${\it Musemes from\ Morricone's\ music\ for}$

The Mission

Philip Tagg (version 7, November 2010)

PROVISIONAL VERSION ONLY

1. Diaboli in musica (semitones, tritones, minor 9ths, &c.)

1A. Sick strings / Cordas enjoativas / Cordes maladives

1A1. Sick semitones / Semitons enjoativos / Demi-tons maladifs

0:00:45	Glissando semitones in widening clusters pp à la Penderecki's: <i>Thrénodie pour Hiroshima</i> . Cardinal's letter. "Your holiness", "free to be enslaved", etc.
0:24:24	Mendoza Alone (47"-58" in Fiesta Showdown). More at 0:25:20
0:29:23	Mendoza's <i>Remorse</i> : Bartók 4ths slow chromatic piling; also fast in <i>Confronting Mendoza</i> : at 0:15:15.
,	going string screech / Chiado continuo nas cordas / ncement tenu aux cordes
0:27:07	Rodrigo totally alone after killing Felipe
1:29:39	Massacre 1
1:36:20	Mercenaries scale the falls
1:40:34	Battle preparations (Refusal)
1:51:11	Massacre 2
1A3. Vis	ceral disturbance / Distúrbio visceral / Perturbation viscerale
0:15:14	Mendoza confronted by Gabriel in forest
0:16:34	Strings <i>pizz ff</i> in parallel 2nds <i>ff</i> + off-key str punctuations in parallel b7ths <i>ff</i> : dragging slaves into <i>Ascunción</i>
0:26:03	Constant pp string tremolo before fratricide
0:26:26	Tritone timp./str. rising dssonance before Rodrigo explodes
0:29:40	"Jaws" semitones: Mendoza Alone (jealousy)
0:30:15	Mendoza's Remorse: bass ff (threatens Gabriel)
0:14:44	Slave Hunt: descending chrom. ww and str.

1B. Tangled woodwind

0:31:46 0:33:00	Mendoza's Penance (main theme; break for Dies Irae at 0:32:44
0:34:15 ff.	Penance: repeated 6-5 in ww accomp., also as main theme inverted

1C. Semitone bells

0:26:45 Source sound just before Mendoza kills Felipe

1D. Tritones

0:15:14	String punctuations in jungle at "making Christians" "if you have the time" (Confronting Mendoza)
0:24:20, ff.	The jealous Mendoza <i>Alone</i> : strings and/or ww. f
0:26:26	Rising string discord in the Duel with Felipe
0:30:15	Mendoza's Remorse: string tritone punctuations
0:39:40	Knife held to Mendoza's throat by Guaraní (str., bass) repeated)
1:42:01	Portuguese Paddle to battle

1:51:44	Tritone trumpet fanfare as mercenaries hack through jungle
---------	--

2. Danger drums

2A. Death drum

2A1. Mega-kodo

0:00:49	Start, during La folia (m7A1) until Guaraní appear
0:16:24	Confronting Mendoza
0:39:40	Knife held to Mendoza's throat by Guaraní
1:29:39	After "God is love!" before Troops Blessed
1:30:26	Massacre 1
	Just after Rodrigo kills mercenary guard below falls (Kill Guard)
	Battle preparations (Ethnic war drum)
	Battle bursts at 1:28 as 3 Guaraní shot in canoe
	Ave Maria Guaraní 2: "We don't want to do this"
	Throughout Massacre 2 (at , esp. w Gabriel's Oboe at end
	End of Miserere, very end of film
2A2. Othe	r percussion single hits
	Alone: sporadic hits on a variety of objects
	Penance: regular timp hits
	Alone: sporadic cymbal hits and scrapes

2B. Timpani rumble

	Intro to Climb
I	Rodrigo prepares to fight (Gabriel's Oboe)

2C. March of death

2C1. Plodding

0:15:14	Gabriel confronts Mendoza in forest
	Alone: Mendoza compulsive with jealousy
	Alone: Mendoza marches, led by jealousy to do violence
	Relentless advance of mercenaries (w b9 brass clusters)
	Blessing the troops
	Snares after the raid: mercenaries break camp
	Terror woodwind, string screech as mercenaries start <i>Massacre</i> 2
2C2. Rel	lentless riding and incitement
	Slaves dragged into Asunción
	Ethno war drum /Tambor étnico de guerra
	Repeated piano hits

3. Intermittent bursts

3A. Worrying woodwind

3A1. Indigenous woodwind intermittence

3A1a. Panpipe punctuations and breathy blasts

0:00:56	Start
0:16:24	Asunción
1:03:26	Massacre 1
	Kill Guard
	Refusal
2:00:45	Miserere mei. End
	"Martyrdom"
	3a1b. Wood flute hoots
0:00:45	Start
0:16:24	Massacre 1
	Kill Guard
	Refusal
	Refusal
	3a1c. Screaming bird flutes
	Guaraní
3A2. Eu	ropean woodwind intermittence
	3a2a. Shrill woodwind terror blast
	Massacre 1
	Soldiers scale cliff
	Battle preparations
	Massacre 2
	3A2b. Woodwind flutter
	1. alto flute mystery; 2. mysterious clarinet 2nds
	Ethno War Drum (16", end)
	Battle Preps. (20")
	Battle bursts (1:50)
	Massacre 2 (30")
	Sliding chrom. clt. 2nds as tail at end of Penance
	3A2c. Sour chord / Acorde ácido (min/maj)
	Sword (0", end)
	Pizzicato ff (Asunción)
	Bless troops
	Massacre 1

Off-key fanfare (Gabriel's Oboe)
Portuguese paddle (30")
Massacre 2 (1:35)
Rigging cannon (gtr. variant)

3B. Intermittent percussion spasms

0:09:06	Timpani - near top of climb
	Timpani - Gabriel's Oboe 1
	Cymbal - Mendoza Alone
	Low piano - Sword
	Low Piano - Refusal
	Toms - Mendoza Alone
1:29:39	Timpani, brass - Bless troops
	Snare drum - Massacre 1

4. Smooth Euro-harmonies

4A. Major-key pads (strings or choir)

4A1. Inner-calm conjunct parallel 3rds or 6ths 4A1a. Droned

0:04:40	Main titles (Falls): cardinal tells of noble Jesuit
0:13:44	Guaraní lead Gabriel by the hand (Gabriel's Oboe)
0:19:21	Brothers (intro): Rodrigo & Felipe. Brothers with horse
0:40:41	End of Mendoza's Remorse followed by long Gabriel's Oboe
	End of Mendoza's Remorse
2:01:40	End Credits (choir: "Conspectus nostra absentia")
	4A1b. Conjunct ascending bass
	Choir - End Credits (On Earth)
	Strings - Gabriel's Oboe
4A2. Ot	her classical progressions
	4A2a. Conjunct descending bass (Bach's Air)
0:14:33 - 0:14:44	Strings - Gabriel's Oboe
	Strings - Gabriel's Oboe
	Choir - End Credits (On Earth)
	4A2b. Straight IV-V-I cadences
	Falls
	Climb
	Gabriel's Oboe

	4A2c. Miscellaneous classical cadences and modulations
	Gabriel's Oboe 2 - Interrupted cadence (V-III ⁷ /#3-vi)
	Gabriel's Oboe 2 - Interrupted plagal cadence
4A3. Ov	ertly ecclesiastical
	4A31. Alleluia
0:08:26	Climb
	On Earth
	4A3b. Sus4, amen cadences and organist delayed endings
0:09:41	End of Climb
	Hacking off a limb
	Gabriel's Oboe 2
	Miserere mei
	End credits (On Earth)
4A4. Eth	nereal strings
0:09:06	Climb
	Remorse (end)
	St Paul
4A5. Ro	mantic harmonies
	Gabriel's Oboe: ninth chord (7 in bass, 6 at top)
0:19:21	Brothers

4B. Minor-key harmonies

4B1. Bitter loneliness and misunderstanding (madd9)

Carlotta guitar	
Cast out	
Carlotta guitar b9 ("You won't hurt him, will you?)	
4B2. Sorrow and tragedy	
Tears and hugs	
Massacre 1	
End of Kill guard	
rious reflection	
Dies irae quote in <i>Penance</i>	
Ave Maria Guaraní intro	
Bridge as cardinal enters church	

5. Main Theme (Falls; Climb; Mission)

5A. Concord and nobility

5A1. Flute lead	
0:05:01	Falls: panpipe lead (m5A1a)
0:08:26	Climb: alto flute lead (m5A1b); also at 0:09:06
???	Remorse (end CD track): flute lead (m5A1c)
5A2. Strings or orchestra	
???	Climb: introductory strings (m5A2a)
0:06:00	Falls: full orch. (m5A2b)
0:47:54	St Paul: harp lead (m5A2c)
1:05:33	"Beauty and power of the limb to sever": vln lead (m5A2d)
5A3. Sung	
1:59:59	Miserere: treble solo

5B. Discord and distress

0:15:14	Confronting Mendoza
0:29:23	Remorse: piling Bartók 4ths pp (2)
	Mendoza's <i>Remorse</i> : Bartók 4ths <i>ff</i>
	Falls: distant trumpet over V pedal

6. Gabriel's Oboe

6A1. Hispanic turn (~): oboe/cor anglais/flute

0:11:00	First try in jungle ('source' music, unaccomp.)
0:11:58	Second try with Guaraní ('source' music, unaccomp.)
0:13:44	Led by the hand (full, no cembalo)
	Post-penance hugs (cor anglais)
	New life starts (flute)
	River (high flute)
	Sword (cor anglais)
	Finale (oboe, full orch., also with 7D1 & 7D2)

6A2. Grace notes (appoggiature)

6A2a. On fifth — occur mostly as 6A1	
6A2b. Descending — occur mostly as 6A1: also as triplets	
6A3. Aspiring (rising) sixths — occur mostly as 6A1	
	+ alto flauto dolce (Sword)

6B. As intermittent timpani punctuation — see 3B

7. Source and pseudo-source music

7A. Euro-referential

0:01:33	La folía (start). Gabriel with ensemble of Guaraní violinists (m7A1)
0:11:00 - 0:12:40	Gabriel alone in jungle (also at 0:11:58), see m6A
0:28:02	Gregorian plainchant as Gabriel visits Mendoza in prison (m7A2)
0:32:44	Dies Irae: 10" quote (harp, strings) for prayer during Penance (m7A3)
1:08:46	Baroque flute concerto as cardinal tours instrument workshop (m7A4)
	Semitone bells, see m1C

7B. Ethno-referential

0:22:36	Daytime fiesta tune for parade in Asunción (folk flutes and drums) (m7B1)
0:24:55	Night-time fiesta tune (pentatonic) for dancing in street (m7B2)
0:50:30	Dance celebrating Rodrigo's acceptance into the Jesuit order (m7B3)
1:14:51	Guaraní (Waunana) chanting on river in mist as they paddle cardinal to visit Mission (m7B4)
1:17:52	Guaraní (Waunana) pipes celebrating cardinal's visit (m7B5)

7C. Syncretic (semi-) source music

7C1 Ave Maria Guaraní

0:54:29	Ave Maria Guaraní 1 (treble solo, orch. accomp. non-source) (m7C1)
1:18:49	Ave Maria Guaraní ("ethnic" choir) as cardinal visits mission (m7C2); also at 1:53:57 during massacre 2
7C2 Te Deum Guaraní	
1:06:46	Te Deum Guaraní as cardinal visits church at first mission (pan pipes non-source)
7C3 Vita Nostra (12/8 choir)	
	Vita Nostra choir and bongos (12/8) - River
	Vita Nostra choir and bongos (12/8) - End credits

Yet to be categorised:

Miscellaneous:

Bass timpani hits in Climb, Falls, etc.

7. Drones and pedal points

Pedals and drones, for example:

High woodwind pedal (*Penance*) Carlotta: guitar tonic Gabriel's Oboe 2: tonic pedal