

Gabriel Mălăncioiu

Hommage à Aurel Stroe

for tenor and guitar on Heraclit's fragments

*τῶι μεν όεωι καλα πάντα και δίκαια, ἀνθρωποι δε ἡ μεν
ἀδικα υπειλήσιν ἢ δε δίκαια*

*Tòi men theòi kala pánta kai díkaia,
anthropoi de ha men ádika ypeileasin ha de díkaia*

Pentru Divinitate
toate sunt frumoase, bune și drepte:
oamenii însă consideră că unele sunt drepte,
altele nedrepte

To God
all things are beautiful,
good and right.
Men, on the other hand,
deem some things right
and others wrong

*ό θεος ημέρη εύρονη, χειμων θέρος, πόλεμος ειρήνη,
κόρος λιμός.*

*Ho theos hemére euróne,
cheimon thérōs,
pólemos eiréne,
kóros limós*

Divinitatea este zi-noapte,
iarnă-vară,
săturare-foame

God is day and night,
winter and summer,
war and peace,
satiety and desire

**Greek text and English translation - William Harris
Romanian translation - Ion Banu**

Duration about 6 min.

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.

Hommage à Aurel Stroe

Gabriel Mălăncioiu
2012

Top System:

6/4 $\text{♩} = 50$

Tenor: *sul tasto* → *sul pont.* Guitar: *sul tasto* → *sul pont.* *sul tasto* → *sul pont.*

Middle System:

6/4 4/4 6/4 4/4

T.: *timbral variations (change reinforced harmonic)* Gtr.: *pp*

p *pp*

ord. *mf* *f* *improvvisando* *one finger gliss.*

Bottom System:

4/4 6/4 3/4 4/4

T.: *sul tasto* → *sul pont.* Gtr.: *pp* *mf* *pp* *f* *pp* *sul pont.*

ff

2

4

pp → *mf*

T.
Gtr.

o 3 reinforced harmonic

→ *sul tasto* ord. gliss. → *sul pont.* ④ ③ ② ①

p *mf* *f* *ff*

=

mp → *pp*

4

pizz.

T.
Gtr.

(4 3 2 1)

mp

=

not synchronised with the guitar

3

m a i

T.
Gtr.

3 3

4

T. {
 8 u o

Gtr. {
 8 > f

≡

T. {
 8 a

Gtr. {
 8 mp

reinforced harmonic

timbral variations
(change reinforced harmonic)

ord. pizz.

ord.

ff >

≡

T. {
 8

Gtr. {
 8 > v

pizz.

ord. pizz.

4

4
4

reinforced harmonic

6
4

6 ♩=50

T.
Gtr.

improvvisando

Ho theos hemére eurónē, cheimon thérōs

one finger
gliss.

5 ♩=40

T.
Gtr.

pólemos eiréné, kóros limós

tambora

mp implacabile

ff giubilante

a

ord.

tambora

ff giubilante

a

ord.

tambora

$\text{♩}=50$

p

T.

Tôi____ men__ the - ôi____ ka-la pán-ta kai dí - kai-a_

guitar player with voice *p*

ord. with nail sul pont.

Gtr.

ff harsh

f

T.

án- thro- poi_deha men á - di- ka_ y-pei-lé - a-sin ha_de dí - kai_a_

Gtr.
