THIS WORLDE’S JOIE – WILLIAM MATHIAS
Before embarking on an analysis of Movements 1, 3 and 4 from William Mathias’ cantata, This Worlde’s Joie, because of its significance in the work as a whole, for those not familiar with it, it might be a good idea to examine the musical properties of the octatonic scale as well as some harmonic techniques associated with its use.

The octatonic scale – a brief note
The octatonic scale consists of eight steps of alternating semitones and tones (or vice versa). Despite traces of octatonic writing having been identified in the music of Liszt (1811-86) (and even, amongst others, Bach and Schubert!), octatonicism is initially most closely associated with the Russian composer Rimsky-Korsakov (1844-1908). In his stage works in particular, Rimsky tended to use the octatonic scale for magical or supernatural elements, while the human world was characterized by a more diatonic or folk-like style. Stravinsky, Rimsky’s most famous student, followed his example in both The Firebird and Petrushka. Somewhat analogously, Mathias uses the scale in This Worlde’s Joie to depict, for example, the pain of lost or unrequited love, while a less dissonant or chromatic idiom is often employed for musical depictions of nature or for music with religious connotations.
Composers have been drawn to the octatonic scale (especially the semitone-tone ordering) because of the wide range of musical possibilities it affords - from tonal to bitonal to dissonant, almost atonal, harmonic colourings. Exs.1-4 give some idea of these possibilities. As in tonal music, octatonic writing can use “chromatic” decoration in the form of appoggiaturas, passing notes etc., as in Ex.1 (from Rimsky’s famous Scheherazade). This can make octatonic passages more difficult to identify and analyse, particularly when, as was often Rimsky’s practice, one form of the scale (semitone-tone ordering) is used for the harmonies while the other (tone-semitone ordering on the same note) is used for the melodies – enabling the use of all 12 notes of the chromatic scale within an octatonic framework. Unlike major and minor scales, the octatonic scale is symmetrical, meaning that its interval pattern is regular. Just as a whole-tone scale can only be transposed once (C to Db, for example), transposing an octatonic scale more than twice will result in the same set of notes, though starting on a different pitch. The octatonic scale is the second of Messiaen’s (1908-92) so-called modes of limited transposition – see Ex.4. As such the scale is often partitioned (grouped) into harmonies separated by minor 3rds or tritones (either vertically or horizontally). Exs.1, 2, 4, and 5 all demonstrate this. [An example also occurs in the first movement of This Worlde’s Joie – see analysis later.] Music based on the octatonic scale integrates well with a tonal idiom, since it contains both major and minor chords (sometimes with the same root), as well as dominant 7ths, added 6ths etc. Indeed, in terms of harmony, the characteristic octatonic sound is formed by combining triads (or dominant 7ths) either a tritone or minor 3rd apart – as in the famous “Petrushka chord”, which combines two major triads a tritone apart (C and F#). The octatonic scale is also used in modern jazz, where it is known as the diminished scale – see Ex.5.
Perhaps it is not surprising that Mathias was drawn to the octatonic scale, since a number of its constituent elements, such as the variable minor/major 3rd and diminished 5th were already musical features of his own style. Exs.6&7 are taken from Mathias’ Flute Concerto (1992), first performed not long before his death.

It has become the practice to refer to the various forms of the octatonic scale by the three “Collections” designated by Peter van den Toorn in his book on the music of Stravinsky, and it is this form of nomenclature that will be used in these notes – see Ex.8.

Part 1 – Spring (Youth)
[for overview of structure see separate sheet]
Bars 1-68 – opening chorus [“Ritornello”]
The opening chorus begins with an introductory ritornello-like section that presents two contrasted ideas in an aaba format. a (e.g., bars 2-4) consists of two interlocked motifs and is characterized by a chain of sequentially falling perfect 4ths and major/minor 3rds, prefaced by, and contained within, a sustained E tonic pedal. Maintaining the interval of a perfect 4th within a modally-inflected tonality necessitates the use of both G# and G natural both in these bars and in the abridged (2 bars rather than 3) repetition that follows in bars 6-7, transposed up a perfect 4th starting on D rather than A. The third statement of this material - still prefaced by the same timpani roll on E – transposes the material up a further major 2nd to E. [Alternatively, this could be considered as a perfect 4th down from the original A, highlighting further the importance of this interval in the music.] This statement is extended to 4¾ bars, though the last 1¾ bars repeat the same 2-beat material and overlap with the chorus’ first entry in bar 16.
Apart from the “horizontal”/linear motifs of perfect 4ths and major-minor 3rds (which themselves are also employed harmonically/chordally), the intervals between these two motifs are also important – i.e., the intervals of a 2nd and a 7th – see Ex.9. The network of intervals embedded in a will be the source of further material in this movement, both in the harmonic and melodic spheres. As for the tonality of these passages, their basis is certainly modal – based on E. The occurrence of both G and G# suggests an “interaction” of E dorian and mixolydian modes, though it is perhaps noteworthy that, when this ritornello-like material returns cyclically at the end of the last movement as a backdrop to new vocal material, despite the “ritornello’s” variable Gs, the vocal lines are restricted to G naturals, frequently in dissonant relation with the orchestra. The first movement’s final harmony “telescopes” all seven notes of the E dorian mode into one chord, voiced in an almost jazz-like series of 3rds. Subsequent repetitions of this opening “ritornello” material in the movement introduce further modal variants of the mixolydian/dorian forms – see notes later. Alternating statements of G and G# (e.g., lower part (in 3rds) in bars 33-41) also hint at a faint false relation in the “ritornello” passages, and this, too, is exploited in the ensuing vocal music, particularly in bars 273-28 – see Ex.10. Mathias may even have been forging a subtle link with the movement’s octatonic material here, since the “variable” major-minor 3rd is part and parcel of the semitone-tone version of the octatonic scale. [It remained a feature of Stravinsky’s music well into his neo-classical period, after the more thorough-going octatonicism of his “Russian” ballets. The Concerto in D, the Symphony in Three Movements and the Symphony of Psalms are just three examples of works that display this major-minor 3rd emphasis.]
Sandwiched between the a sections in these opening, introductory bars is a fanfare-like passage, b (bars 8-10), which contrasts rhythmically, texturally, timbrally and harmonically with the surrounding a phrases. Such passages are something of a stylistic fingerprint of the composer – the opening movement of Ave Rex provides another good example. They tend to be allotted to WW and/or brass (pizzicato strings add a percussive edge here) and often include triplet rhythms; the opening rests (bar 8) are also typical, as is the repetition of constituent motifs. b is not without its links to a, however. Melodically, it prominently features the interval of a 3rd, and these melodic 3rds are doubled at the interval of a perfect 4th (occasionally 5th) below. The bars also include the first example of octatonic writing in the work, all notes being based on Collection III (G tone-semitone ordering). (Also note the use of syncopation and the contrast between duplet and triplet rhythms. The figure is totally homophonic.)
Beginning in 8ve/unison, both the initial harmonic and melodic ideas of the opening choral music (16-201) are derived from the constituent intervals of the preceding a sections – i.e., major 2nds, perfect 4ths and minor 7ths. (The sustained chord in bars 18-201 could be interpreted as a (first) inversion of a 4th chord on B – B-E-A becoming E-A-B. Similar sonorities will be encountered later in the movement and are, again, very typical of Mathias’ music in general).

The music of the next line develops these bars – being slightly more complicated rhythmically, expanding the pitch content by adding melodic 3rds, and introducing a greater degree of dissonance, including the chromatic motion of C#-C. As in bar 18, the orchestra bursts back in on the phrase’s final sustained chord. A third vocal statement continues the development of the first two phrases, with more rhythmic changes and increased chromaticism, including prominent false relations (C#-C, Bb-B) [see Ex.10], though the phrase ends on a plain E minor triad – the first such sonority in the work. [Note that there is no overlap with the preceding orchestral material this time.]
The setting of Daisies in these dales, Notes sweet of nightingales further continues the process of increased chromaticism – no prefatory 8ve/unison this time, either. There is a strong octatonic flavour to the vocal harmonies of bar 34, and this signals the reappearance of b from the movement’s introductory bars as an orchestral 2- then 3-bar interpolation; slight alterations include E natural in the bass.
Bars 42-50 consist of a contrapuntal (at first canonic) a cappella “interlude” for chorus. Again the material is derived from the “ritornello” and previous vocal music – the opening octave leap (Each bird) recalling the same leap (with birds’) in bar 22, for example. Features include persistent use of a motif based on a perfect 4th (descending this time) and “Scotch snap” rhythms. [This rhythm is a favourite of Mathias, featuring prominently, for example, in both the Flute (2nd movement) and Clarinet (Ist movement) Concertos - see Ex.7. The Andante from the First Piano Sonata contains further examples of this rhythm]. Initial vocal entries (in the order S-A-T-B) occur at the distance of a bar on alternating “tonic” and “dominant” notes of the prevailing E dorian mode. The music is repetitive, with much word repetition, too, but slight rhythmic alterations to the reiterating phrases (starting in bar 474) result in a completely homophonic texture in bar 50. The entire passage is based on quartal harmony – as is the following fanfare-like phrase on brass (51), which has its origins in an inversion of a motif embedded in the previous vocal section – see Ex.11. So, there is further evidence of the interaction between modally- and octatonically-based material.
From bars 524-601 S/T and A/B are paired in another passage that begins imitatively but that erupts into exultant ff homophony (57). Vocal material is initially based on the E-F# “head-motive” of earlier vocal music (e.g., bars 16-172), then on a variant of the second half of the same phrase – cf. bars 553-56 with bars 17-18. A series of ascending perfect 4ths (A-D, C#-F#, E-A) takes the S/T lines up to a high A, and the orchestra, who have, for the first time in the work, been doubling the vocal parts, bursts out with what proves to be the final statement of “ritornello” material in this first choral section. The vocal setting of ringeth is interesting. Using the “Scotch snap” rhythm of bars 42-50, the paired choral parts alight on two dissonant intervals of a minor 7th (B-A) and a semitone (D#-E), the intervals (in reverse order) of the movement’s opening orchestral flourish, transposed up a perfect 4th – see Ex.9.
This “final” statement of the orchestral “ritornello’s” a material reverts to its original pitch (i.e., starting on A), its D natural (572) at first conflicting with the chorus’ D#. But the lower part (in 3rds) introduces a D# (573) and persists with this note in the next two bars, and this form of the note is taken up in the upper, 4th-based line, too, starting in bar 582. (All Gs are sharp here). In bars 61-2 both forms alternate, until the music finally settles on D natural in both upper and lower parts in bars 63-8. Here, then, mixolydian and ionian (major) modes interact as compared to the “combined” mixolydian and dorian forms of the movement’s opening. The music of a continues to descend in pitch as the statement is extended in bars 593 until the falling 4ths reach B-E/A-D# (603-4). This segment is repeated (with its alternating D#s and D naturals) before falling a further step to G#-C# in bar 633. Bar 64 repeats bar 63, while bars 65-8 incorporate a further “disintegration” of the motif with the inclusion of rests and the progressive augmentation of semiquavers to triplet quavers, quavers and, finally, triplet crotchets – amounting to a written out rit. in addition to that stipulated in the tempo directions over bars 67-8.
In this opening chorus, then, the a and b components of the introductory “ritornello” have been employed as interpolations between vocal “episodes” that each sets one line of the text. In a similar fashion, a, b and vocal material from the first “ritornello” section will frame the music of the first boys’ chorus – see bars 144-76. A pedal E has underpinned much of the chorus and it is also present in the opening portion of the tenor solo (69-923). (As we shall see, pedal points are another, structurally important feature of Mathias’ music in general.)
Bars 69-143 -Tenor solo
Over a sustained pedal E a solo flute (poco flessibile – rather flexibly, i.e. freely) plays a solo, the intervallic content of which is clearly based on the previous material. At the entry of the tenor soloist, whose own music (also poco flessibile) even more obviously “develops” that used to set, in particular, Lenten is come with love to town …… bringeth – note in particular the sequentially falling perfect 4ths and rising minor 7th in bars 81-2 – the flute solo becomes more “improvisatory”. Note, too, the frequent rests, both conjunct and disjunct melodic writing, the use of fluttertonguing and the final flourish of semiquaver quintuplets.
Befitting the text (which continues to speak of spring-like nature), bars 69-84 are modal (E mixolydian). However, as the soloist’s thoughts turn to what appears to be the passion of unrequited love, distinct changes occur in the music. [Note that the word “passion” derives from the Latin patior, meaning “I suffer”.] The pedal E persists in the bass and continues to underpin a vocal/instrumental duet. But instead of the “pastoral” sound of the flute, a more sinuous, step-wise melody is entrusted to the slightly baleful tone of violas (mf, fervente, as is the tenor). Vocal and instrumental material is more similar here, with even a suggestion of imitation of sorts, though, highlighting the soloist’s suffering, there are frequent tone and semitone clashes between tenor and viola parts. The music is strictly octatonic until bar 93, based on Collection III (E tone-semitone ordering). From bar 883 the music becomes more fervent (and f) – note the introduction of occasional melismatic writing on, for example, mine heart (91) and (as in the flute solo above) increased motion in the violas in bar 93 leading to the next phrase, as the bass moves up from E through F# to G (94).
Here the music briefly reverts to a modal E, the tenor delivering the vocal line over a sustained quartal-harmony-derived chord (cf. bars 18-201). His mixolydian E, however, is contradicted by a “dissonant” sustained G natural in the bass (suggesting the dorian mode and the movement’s opening bars). The relief is short-lived, the music reverting to octatonic writing in bars 99-102 – Collection II (F# tone-semitone ordering; the C# in the violas is chromatic decoration (lower auxiliary note) of the D#) – and this provides increased dissonance with the tenor’s lamenting C natural on sighed; the repetition of this word and the semitonal melodic movement are both obvious attempts at word-painting. More word-painting occurs in the setting of the following line of the text – on rueth sore, the partly sequential repetition of which introduces an octatonically-inflected melody (E-F-G-Ab) into the prevailing modal (dorian) setting (from bar 103).

The final bars of this section (107-114) (meno mosso) are based entirely on Collection II (F semitone-tone ordering). A slightly more subdued vocal line (note the more even note values) elicits stretto imitation in the WW (on Eb, C and Eb – bars 1104-12) over a sustained, incomplete F major/F7 chord in the orchestra. The music, like the protagonist, seems to have become exhausted and dies away into a pathetic repeated trilled “sighing” motif (bars 113-14).
However, with renewed vigour, (Allegro agitato, starting p but increasing in ardour) and to a backdrop of quivering tremolo strings (with piano), the tenor soloist sings three phrases that increase in intensity and overall pitch content (6+6+8 bars). The rising, sequential major and minor 3rds that form the basis of these recitative-like phrases (especially bars 121-8 and 129-36) hint at the music’s underlying (strict) octatonicism (Collection II, F semitone-tone ordering). (Note the final notes of all four phrases – C-Eb-Gb-A - which partition the scale into minor 3rds). The string/piano accompaniment becomes increasingly dissonant in each successive phrase, the texture building from unison to 6- (and finally in bars 134-6) 7-part chords, all over a pedal F. This means that the instrumental accompaniment plays, apart from one note (A), an entire sustained octatonic collection as a “cluster chord”. Then, in a moment that recalls Schubert’s Gretchen am Spinnrade, as the young man thinks of receiving a kiss from his beloved, the world seems to stand still (just as Gretchen’s spinning wheel stopped whirring), and he sings his fourth and final phrase unaccompanied (p, ending pp). The arched melodic line is completely conjunct here, apart from the final telling leap of a major 6th to a top A (on balm).
There is almost the feeling of a dream-like, cinematic “dissolve” as the orchestra re-enters (pp) on the soloist’s last quaver with a sustained chord similar to that heard in bars 94-98 (minus the B), and, over this chord, in bars 145-49 the chorus returns with a statement of its opening phrase in the work (bars 16-201). Indeed, bars 147-157 repeat almost exactly bars 18-28, complete with orchestral “ritornello”. However, the “ritornello” that appeared in bar 28 fails to materialize and the E minor chord is supplemented with an additional A and D, this chord being held throughout the ensuing section (for boys’ chorus), underpinned with a pedal E in the orchestra.

Bars 159-1741 - Boys’ chorus
In his “Composer’s Note” Mathias outlined his use of the choral forces in this work.

The mixed chorus is often used to express the overall atmosphere, within which the soloists delineate and characterise the more personal aspects of the text; the boys’/girls’ choir (with organ) is used almost exclusively for poems of a specially “archetypal” significance.
Throughout the work the boys’ chorus sings in unison, and, in Movements 1-3, they do not interact at all with the other vocal parts. They tend to be accompanied by the organ (except in this instance) and their music is usually in a compound metre, giving it a lilting quality – perhaps one particularly associated with an almost dance-like medieval music, such as the famous Sumer is icumen in. Accompaniments are harmonically static or repetitive.

Here the accompanying mixed chorus merely sustains its single chord (“mm”, closed lips, pp). The music is E dorian, though the boys’ chorus gravitates towards A in bars 163-5 and 1674-74. The melodic line is mostly conjunct, though with a prominent falling 5th (E-A) towards the end. The music divides into three clear 2-bar phrases initially, but the fourth phrase is extended by five repetitions of a refrain-like (and) thank him then, the third repetition shortened from four to two beats, the last extended by sustaining the final note for an extra 2 bars.
In bars 1734-76 the chorus, having ceased its hummed accompaniment, repeats the music and text of bars 264-28, the only change being the substitution of E for F# on all.

Bars 177-347 – Soprano/baritone dialogue/duet (+chorus)
This is the longest section of the movement and it contains further interplay between octatonic and other (mostly modal) styles. An introductory passage for brass presents further variants of the movement’s 3rd- and 4th-based “ritornello” material, again employing short-long rhythms – a triplet version of previous “Scotch snap” rhythms (cf. bars 42-50). The music superimposes both duplet and triplet rhythms, both of which contain chains of contrary motion perfect 4ths and major/minor 2nds. The phrasing is irregular, with each of the three statements of the section’s opening (and, at first, unaccompanied) 3rd- and 4th-based motif each beginning on a different beat of the bar – Ist, 4th and 2nd respectively. As well as adding a contrapuntal “accompaniment”, the second statement (1784-180) lengthens the second falling 4th of bar 177 and repeats the rising stepwise triplet figure (which could itself be regarded as an inversion, in diminution, of the accented notes in the previous bar: E-D-C-B → A-B-C-D. The third statement begins by repeating the second (without the lengthened G) and “develops” the contrary-motion triplet chords partly by repetition and sequence. This introduction is in an aeolian E mode.
The chorus’ homophonic statements of the new text initially keep to the notes of this mode, though the music seems to belong more to an ionian G at this point. But chromaticisms soon creep in, with a poignant E and Eb on the word “love”. All notes, except for D in All for love I am sick belong to Collection III (G tone-semitone ordering), while the setting of sleepen I ne may nicely makes the transition to a G dorian mode – the “key” of the next solo baritone section.

Bars 188-9 (with alternating 4/4 and 3/4 time signatures) set up a type of buoyant ostinato figure typical of Mathias (and which recalls Stravinsky). Inverted quartal-harmony chords alternate with octave bass notes, but the off-beat accents move from one to the other (chords to bass, then both syncopated on the final note of the ostinato). All notes belong to the G dorian mode except for the two chromatic auxiliary/appoggiatura chords that spice up the harmonies with increased dissonance – see especially the last quaver of bar 189 - (Ex.12) (Such chromatic auxiliary/appoggiatura chords are common in modern jazz compin’ styles.) The baritone soloist joins the orchestra for the final 2½ repetitions of this ostinato figure (which suddenly breaks off after 4½ statements) with a melody (strictly modal) that appears to be rhythmically independent of the accompaniment and follows only the natural accents of the words. Both vocal and instrumental rhythms here could well be suggestive of the movements of the rider on his horse.
When the maiden (soprano) begins to sing (still, like the man, ritmico), rhythm, texture and timbre change abruptly. Instead of the man’s plainly narrative words (so far), the maiden, who appears to have been “jilted” by her lover, expresses both her anger and despair, and the music becomes quintessentially octatonic. Collection III (G tone-semitone ordering) replaces the man’s G dorian mode. There is still an ostinato of sorts – three bare 5ths in the “bass” (actually well into the treble register) that partition the octatonic scale into falling minor 3rds (F#-Eb-C). These 5ths are also played in alternating semiquavers an octave above. The missing partitioned 3rd (A) appears in bar 2014 at the end of a chromatic ascent in both treble and bass. [There is a similar example of this “classic” partitioning of minor 3rds in the 2nd movement of Mathias’ Clarinet Concerto (1975) – a work almost contemporary with This Worlde’s Joie – see Ex.13.] The soprano’s notes adhere strictly to those of the prevailing scale and include some falling perfect 4ths in bars 2003-2011. Her agitation is emphasised by a line that is broken up by rests at first, and one that is more disjunct overall – including a major 7th between bars 200 and 201.
A return of the previous ostinato figure on strings (with a slightly thicker texture) heralds the re-entry of the man and a return to the G dorian mode, which briefly moves to G aeolian in bars 210-13. (Note the development of the ostinato’s chromatic auxiliary/appoggiatura figure in bars 207-08). In bars 209-13 the orchestral ostinato becomes fragmented, finally breaking off, leaving the man’s last line unaccompanied –Then answered that maiden sweet with wordès few. As he sings of the maiden’s words, his melody moves from modality (G aeolian) to octatonicism (Collection III, G tone-semitone ordering) – pivoting on the E natural (Ex.14). So begins the interaction, on both personal and musical terms, between the two protagonists. [Taken as a whole, the notes of the man’s melodic line here also belong to an acoustic scale (on C) – i.e., C-D-E-F#-G-A-Bb-C – a scale that will play an important part in the man/maiden’s “union” later on.]
The orchestral accompaniment to the soprano’s melody is very similar to that in bars 197-201, though there are differences in the bar-by-bar time signature changes, resulting in different note lengths in the partitioned 3rds. Like the second baritone solo, too, the soprano’s melodic line is “transposed”, this time also including a couple of notes outside the prevailing octatonic collection – mostly appogiatura/auxiliary note B and D naturals, which create increased dissonance compared with the corresponding earlier section – see especially 2251. The disjunct nature of much of the melody is preserved. The solo voices’ “engagement” continues at the end of this passage as, in bars 226-28, baritone and soprano respond to each other (“rather playfully”) with a series of questioning and answering repetitions of augmented and perfect 4ths/5th (on rue). Once again, the man has been “drawn into” the musical world of the maiden. Or is this a clever ploy of his; has he allowed himself to be drawn in? Does he have an ulterior motive?
Bars 229-32 briefly allude to material from the start of the “duet” – namely, a series of ascending scalic (and chromatic) quartal-harmony chords (voiced similarly to those in bars 188-89) against which the bass states its own descending stepwise line in octaves, often in dissonant relation to the chords above, followed by an orchestral statement of the choral material from bars 184-53. The falling bass line in bars 229-302 could be considered an inversion of a portion of the rising figure above (G-A-B-C#-D/Bb-Ab-Gb-Fb-Eb), while the “chorus” material has changed to a lydian G mode with the inclusion of its C#s.
The tempo quickens as a new section begins at bar 233. Orchestral parts are once again based on the minor-3rd partitioning of the octatonic scale (Collection I, G semitone-tone ordering) - a variant of the lower stave accompaniment to the soprano’s previous material. This time the semiquaver figures in the WW have been transformed into rushing scales, though still outlining the same octatonic partitioning as the bass parts. The switch to the semitone-tone as compared with the previous tone-semitone ordering provides variety with the preceding material and results in a different set of minor 3rd-ordered pitches in the bass – G-E-C#-Bb as compared with F#-Eb-C-A. Their melodic arrangement is also different, while the semitone-tone ordering allows for a doubling of the bass note with its upper perfect 5th, something not available in the tone-semitone ordering. This is the first occasion that the man has sung to an octatonic accompaniment, and it results in occasional “chromaticisms” in his vocal part – see bar 235. This is apparently a ruse on his behalf to enable him to receive the kiss he now demands from the maiden. Indeed, in bars 237-78 there is further intermingling of modality and octatonicism, especially when the orchestra (in bar 238) breaks off from its rushing semiquavers and doubles the baritone’s emphatic 3-2-1 cadential figure. The semiquavers start abruptly in bar 239 and lead to the re-entry of the soprano, at which point her own octatonic accompaniment resumes.
Despite her refusal to grant the man a kiss, in this section the maiden seems partly won over since, perhaps without her realising it, her music has adopted the semitone-tone ordering of the man’s octatonic music in preference to her own tone-semitone ordering. Her music also lacks the WW and celesta semiquaver figurations of her previous music. This, and the addition of tremolo strings to the bare 5ths, still partitioned into 3rds, could perhaps also hint at the weakening of her defences.
The man’s own octatonic-based music resumes at bar 251 and he tries again, this time sempre scherzando. Once more his melody is tinged with chromaticism (particularly the C#, a tritone away from his initial G). Bars 260-61 echo the emphatic cadence of bars 238-39. The maiden’s brief response (262-72) now adopts a playful mood (scherzando). In spite of her own apparently emphatic cadence (melodically if not harmonically), her unaccompanied melody in bars 269-701 (But all your words be as wynd), set to an F major or G dorian scale, mockingly mimics the man’s original modal/tonal idiom. But this is the turning-point as far as her music is concerned, for she never sings in a thoroughly octatonic idiom during what remains of this duet.
The characters’ impending “rapprochement” is further hinted at by the combination (in bars 272-75) of the man’s rushing octatonic scalic figures with the maiden’s rather more sustained minor-3rd partitioned perfect 5ths. The man’s next words, ending with his repeated entreaties that the maiden grants him a kiss, are set entirely octatonically (Collection I, G semitone-tone ordering), save for two A naturals. The orchestra has a repeated “sighing” figure (recalling the biting chromaticism of bars 99-102) including some dissonant chromatic appoggiaturas, along with, from bar 286, a dissonant Eb bass note. In bars 287-93 the baritone’s melodic line is shadowed by the orchestra, and the notes of his coaxing final, repeated Come kiss me motif are quintessentially octatonic (Bb-Db-E-B natural). The concluding dissonant chord (294-97) is subjected to a series of minor 3rd transpositions on pizzicato strings in a slightly more fractured version of the maiden’s accompaniment in bars 245-50.
Bars 302-14 further continue Mathias’ meticulously planned integration of man-maiden musical material. The soprano is now accompanied by the baritone’s rushing semiquavers, which are themselves accompanied this time not by bare 5ths but by rich, parallel added 6th chords (which still, however, partition the G semitone-tone octatonic scale by minor 3rds). It is clear from her words that she has decided to succumb – but she is not quite ready yet. For although she is accompanied by octatonic material, her melody is still resolutely modal, employing notes, however, that also belong to the man’s octatonic collection – a diatonic/modal D-E-F-G tetrachord. As before, the telling words are delivered unaccompanied (3114-152). After an initial octatonic C# (on you), the words At all times ready to kiss you relinquish all octatonic ties and strongly affirm the man’s G (dorian) mode in a line that outlines the “tonic” triad of that mode.
And then, after a brief antiphonal exchange (at all times), for the first time man and maiden join together on the words at all times ready to kiss you (bars 3174-19). The rushing scalic semiquavers are now modal (first dorian, then aeolian) rather than octatonic – though note the final faint traces of octatonicism in the two tutti chords in bar3193-4 – a major-minor C chord followed by an Eb major chord (plus added 6th and major 7th) a minor 3rd higher. [Also note the parallel perfect 5ths in bars 318-192, not available in the octatonic scale, and probably responsible for Mathias’ Eb aeolian inflections in bar 318).
In the final section of this lengthy “duet” (320-47) soprano and baritone soloists sing ecstatic “Ahs” with legato (and melismatically entwined) melodic lines that contrast conspicuously with the style and delivery of their previous utterances. The orchestra continues with its scalic semiquavers, now with a “decorated” pedal D in the bass. Additionally, imparting a sense of organic cohesion to the entire section, the chorus returns with its opening material from bars 184-88 (Now springs the spray), this time transposed down a 4th and with its first phrases expanded melismatically by the incorporation of the soloists’ music. [This music had also been stated by the orchestra in bars 2303-32]. Along with this fuller texture comes a different modal flavour, too, the music here being based on the so-called acoustic scale (on G) (also used by Bartók) – see Ex15. Mathias uses this scale elsewhere in his music – for instance in the Toccata giocosa for organ and in the Alleluia, Res Miranda and Gloria choral episodes in the third movement (There is no rose of such virtue) of Ave Rex – see Ex.16. (There are a few F#s in the orchestral scales here, especially as lower chromatic auxiliary notes to the “tonic” in bars 333-38, though the chorus and soloists adhere strictly to F naturals.)
[The reason for Mathias’ choice of mode here could be a quite ingenious one. As Ex.17 indicates, the acoustic scale contains within itself two overlapping 6-note segments belonging to dorian and octatonic scales – the two scales/modes associated with the man and the maiden respectively. Or, to put it another way, combining overlapping segments of the characters’ respective scales results in the formation of a complete acoustic scale. The use of this scale on the single occasion in this movement when both soloists join forces for any significant length of time cannot be purely fortuitous. It was also hinted at in bars 2134-36.]
Bars 348-418 – Boys’ Chorus
[Note the correlation between the tempo of the end of the last section and the start of this – dotted crotchet = c. previous minim]. This is the first coupling of organ and boys’ chorus in the work, the combination of which has an ethereal, otherworldly quality. The whole section is based strictly on the octatonic scale introduced at the end of the previous section in the organ, and throughout the section this instrument has a series of paired chordal figures as ostinati, along with several octave Db interpolations on glockenspiel that echo those heard in bars 344-47. The entire section is underpinned by a (“tonic”) pedal E.
The meaning of the text used here (a well known medieval poem) remains something of an enigma. To some it is concerned with the fear and excitement of a young girl from a noble family on her wedding day. She has led a sheltered life in the care of her mother and is in love with a “bailey” (a bailiff or estate steward) of a lower status to hers. The maidens have come to prepare her for her wedding – though not to the “bailey” but with some wealthy, well-born man of her parents' choosing and the poem evokes her sense of helplessness. The gold and silver mentioned could refer to the wedding presents. This interpretation would be in keeping with the consistent use of the octatonic scale in this movement, with its association with love’s tribulations. Another view, however, links the poem to the Virgin Mary mourning the death of her son. References to ‘bearing the bell away’ and to the ‘bailey’ could be seen to support this: in the Middle Ages, bells were rung over a body to confirm death, and the bailey is a synonym for ‘keep’, the place where a body might be buried. The bell can also mean the ‘beautiful one’, who is taken away by the bailiff—in other words, God. ‘The silver is white, red is the gold’ could be interpreted as the purity of the Virgin Mary being inferior to the red of the blood that was shed by her dying son. Since the Virgin Mary features in the text of an important section of the last movement this interpretation could be the more likely.
The section is constructed as follows:

Intro a b1 c b2 d e b3
344 3496-56 3576-64 3666-734 3736-80 3816-861 388-981 3996-418
Ostinato 1 → →→ ost2 ost1 ost2 unaccompanied ost4 ost1→2
 ↓
 Introduction of pedal E from 407
b is a refrain; d, a simplified version of the first 3 bars or so of a (3496-521), functions as a type of interlude, overlapping with the short organ “introduction” to d. Despite it being based on a single octatonic scale, the melodic content of each section is subtly different, and the same is true of the accompanying organ part, which maintains a (“tonic”) pedal G throughout and which is quite dissonant, since it does not take any real advantage of the major-minor triads that are available in octatonic collections. Note the slight change to the ostinato in bar 357 that enables the insertion of an extra chord to effect a smooth transition to the next ostinato figure. The same reason underlies the alteration in bar 365. Though phrase c has a new melody, rondo-like, the music repeats the ostinato to phrase a. A new chord is used “cadentially” in the organ at the end of b2 (381). Word repetition becomes a feature of e and b3. In e, bars 393-96 are an augmented version of bars 388-89 with slight melodic alterations to the last two notes (C-Db in bar 388 becomes Bb-C in bars 395-96). Bars 408-18 switch to the organ’s opening ostinato, thereby providing a sense of “rounding off” of the section. The repetitions of the rose I lay in bars 404-14 are based on descending minor 3rd partitionings of the octatonic scale – Gb-Fb-Eb→Eb-Db-C→C-Bb-A – (a feature of Mathias’ octatonic melodies in general – see the reference to his Divertimento for flute, oboe and piano later, for example.) From bar 407, almost imperceptibly, the strings enter with octave Es that, in subsequent bars, spread down through 4/5 octaves, signalling the return of “ritornello” material from the movement’s opening.
Bars 419-32 – Chorus [Coda]
Bars 419-32 repeat bars 16-28/145-57, though the opening 5-octave pedal and the retention of a pedal throughout the choral passages are “new” features. Bars 4294-end actually repeat bars 174-76, with their omission of the F# on all. As mentioned previously, the final chord “telescopes” all notes of the E dorian mode in a series of 3rds.
PAGE
11

