

Saariaho, Kaija

From the Grammar of Dreams

Score for sale (North America):

<http://www.halleonard.com/product/viewproduct.do?itemid=14037417>

Score for sale (UK, Europe and other territories):

http://www.musicroom.com/se/id_no/00408832/details.html?kbid=1296

Information about the work and materials for hire:

<http://www.musicsalesclassical.com/composer/work/14118>

Chester Music Limited
Part of the Music Sales Group

Performance Notes

The bar lines serve mostly as a means of synchronization, so bar lines and rests never denote an accentuation.

	change very gradually from one way of singing or phoneme to another
	diminuendo al niente
	crescendo da niente
S.V.	senza vibrato
	poco rubato
	glissando
	tremologlissando
▲	very high pitch
▼	very low pitch
	from rapid vibrato to slow vibrato
	speaking voice with definite pitch
	speaking voice without definite pitch
	half voice (between spoken and whispered)
	Speak freely within the duration marked

Pronunciation

The phonemes and words written without brackets are pronounced as usual in English.

The phonemes in brackets are marked following the international phonetic alphabet, and are pronounced as follows:

- [ɑ] a as in English palm
- [e] e as in English spade
- [h] h as in English hat
- [i] i as in English seed
- [ŋ] ng as in English sing
- [ð] th as in English thy

From the Grammar of Dreams

Kaija Saariaho

I

Soprano

Electronics

c. 5th *f* *excited, violent* *sff* *c. 10th* *exhale* *sff* *f* *f* *poss.* *c. 15th etc.*

intensive, restless *mf* *tr* *sempre legatissimo* *mf* *tr* *gliss.* *6* *5*

[a] [i] [a] [a] [a]

4 *sff* *f* *poss.* *f* *sff*

—(s)— Wi - ll i - t - [θ] — go o - n?

mf *gliss.* *3* *f* *always intense* *mp* *gliss.*

[a] [a]

always excited, violent *f* *sempre* *sff* *f* *poss.* *(f)* *sff* *

6 M - y m - i - n - d a r - o - ck, N - o f f - i - n - g - e - r - r -

mp *6* *tr* *mf* *5* *3* *mp*

((a)) [a] [e] [a]

8 *f* *poss.* *f* *desperate* *3*

—(r)— s — t - o gri - p, n - o tongue, My god [θ] —

f *mp* *3* *3* *f* *mp* *5* *mf*

((a)) [e] [i] [e]

* allow the 'r' to become a croaking sound in the throat

II

Wild, but always very clearly articulated

♩ = c.63

** sempre f poss.*

mp senza vibr. → *f molto vibr.*

Dead egg, I lie Whole, I lie Whole On a whole world I

** sempre f poss.* 3 5

I re - mem - ber the, the ca - dav - ers, ca - dav - ers and Dor - een and, and, and,

mp senza vibr. → *f molto vibr.*

4 *(f poss.)* can - not touch, At the white, tight Drum of my, my, of

mp senza vibr. → *f molto vibr.* *(f poss.)* 5 *mp excited*

a → nd the sto - ry of the fig tree and, and, a

7 *mp senza vibr.* → *molto vibr.* *sf* *(f poss.)* 5

— my sleep - ing cou — (o)uch Pho - to - graphs vi - sit

(f poss.) *mp senza vibr.* → *f molto vibr.* 3

→ nd Mar - co's dia - mond the sail - or on the Com - mon a → nd,

10 *mp intenso*

me My wife, dead and flat, i — n, i — n, i —

mp senza vibr. → *molto vibr.* *(f poss.)* 3 3 3 3

a → nd, Doc - tor Gor - don's wall - eyed — nurse

* ♩ = spoken; throughout this piece use a threatening 'half-voice' (between voice and whisper). Vary the pitch from lowest possible to extremely high.

inhale only, as if short of breath — until bar 25: exhale loudly

21 *pp* *p < mf* *p* *f*

back. [a → h] [ah] [ah]

mp *p* *f*

[a] [ha] I I lis -

exhale loudly

25 *mp* *p* *fff* *f* *mp* *mf*

[ah] [a] [a] [ha] As I, as I

f *mf* *mp*

- tened to the old bra - g of my hea (a)rt, hea - rt, heart -

29 *mf* *mf* *(mf)*

padd-led on, my, my heart, heart-beat boo - med like a, like a dull mo-tor

mp *leggiero* *(mp)*

[a] [a] like a, like a, like a mo-tor

33 *mp* *mf* *f* *poss.*

in, in my, my ears. I am, I am, I am, I am, I am, I am,

mp *mf* *mf* *f* *poss.*

of my heart I am, I am, I am, I am, I am,

37 *mp* *pp* whispered

I am, I am I am, I am

mp *pp* whispered

am, I am, I am, I

while repeating the phrase several times, gradually change the singing voice into speaking, then whispering.