

GWYNETH WALKER

The Dying of the Light

*Musical Settings of the Poetry of Dylan Thomas
for Tenor Solo and String Quartet or Piano,
or Baritone Solo and String Orchestra or Piano*

The Hand that Signed the Paper
And Death Shall Have No Dominion
Do Not Go Gentle into that Good Night

Piano/Vocal Score (Tenor Version)	No. 8329
→ Full Score (String Quartet and Tenor Version)	No. 8330
Parts (String Quartet and Tenor Version)	No. 8331
Piano/Vocal Score (Baritone Version)	No. 8332
Full Score (String Orchestra and Baritone Version)	No. 8333
Parts (String Orchestra and Baritone Version [4-4-3-2-1])	No. 8334

ECS PUBLISHING
E. C. Schirmer Music Company • Galaxy Music Corporation • Ione Press • Highgate Press

The Dying of the Light

Duration 10'10"

The poetry of Dylan Thomas (1914–1953) is characteristically Welsh and dark. Death is a common topic in his writings. Yet despite the somber imagery, there is often a strength and resilience. The journey of death is described, but not taken. Death is the adversary, not the ruler.

The Hand that Signed the Paper speaks of the often cruel and deadly power of a signed document—a document of taxation, of treaty or of counting casualties. The five fingers mark the dead, but do not soothe. “Hands have no tears to flow.” *And Death Shall Have No Dominion* expresses the triumph of the human spirit over death. “Though lovers be lost love shall not.” *Do Not Go Gentle into that Good Night* represents the fight against death. “Rage, rage against the dying of the light.”

The musical expression of these poems places the voice in the low (dark) range. Tempi are slow, and minor keys are prevalent. Only occasionally are major tonalities presented. These passages combine with particularly uplifting phrases such as “Though they sink through the sea, they shall rise again” and “Wild men, who caught and sang the sun in flight...”

Near the end of the last song, the poet addresses his deceased father: “And you, my father, there on the sad height...” The voice stays on a constant pitch while the harmony lifts beneath (to the heights), in the Lydian (raised) mode. [One might hear the voice as “perched atop” the rising chords.] This is one of the most personal lines of Dylan Thomas’ poetry. As the poet speaks to his father, the climax of the song comes with the rising phrases of “Rage, rage against the dying of the light.” The final chords are dissonant, marked “with determination and triumph.”

The Hand that Signed the Paper

The hand that signed the paper felled a city;
Five sovereign fingers taxed the breath,
Doubled the globe of dead and halved a country;
These five kings did a king to death.

The mighty hand leads to a sloping shoulder,
The finger joints are cramped with chalk;
A goose’s quill has put an end to murder
That put an end to talk.

The hand that signed the treaty bred a fever,
And famine grew, and locusts came;
Great is the hand that holds dominion over
Man by a scribbled name.

The five kings count the dead but do not soften
The crusted wound nor stroke the brow;
A hand rules pity as a hand rules heaven;
Hands have no tears to flow.

And Death Shall Have No Dominion

And death shall have no dominion.
Dead men naked they shall be one
with the man in the wind and the west moon;
When their bones are picked clean, and the
clean bones gone,
They shall have stars at elbow and foot;
Though they go mad they shall be sane,
Though they sink through the sea they shall
rise again;
Though lovers be lost love shall not;
And death shall have no dominion.

And death shall have no dominion.
Under the windings of the sea
They lying long shall not die windily;
Twisting on racks when sinews give way,
Strapped to a wheel, yet they shall not break;
Faith in their hands shall snap in two,
And the unicorn evils run them through;
Split all ends up they shan’t crack;
And death shall have no dominion.

And death shall have no dominion.
No more may gulls cry at their ears
Or waves break loud on the seashores;
Where blew a flower may a flower no more
Lift its head to the blows of the rain;
Though they be mad and dead as nails;
Heads of the characters hammer through daisies;
Break in the sun till the sun breaks down,
And death shall have no dominion.

Do Not Go Gentle into that Good Night

Do not go gentle into that good night,
Old age should burn and rave at close of day;
Rage, rage against the dying of the light.

Though wise men at their end know dark is right,
Because their words had forked no lightning they
Do not go gentle into that good night.

Good men, the last wave by, crying how bright
Their frail deeds might have danced
in a green bay,
Rage, rage against the dying of the light.

Wild men who caught and sang the sun in flight,
And learn, too late, they grieved it on its way,
Do not go gentle into that good night.

Grave men, near death, who see with
blinding sight
Blind eyes could blaze like meteors and be gay,
Rage, rage against the dying of the light.

And you, my father, there on the sad height,
Curse, bless, me now with your fierce tears,
I pray.
Do not go gentle into that good night.
Rage, rage against the dying of the light.

“The Hand That Signed the Paper” By Dylan Thomas,
from THE POEMS OF DYLAN THOMAS,
Copyright © 1939 by New Directions Publishing Corp.
Used with permission of New Directions Publishing.

“And Death Shall Have No Dominion” By Dylan Thomas,
from THE POEMS OF DYLAN THOMAS,
Copyright © 1943 by New Directions Publishing Corp.
Used with permission of New Directions Publishing.

“Do Not Go Gentle Into That Good Night” By Dylan Thomas,
from THE POEMS OF DYLAN THOMAS,
Copyright © 1952 by New Directions Publishing Corp.
Used with permission of New Directions Publishing.

The Dying of the Light

for Tenor Solo and String Quartet

Dylan Thomas (1914–1953)

Gwyneth Walker

1. The Hand That Signed the Paper

Moderately slowly ♩ = 80

The musical score consists of two systems of music. The first system starts with a tenor solo line, followed by entries from violin 1, violin 2, viola, and cello. The second system continues with the tenor and includes entries from violin 1, violin 2, viola, and cello. The vocal parts include lyrics such as 'The hand that signed the paper felled a city; Five sovereign fingers taxed the'.

System 1 (Measures 1-4):

- Tenor:** Starts with a sustained note (♩) followed by rests. Dynamics: **p**, **mf**.
- Violin 1:** Playing eighth-note pairs.
- Violin 2:** Playing eighth-note pairs.
- Viola:** Playing eighth-note pairs.
- Violoncello:** Playing eighth-note pairs.

System 2 (Measures 5-8):

- Tenor:** Playing eighth-note pairs. Lyrics: "hand that signed the pa - per felled a cit - y; Five sov - ereign fin - gers taxed the".
- Vln. 1:** Playing eighth-note pairs.
- Vln. 2:** Playing eighth-note pairs.
- Vla.:** Playing eighth-note pairs.
- Vlc.:** Playing eighth-note pairs.

"The Hand The Signed the Paper" By Dylan Thomas, from THE POEMS OF DYLAN THOMAS,
Copyright © 1939 by New Directions Publishing Corp. Used with permission of New Directions Publishing.

8

Tenor breath, Dou - bled the globe of dead and halved a coun - try;

Vln. 1

Vln. 2

Vla.

Vlc.

11

Tenor These five kings did a king to death. The

Vln. 1

Vln. 2

Vla.

Vlc.

14

Tenor might - y hand leads to a slop - ing shoul - der, The fin - ger joints are cramped with

Vln. 1

Vln. 2

Vla.

Vlc.

17

Tenor chalk; _____ A goo - se's quill has put an end to mur - der _____

Vln. 1

Vln. 2

Vla.

Vlc.

20

Tenor That put an end to talk. The

Vln. 1

Vln. 2

Vla.

Vlc.

23

Tenor hand that signed the trea - ty bred a fe - - - - ver, And fam - ine grew, and lo - - custs

Vln. 1

Vln. 2

Vla.

Vlc.

36

Tenor hand rules pit - y as a hand rules heav - en; Hands have no tears_ to flow.

Vln. 1

Vln. 2

Vla.

Vlc.

40

rit. Slower

Tenor A hand rules pit - y as a hand rules heav - en; Hands have no tears_ to

Vln. 1

Vln. 2

Vla.

Vlc.

44

mf rit. (p)

Tenor flow,

Vln. 1

Vln. 2

Vla.

Vlc.

*Cue-sized notes are an *ossia* if needed. Cue notes in the Cello should be played if the singer elects to perform the *ossia*.
 Walker | *The Dying of the Light* | 1. The Hand That Signed the Paper

2'30"

Transition to No. 2. And Death Shall Have No Dominion
[Omit if performing No. 2 separately]

Musical score for strings (Vln. 1, Vln. 2, Vla., Vlc.) in 4/4 time, key signature of B-flat major. The tempo is indicated as $\text{♩} = 100$. Dynamics are marked with *p* (pianissimo). The section concludes with a ritardando, indicated by *rit.*

The score consists of four staves:

- Vln. 1: Starts with eighth-note pairs, followed by eighth-note triplets, then eighth-note pairs again.
- Vln. 2: Starts with eighth-note pairs, followed by eighth-note triplets, then eighth-note pairs again.
- Vla.: Starts with eighth-note pairs, followed by eighth-note triplets, then eighth-note pairs again.
- Vlc.: Starts with eighth-note pairs, followed by eighth-note triplets, then eighth-note pairs again.

A vertical bar line separates measures 3 and 4. Measure 4 begins with a ritardando, indicated by *rit.* above the staff.

2. And Death Shall Have No Dominion

5

Tenor death shall have no do - min - ion. _____ Dead men na - ked they

Vln. 1 *p* *f* *p*

Vln. 2 *p* *f* *p*

Vla. *p* *f* *p*

Vlc. *p* *f* *p*

9

Tenor shall be one _____ with the man in the wind and the west moon; _____

Vln. 1 *f* *p*

Vln. 2 *f* *p*

Vla. *f* *p*

Vlc. *f* *p*

13 *smoothly* *p*

Tenor no do - min - ion, no do - min - ion, no do - min - ion, no do - min - ion.

Vln. 1 *mf* *p*

Vln. 2 *mf* *p*

Vla. *mf* *p*

Vlc. *mf* *p*

17 *mf*

Tenor When their bones are picked clean, and the clean bones gone, _____ They shall have

Vln. 1 *mf*

Vln. 2 *mf*

Vla. *mf*

Vlc. *mf*

21

Tenor stars at el - bow and foot; Though they go mad they shall be

Vln. 1

Vln. 2

Vla.

Vlc. *f*

24

Tenor sane, Though they sink through the sea they shall rise a - gain;

Vln. 1 *f*

Vln. 2 *f*

Vla. *f*

Vlc. *f*

27

Tenor *poco rit.* *a tempo* Though lov - ers be lost love shall not; And death shall have no do -

Vln. 1

Vln. 2

Vla.

Vlc.

*poco accel.**mf*

31

Tenor min - ion. And

Vln. 1

Vln. 2

Vla.

Vlc.

35 Slightly faster ♩ = 108

Tenor death shall have no do - min - ion. Un - der the wind - ings of the

Vln. 1

Vln. 2

Vla.

Vlc.

38

Tenor sea They ly - ing long shall not die wind - i - ly;

Vln. 1

Vln. 2

Vla.

Vlc.

42

Tenor Twist - ing on racks when sin - ews give way, Strapped to a wheel, yet they

Vln. 1 *p sost.*

Vln. 2 *p sost.*

Vla. *p sost.*

Vlc. - *p sost.*

45 *f*

Tenor shall not break; Faith in their hands shall snap in two, And the u - ni - corn e - vils

Vln. 1 - *pizz.*
 f
 f

Vln. 2 - *pizz.*
 f
 f

Vla. - *pizz.*
 f
 f

Vlc. - *pizz.*
 f
 f

49

Tenor run them through; Split all ends up they shan't crack; And death shall have no do -

Vln. 1 *arco* *snap pizz.* *arco*
 3 *3* *3* *3*

Vln. 2 *arco* *snap pizz.* *arco*
 3 *3* *3* *3*

Vla. *arco* *snap pizz.* *arco*
 3 *3* *3* *3*

Vlc. *arco* *snap pizz.* *arco*

poco rit. *a tempo* ($\text{♩} = 108$)

Same tempo ($\text{♩} = 108$)

53

Tenor min - ion. And death shall have no do -

Vln. 1

Vln. 2

Vla.

Vlc.

56

Tenor min - ion. No more may gulls cry ____ at their ears ____

Vln. 1

Vln. 2

Vla.

Vlc.

59

Tenor — Or waves break loud on the sea - shores;

Vln. 1

Vln. 2

Vla.

Vlc.

More freely, recitative style

62

Tenor *p*
 Where blew a flower may a flower no more Lift its head,
gently, sost.

Vln. 1 *p*
gently, sost.

Vln. 2 *p*
gently, sost.

Vla. *p*
pizz.

Vlc. *p*

65

Tenor Where blew a flower may a flower no more Lift its head to the blows of the rain;

Vln. 1

Vln. 2

Vla.

Vlc. *arco*

68 *a tempo (♩ = 108)*

Tenor Though they be mad and dead as nails;

Vln. 1

Vln. 2

Vla.

Vlc.

71 *cresc. poco a poco*

Tenor Heads of the char - ac - ters ham - mer through dai - sies; _____

Vln. 1 *cresc. poco a poco*

Vln. 2 *cresc. poco a poco*

Vla. *cresc. poco a poco*

Vlc. *cresc. poco a poco*

Slower
f grandly

74 *(cresc.)* *rit.*

Tenor Break in the sun till the sun breaks down, _____ And _____

Vln. 1 *mf (cresc.)*

Vln. 2 *mf (cresc.)*

Vla. *mf (cresc.)*

Vlc. *mf (cresc.)*

a tempo (♩ = 108)

77

Tenor death shall have no do - min - ion, _____

Vln. 1

Vln. 2

Vla.

Vlc. *f*

80

Tenor

forcefully

and __ death shall have no do -

Vln. 1

Vln. 2

Vla.

Vlc.

83 (rit.)

[with head bowed,
to honor the dead]

Tenor

p

min - ion.

Vln. 1

Vln. 2

Vla.

Vlc.

3'40"

3. Do Not Go Gentle Into That Good Night

**Solemn $\text{♩} = 88$
but with motion**

The musical score consists of three systems of music. System 1 (measures 1-5) features four string parts (Vln. 1, Vln. 2, Vla., Vlc.) in 4/4 time with a key signature of one sharp. The strings play sustained notes and grace notes. A tenor vocal part begins in measure 6. System 2 (measures 6-10) continues with the strings and includes dynamic markings like *mf* and *p*. System 3 (measures 10-14) shows the tenor continuing his part while the strings provide harmonic support.

1

Vln. 1
Vln. 2
Vla.
Vlc.

6

Tenor *mf*
Do not go gen - tle in - to that good night,

Vln. 1
Vln. 2
Vla.
Vlc.

10

Tenor *mf*
Old age should burn and rave at close of day;

Vln. 1
Vln. 2
Vla.
Vlc.

*Grace notes precede the beat.

"Do Not Go Gentle Into That Good Night" By Dylan Thomas, from THE POEMS OF DYLAN THOMAS,
Copyright © 1952 by New Directions Publishing Corp. Used with permission of New Directions Publishing.

13

Tenor *f*
Rage, rage a - gainst the dy - ing of the light.

Vln. 1
Vln. 2
Vla.
Vlc.

16

Tenor *(mf)*
Though wise men at their end know dark is

Vln. 1
Vln. 2
Vla.
Vlc.

19

Tenor right, Be - cause their words had forked no light - ning they

Vln. 1
Vln. 2
Vla.
Vlc.

21

Tenor Do not go gentle in - to that good night. Good men, the last wave

Vln. 1

Vln. 2 *mf*

Vla. *mf*

Vlc. *mf*

25 *lightly*

Tenor by, cry - ing how bright Their frail deeds might have danced in a green bay,

Vln. 1

Vln. 2

Vla.

Vlc.

28

Tenor — Rage, rage a - gainst the dy - ing of the light.

Vln. 1

Vln. 2

Vla.

Vlc.

accel.

Faster ♩ = 100

Tenor

Wild _____ men who caught and sang the sun in _____

Vln. 1

Vln. 2

Vla.

Vlc.

Tenor

flight, _____ And learn, too late, they

Vln. 1

Vln. 2

Vla.

Vlc.

Tenor

grieved it on its way, Do not go gentle,___

Vln. 1

Vln. 2

Vla.

Vlc.

40

Tenor

Vln. 1

Vln. 2

Vla.

Vlc.

rit.

do not go gen - tle in - to that good night.

$\text{♩} = 88, \text{recitative style}$

43

Tenor

Vln. 1

Vln. 2

Vla.

Vlc.

Grave men, near death, who see with blind - ing sight

(col Tenor)

mf

mf

mf

mf

accel.

45

Tenor

Vln. 1

Vln. 2

Vla.

Vlc.

Blind eyes could blaze like me - teors and be gay,

Faster ♩ = 100

48

Tenor Rage, rage a - gainst the dy - ing, —

Vln. 1 f

Vln. 2 f

Vla. f

Vlc. f

51

Tenor non dim.

Tenor rage a - gainst the dy - ing of the light.

Vln. 1

Vln. 2

Vla.

Vlc.

55

Tenor

Vln. 1

Vln. 2

Vla.

Vlc.

accel.

67

Tenor *p*
do not go gentle in - to that good night.

Vln. 1
Vln. 2
Vla.
Vlc.

71 **Same tempo (♩ = 108)**

(*p*) *mp*
Rage, _____ rage, _____

Vln. 1
Vln. 2
Vla. (*p*) ³ *poco* ³ *mp*
Vlc. (*p*) ³ *poco* ³ *mp*

75 *mf* *f*
rage, _____ rage, _____

Vln. 1 *poco* *mf* *f*
Vln. 2 *poco* *mf* *f*
Vla. ³ *poco* ³ *mf* *f*
Vlc. ³ *poco* ³ *mf* *f*

poco rit.

♩ = 100

rit.

79

Tenor rage a - gainst the dy - ing of the light, rage

Vln. 1

Vln. 2

Vla.

Vlc.

mf

f

mf

mf

mf

mf

a tempo (♩ = 100)

Slower

83

Tenor — a - gainst the dy - ing of the light.

Vln. 1

Vln. 2

Vla.

Vlc.

ossia

with determination and triumph

rolled pizz.

arco

f

p

(p)

rolled pizz.

arco

f

p

(p)

rolled pizz.

arco

f

p

(p)

rolled pizz.

arco

f

f

4'00"

Total: 10'10"

This version completed: April 17, 2014
New Canaan, Connecticut

Gwyneth Walker (b. 1947)

For biographical information about the composer, please visit her Web site.
<<http://www.gwynethwalker.com>>

ECS PUBLISHING

