micro gliss.* *ppp* *poco* *p* *gliss. micro* *gliss. micro* *p*

Tba. *f* *p*

Dr. *ff* *ppp* Tremolo, Play with a steel brush [R.C.] *pp* *mf* *sf*

Pno.

B

E. Gtr. *flag. sempre* IV *IV* VII *flag. sempre* V

Pitch bend 1/2 ↑

Bass *Take a cord off the guitar*

Bar. *gliss.* *gliss.* *pp* *p* *pp*

[Nasal] *sf* i - - ò - ù - ò - ï - ò - ù i - u - i - u - i

When use a syllable "i" "u" strain your throat muscles up to the point when overtones will be distingly heard.

24

Fl. *ff* *ff* as possible *f* *sempre*

Slap tones

Jet *ff* *p* *f*

Cl. *ff* as possible *pp* *f* *p*

A. Sax.

B. Sax.

Hn. *mp* *f* "G" position *pp* as possible

C Tpt. *mp* *f* Frull. *f*

Tbn.

Tbn. *ff*

Tba. *ff*

Dr. *pp* *mf* *f* Play with
 a steel brush

Pno. *ff* *f* *ff* *mp* *sempre* [32 cm] [6 cm] [32 cm] [6 cm]

E. Gtr. *ff* VII IX IV *f* (Distortion)

Bass

Bar. *f* *f* [Nasal] i - ù - i - - - ù - - - i [Ord.]_i *pp*

27

ord.

6 6

pp sf

f

fff

fff

Slap tones t-k t-k 5

gliss.

gliss.

Slap tones t-k t-k 3

p f ff fff

fff

f

pp ff

fff

f

poco a poco

fff

f

pp

fff

p

fff

gliss. micro

gliss. micro

gliss. micro

fff

mp

Sound with small admixture of noise

t-k t-k 5

sempre

fff

mf

pp

Play with drumstick [R.C.] bell

fff

mf

fff

sempre

Péd. [18 cm] [7 cm] [18 cm]

Artificial harmonic:
 put 1st finger on the 4th fret
 and touch with 4th finger
 a little bit higher X fret.

Natural harmonic chord

①

ff

fff

fff

(Distortion)

4/4

5/4

4/4

gliss. micro

gliss. micro

gliss. micro

[Nasal]₀

[Nasal]₁

ũ - ï - ù - ï - ù - ï

f

mp

ff

34

Fl. *ff* *f* 3 3 3 3 3 3 3 3

Fl. *ff* Slap tones *f*

Cl.

A. Sax.

B. Sax. *non dim.!*

Hn. *Molto frull.* 3 *fff*

C Tpt. "Exfoliated tone" - it is generated by using "wrong" buzzing. *ff* *non dim.!* Ord.

Tbn. *gliss. micro* *gliss. micro*

Tbn. *mp* *gliss. micro*

Tba.

Dr. *ff*

Pno. *ff* [18 cm]

E. Gtr. Natural harmonic chord (Distortion) XI *fff* WAH OFF

Bass

Bar. [Nasal] *ff* ù

35

Fl. *ff* as possible *sf* *sf* *sf* *sf* *sf* *sf* *sf*

Fl. 3

Cl.

A. Sax.

B. Sax. *non dim.!*

Hn. *f*

C Tpt. *f*

Tbn. *sf* *mf*

Tbn. *ff* *gliss. micro*

Tba.

Dr.

Pno. *ff* [26 cm] *mf* [6 cm]

E. Gtr. (Distortion) *sf* *sf*

Bass

Bar. *i* *u*

Play only fingers

Fl. 36 *ff* *ff* *f* *sempre* *ff*

Fl. *ff as possible* *Articulate only this tones* *No articulate, play with fingers* *cresc. as possible*

Cl. *ff non dim.*

A. Sax.

B. Sax. *p* *f*

Hn. *p* *ff*

C Tpt.

Tbn. *f*

Tbn.

Tba. *8va* *p* *f*

Dr. *mf*

Pno.

E. Gtr. (Distortion)

Bass

Bar. *5/4*

37

Fl. Jet 6 5 Jet 5 3

ff p f

Articulate only this tones

No articulate, play fingers

Play only fingers

Cl.

A. Sax. p ff f

B. Sax.

Hn. "G#" position (2-th & 3-th valve) "G" position p as possible

C Tpt. Molto sf Frull. p as possible

Tbn. gliss. micro gliss. micro

Tbn. Molto sf Frull. poco a poco p

Tba. (8) p as possible ff as possible

Dr. ff mp [R.C.] bell

ORDINARE!

Pno. [9 cm] f [6 cm]

E. Gtr. XV +1/4 sff f f (Distortion) Fast

Bass

Bar.

Play only fingers

Fl. *p* *ff* *sf* *sempre*

Fl. *p* *ff*

Cl. *p* *f* *pp* *as possible*

A. Sax. *ff* *non dim.!* *pp* *poco a poco*

B. Sax.

Hn. *ff*

C Tpt. *f* *ff*

Tbn. *mf* *ff*

Tbn. *ff* *gliss. poco a poco* *pp* *as possible* *mp*

Tba. *mf* *ff* *non dim.!*

Frull. *ff* *With more "rrr"*

Frull. *sf* *t-k t-k* *5* *6* *sempre*

Dr. *sf*

Pno. *f* [39 cm] [6 cm]

E. Gtr. *sf* *sf* *sf* *V* *IV* *④*

Bass

Bar. *mp* *f* [Nasal] *i* *o* *i*

D

42

Fl. *mp* *gliss.*

A. Sax. *mf*

B. Sax.

Very smoothly,
the sound with a
tiny mixture of noise

1/8 of
tone ↓ *molto pp*

poco

p

Exhale into
the trumpet

"G" position
(1-th & 3-th
clapans) Ord.

Very smoothly,
the sound with a
tiny mixture of noise Ord.

molto pp

poco

p

Frull

t-k t-k5

sempre

TONGUE

sempre

Hn.

C Tpt.

Tbn.

Tbn.

Tba.

Dr.

Pno.

[Hit on a string]

smf

ppp

Red.

mp

[6 cm] [10 cm]

[43 cm]

D

① III

f

② ORDINARE!

E. Gtr.

(Distortion)

+ WAH EFFECT

Bass

Bar.

p

gliss.

gliss.

As smoothly
as possible

46

Jet

Fl. *pp* *3* *5* *3* *3*

Fl.

Cl.

A. Sax.

B. Sax.

Hn.

C Tpt. *smf pp* *ppp* Exhail into the trumpet Exhale into a trumpet using syllable "ts" ord.

Tbn.

Tbn.

Tba.

Dr.

Pno. *p* *ppp* 8th [Hit on a string] *ppp* 8th

7 cm 7 cm 2 cm 5 cm

E. Gtr. Natural harmonic III *p* DISTORTION: OFF WAH: OFF

Bass *poco a poco*

Bar. *gliss.* *ppp* Breath