Part 3 – Autumn (Decline)
Introductory analytical note
In Mathias’ Homo Sapiens 1941, the first song of an early work, the Seven Poems for R.S. Thomas for tenor, harp and chamber orchestra (1957), a sequence of 8 notes played by the harp at the very beginning functions to an extent like a note-row in serial music. It generates both melodic and harmonic material in the song, both at its original and transposed pitch, and it is also subjected to the 12-note procedures of inversion and retrograde. The third part of This Worlde’s Joie similarly begins with 12 notes (on celesta) that are employed in an analogous manner to the 8 notes in the R.S. Thomas songs. The motif plays an integral part in the movement. In particular, in saturates the instrumental coda, and it, too, appears at various transpositions, sometimes in fragmented (and fragmentary) forms, and also in the three other “patterns” associated with serial music – Inverted (I), Retrograde (R) and Retrograde of Inversion (RI) forms.
This 12-note figure (i.e., it consists of 12 notes, there are no serial overtones necessarily implied here) is replete with motivic and harmonic possibilities. It is very chromatic, including eleven of the twelve notes of the chromatic scale – perhaps significantly, F# is omitted, while C appears twice – see notes later. Melodically, it is both angular and sinuous, juxtaposing (sometimes wide) leaps with semitonal movement. If the third note is transposed down an octave, notes 7-10 are an exact transposed RI form of notes 1-4 – see Ex.18(i). Notes 3-5 and 6-8 make two minor chords a semitone apart – see Ex.18(ii). From a serial point of view there are examples in the movement of dissonant chords whose interval content could be traced to the 12-note motif. For instance, the tremolo chord that accompanies the tenor solo in bar 38 could be derived from notes 7-9 (A-E-Eb) transposed down to E (E-B-Bb). Furthermore, if one arranges notes 3-6 as a vertical sonority, a minor chord with an added 9th results - see Ex.19(i) and cf. bar 44 – and notes 6-9 similarly produce a minor chord with an added augmented 4th – see Ex.19(ii) and cf. bars 56-65. Though it is unlikely that Mathias considered the construction of these chords in this way – the minor chord with augmented 4th for example, is far more likely to reflect octatonic writing or be just “plain Mathias”, and the chord of an added 9th is common in all 20th century styles – the possibility remains. In any case, that such a possibility exists is evidence of the extent to which the seemingly disparate musical ideas contained within this movement are integrated.
A recurring musical motif in this movement – both melodic and harmonic – is one that consists of three notes formed from a perfect 4th and an augmented 4th above the same “root”, e.g., B-E-F; sometimes a fourth note is added – the note a semitone below the previous “root” – i.e., adding a Bb to the previous three notes – see Ex.20. This also happens to be the so-called “z cell” identified by Lendvai in the music of Bartók (a composer Mathias admired and one that has been identified as an early influence in his music – the Divertimento for string orchestra, Op.7 (1958) is an example), and it features, too, in the final movement of this work. [Note that a z cell contains two tritones.] Perhaps not surprisingly, the 3-note form occurs twice in the third movement’s opening 12-note figure – notes 2,3 and 4 and notes 10, 11 and 12 – see Ex.21(i). [Notes 7-9, the RI version of notes 2-4, produce a slightly different version of this motif – see Ex.21(ii). And, of course, a “z cell” is contained within an octatonic scale – see Ex.21(iii).]
The third movement contains an almost bewildering variety of harmonic styles and textures – not to mention instrumental timbres. At times these different styles are even superimposed, as in bars 64-141 – see notes later. As for the importance attached to octatonic writing exemplified in the first movement, the only section of pure octatonic writing in Autumn is the music for boys’ chorus (160-215), but one reason why so many disparate composers have been drawn to this scale is the manner in which it can integrate with other musical styles. It should also be remembered that octatonicism is not particularly associated with Mathias’ music in general and that isolated passages within a movement that happen to fit neatly within an octatonic scale may or may not have been intentionally constructed as such. As mentioned earlier in these notes, features associated with octatonic writing were already part and parcel of Mathias’ own individual style. The major-minor 3rd juxtapositions at the opening of his Divertimento for flute, oboe and piano, for instance, might lead one to expect an octatonically-based first movement. This is not the case, despite faint allusions to the scale elsewhere in the movement. Yet the final chord contains 7 of the 8 notes of Collection II – see Ex.22(i). The B section of the same work’s ABA second movement is entirely octatonic, allowing only for a small number of chromatic auxiliary and passing notes, complete with the quintessentially octatonic feature of superimposed major/dominant 7th chords – see Ex.22(ii). The reappearance of this same chord in the last movement triggers an octatonic episode – complete with scalic figures in the flute and oboe and superimposed E/Bb major/dominant 7th chords in the piano that complete the scale’s partitioning in 3rds (C#-E-G-Bb). There is a faint reminiscence of this section just before the end, and the final bars superimpose successive octatonic LH chords in the piano (D7, B7, Ab7) – the RH’s scales supply the notes of the “missing” F7 chord – and “dissonant”, decidedly non-octatonic scales in the other two instrumental strands, leading to a final sonority of a bare 5th – see Ex.22(iii). And sometimes with Mathias, the melody is octatonic and the chords are not. We have already seen examples of both procedures in the first movement of This Worlde’s Joie.
Bars 1-30 – Introduction + female chorus
The short orchestral introduction (bars 1-6) presents three differentiated musical ideas:
· The 12-note celesta motif, which is contrapuntally (perhaps “heterophonically” would be an appropriate term in this instance) combined with itself in a different guise on vibraphone and glockenspiel – (not shown on the vocal score). This is highly chromatic, almost atonal, its sound brittle and sharply percussive. [Such sonorities are typical of Mathias’ orchestral music. All three movements of the Second Symphony, for instance, contain passages (sometimes heterophonic) for celesta, vibraphone, glockenspiel, piano and harp, though not all instruments may be used at the same time – see Ex.23, from the Ist movement of this symphony. In this example piano, celesta and vibraphone play a hazy, heterophonic backdrop to an octatonic melody on flute and clarinet, which is imitated by bassoon.] The figure of a “burrowing” falling semitone is an important recurring feature (C-B, Db-C, E-Eb-D, Ab-G) in this 3rd movement. Note the way in which the immediate repetition of the motif inserts a quaver rest between notes 2-3 of the second statement, allowing notes 1-2 to sound like a “completion” of the first statement. This imparts a more “tonal”, almost cadential feel to the very chromatic motif.
· A pedal B (timps/bell/pizz strings) in a repetitive 2-bar rhythm (not always shown correctly on the vocal score – e.g., bars 3 and 5). The instrumental sonorities here, too, are of a “non-sustaining” kind.
· A repetitive homophonic motif on WW (with an emphasis on reed timbres) (32-6) that utilizes material from the other two ideas. Its opening 2 notes invert the descending semitone (C-B) of the celesta figure; the addition of an E to the melody could link this with an inversion of the last 3 notes of the 12-note motif with the repetition of its first two notes in bar 2– see Ex.24(i). In bars 5-6 this idea is extended to include F, too, and this motif is clearly based on notes 9-12 – see Ex.24(ii). These chords are underpinned by the same pedal B as mentioned above.

When the female chorus enters in bar 64 they seem to studiously avoid the consonant intervals of 3rds and 6ths, with 2nds and 4ths being prominent (along with their inversions, 7ths and 5ths). Again, B and C are the opening notes of the melody, while the B, C, E content of the sopranos’ melody in bars 64-8 seems to “echo” the previous WW figures. Other than this, however, orchestral and vocal material here seem quite distinct and differentiated, with no apparent concern on Mathias’ part for the dissonances created between the two/three musical strands. Word setting is almost entirely syllabic.
The chorus’ return in bar 14 to a varied repetition of the material from 64-83 (in diminution at first and with melodic “expansion” as a result of a slightly longer line of text) adheres initially to the same intervallic content as before, and, even though the occasional use of 3rds and 6ths is introduced, the persistent employment of 2nds/7ths and 4ths/5ths continues to impart the impression of a mix of archaic and modern musical styles. The setting remains largely syllabic, too, and in this second half (14-241) the chromatically based orchestral music disappears, leaving a pair of muted trumpets to double the vocal parts, their piercing sonority imparting a hard-edged quality to the female voices. The words That death shall not pass by are set to a series of descending 1½ bar sequences, falling a 3rd each time (diminuendo), punctuated by harp glissandi and with discreet use of suspended cymbal. “Death” is associated with tone/semitone clashes between the two vocal parts (on the second half of the beat) – and with a tritone, too, in bar 193. The last phrase is slightly extended by note repetition (21) and the voices end on a dissonant major 7th (F-E). In these bars (18-23) the vocal parts descend through a range of an octave and a 4th (sopranos – A-E) and an octave and a 6th (altos – D-F), all of which serves to underline the text: the inescapable fate of all that lives; that death has no regard for beauty, rank or power, is here conveyed in music that almost sinks into the depths from an exalted height.
As for the “tonality” of this opening section, there is a slight ambivalence or ambiguity in the music (not including the chromatic material). The vocal parts suggest a phrygian basis, with each of the two main phrases ending on an E in the sopranos, with accompanying altos on D (12) and F (23) also suggesting this mode. This could well explain the omission of F# in the movement’s opening chromatic 12-note motif, since the semitone between E and F in the phrygian mode is its distinguishing feature (as is the lack of a sharpened “leading-note” at cadences). But a case could also be made for the locrian mode. The pedal B could support this – and again the lack of an F# is essential, as is the presence of a C natural, the only note that appears twice in the celesta motif. [The presence of a diminished 5th between the first and fifth notes of this mode, an interval that plays a significant role in this movement, mostly precluded the mode’s use in earlier, modally-based music.] The important melodic idea introduced in the WW in bars 3-6 and its use as the “head motive” for each of the two main vocal phrases (based on B-C-E-F) could also strongly suggest the locrian mode. Both modes’ connection to the semitone-tone version of the octatonic scale – with the first and second notes in both modes and with the fourth and fifth notes as well with the locrian mode - should not be overlooked, either.
The celesta figure reappears on the female chorus’ final chord, along with the pedal B. On its initial appearance the 12-note motif from bar 1 was repeated immediately in bar 2 but with a rest inserted between notes 2 and 3, and this statement overlaps directly with a third statement. This process continues in bar 7, and a feature of the statements of the 12-note motif is the way in which the musical “integrity” of the 12 notes is not always preserved. The insertion of (mostly quaver) rests and the slight augmentation of occasional semiquavers to quavers results in constant rhythmic nuances within the motif.

In bar 24 the repetition of the C-B incipit does not generate a wholesale repetition of the motif. Instead, after the quaver rest, the motif repeats itself anew, now transposed down to F. After two statements at this pitch the previous procedure again isolates the initial (final?) F-E figure and, after a 1½ bar rest, the 12-note motif is repeated at its original pitch (i.e., starting on C – an octave lower) now split up into two groups of 6 notes separated by a quaver rest. At this point the 12-note motif is subjected to further transformations, whereby the second group of six notes (bars 264-271) is repeated (after another rest) down a tone (except for the change of the opening G to Ab) – and the final two notes (Gb-F) are repeated four more times. This process is repeated on the second half of beat 3 in bar 28, but now transposed back up a tone to the “original” A. However, the repeated semitone figure is this time (at first) dislocated by rests and (in 294-30) the semiquavers are progressively augmented to triplet quavers, to crotchets and finally to a minim, producing a type of precisely notated rallentando. This motif’s B in bar 302 is joined by violas, which play a rather ominous tremolo (pedal) B.
Bars 31-71 – Tenor solo
The tenor’s opening melodic phrase (quasi recit) is clearly based on the 12-note motif. More specifically, its opening 3 notes are notes 2-4 of the celesta motif (with octave displacement of the Bb), while the first 4 notes in bar 33 repeat these three notes prefaced by a C – i.e., notes 1-4 of the movement’s opening material. The chromatic vocal line here is totally in keeping with what we have come to expect in this work in the setting of a text that speaks of a maid who has been abandoned for another woman. As if to underline this connection the celesta (without its related sheen of glockenspiel and vibraphone material this time) has two “solo” statements of its 12-note motif, appended, after a quaver rest, by a repetition of its first two notes. The basis of the tenor’s next phrase, as an accompaniment to which the strings begin to build up a 3-part chord, is a succession of four ascending perfect 4ths, filled in by “passing notes” – F-G-A-Bb, A-Bb-C-D, C-D-E-F, D-E-F-G – the last two in a more decorated form. After an initial syllabic setting the tenor has a melismatic flourish on full (of pain) (38) – an obvious example of word-painting. The maid’s pain is highlighted by a dissonant chord in the strings, which, together with the vocal F, make the notes of a “z cell” – (see previous notes). Bars 38-40 are octatonic (Collection I – B tone-semitone ordering - with two chromatic decorations – C (tenor, 384) and Eb (strings, 40)). Once again the celesta interjects its more sinister-sounding 12-note figure (at the original pitch) in bar 39.
The tenor’s next phrase (41-3) retains its sustained chordal accompaniment in the strings with another interjection of the celesta’s 12-note motif, now transposed down a minor 3rd (starting on A). The vocal line at first follows the overall melodic pattern of the earlier phrase (She said alway… - 354-), with the accompanying string chord seemingly based on the vocal line’s focal melodic points. In the next phrase (44-) the tenor’s line becomes more overtly octatonic (Collection II – G# semitone-tone ordering) as the maid forlornly sings of her rejection, with three telling repetitions of the words forsaken me. Though the vocal writing is almost totally conjunct – as an exception note the diminished 4ths between for-sa-(ken) – there are bitter semitonal clashes between the vocal melody and instrumental harmony (G#-A, D-D#, C-B). The string chords in bars 44-51 are almost entirely octatonic, with the A# (44-6) and D# (47-51) the only “impurities” (to use van den Toorn’s term). Collection I (G# tone-semitone ordering) obtains in bars 47-51, with the tenor part adhering strictly to the notes of the scale well into bar 53. As the maid become more agitated as she thinks of her lover’s inconstancy and of the woman for whom she has been abandoned, both her own melodic line (sung by the tenor, of course) and the accompanying string chords become more active. Taking off from more diminished 4ths, wider leaps appear in the vocal part and the overall pitch rises – focusing on the minor 3rd partitioning of the G# octatonic scale [G#-B-D-F-G#(Ab)]. At the same time the repetitions of the string chords become more frequent. As in the first movement the important words of the text are initially presented unaccompanied (51), reaching a high Ab in bar 52, the word burst being subjected to a 4-bar melismatic treatment, at first repeating a tetrachord of Collection I and finally coming to a rest on 5/6 repetitions of a falling semitone figure (Db-C – dim. e rit.), which recalls the use of the same motif earlier in the movement. The outburst on burst (ff) is accompanied by a more richly scored major-minor chord on F, octatonic in its own way, though not belonging strictly to the voice’s Collection. These chords occur on beats 2 and 4 of the bar. [The possibility exists, however, that Mathias has adopted Rimsky-Korsakov’s manner of using the tone-semitone version of the G# octatonic scale for the vocal line (melody) but the semitone-tone version for the orchestra (harmony). This could explain the vocal line’s abandonment of its own scale in bars 534-55 and it falling in with the rather more tonally-oriented instrumental chord, the Db providing a (musically more effective and convincing) chromatic alteration to the more “theoretically” correct D natural.]
Bars 56-71 are a type of vocal/instrumental coda or postlude. A repeated, almost funereal, inverted pedal on B on a tolling bell is “echoed” two beats later by a second pedal on E in the bass. This double pedal encloses an F minor chord on tremolo strings, which also includes the dissonant tritone B. Apart from the pedal E and the Es in the vocal melody, all other notes in these bars belong to Collection II (F semitone-tone ordering). The vocal line initially recalls the opening of the tenor solo (31), transposed up a perfect 5th – B-Bb-F → F-E-B – while the recurring B-C-B figure is based on the opening two notes of the celesta motif. The maid’s final, repeated Adieus, all set to the same three notes, are accompanied only by the tolling bell, and both fade away to nothing in bar 71. The final peel of the bell overlaps with the beginning of the next section.
Bars 72-159 – Soprano solo
[Note the tempo link here – the new dotted minim (one bar) = the previous minim (half a bar).] This section is strophic, consisting of three verses, verses 1 and 2 being separated by a short link on muted trumpets, based on the second half of the verse. Verse 3 is prefaced by two repeated introductory chords:

Verse 1 Trumpet link Verse 2 Trumpet link Intro Verse 3+extension

 72-941 932-971 973-1201 1192-231 124-5 1253-160
Note the slight extension of the muted trumpets’ echoing phrase at the end of verse 2. Verse 3 is prolonged by word repetition, which makes the linking trumpet figure unnecessary. Each verse is in an a1 a2 b c format, with the refrain-like c based on b in that it has the same intervallic (and pitch) content – see later. Melodically, each verse is almost identical, apart from slight rhythmic differences necessitated by word accentuation (and, of course, the coda-like prolongation of verse 3). The soprano’s last note of phrases a1 and a2 are sustained for 2¾ and 3¾ bars respectively, over which the celesta has an almost otherworldly (partial) statement of its motif (a1 – notes 1-9, starting on F) and then a complete statement of the same motif appended by another partial statement (a2 – notes 1-12 + notes 1-5, also starting on F). The orchestral accompaniment (other than the muted trumpet motif) consists of sustained chords, which tend to become more chromatic as each verse proceeds; each successive verse, too, is more chromatic overall than its predecessor. a1 and a2, with their lilting rhythms, contrast both with the more syncopated b phrase (with its initial hint of hemiola) and with the even simpler dotted minims of phrase c.
a1 of verse 1 (with a mixolydian flavour) is accompanied by only a bare 4th (B-E, with B feeling like a pedal later in the verse), while a2 is characterised by its lydian A# (and D#). b includes additional chromaticism in the form of three twisting parallel major 3rds over the pedal B. The vocal melody here introduces the (z cell) octatonic tetrachord encountered previously in the movement – see Ex.25(i). The same tetrachord forms the basis of c (Ex.25(ii)), the words That/For he is far clearly having particular significance for the protagonist. c is accompanied by a series a descending perfect 4ths (90-2) in the orchestra that introduce a new harmonic sonority. (The orchestra doubles the soprano melody here.) A dissonant D# replaces the “expected” F# in bar 92 as a bass note. Over this sustained dissonance muted trumpets have their own repetitive statements of part of the z cell tetrachord (omitting the Bb).
Verse 2 repeats verse 1 exactly, except that the dissonant bass D# is retained throughout and the muted trumpet variant of the z cell is repeated an extra time, and in a slightly altered form, on its third and fourth statements.
Two C# minor chords with an added dissonant D natural serve to introduce verse 3 (124-25). The interval content here suggests an octatonic basis – (Collection I – C# semitone-tone ordering) – with C# as a pedal. This, indeed, is the Collection that contains the z cell tetrachord that is the foundation of vocal phrases b and c at the pitch employed in verses 1 and 2, and it is theoretically possible, merely having recourse to one or two chromatic appoggiaturas, to analyse the orchestral accompaniment in verse 3 (and the vocal b and c phrases) as belonging to Collection I. Alternatively, the chords in bars 150, 154-5 and 158-9 (note the change to a C natural in bar 152) could be viewed as being formed from the notes of Collection III (C# tone-semitone ordering), the scale on which the whole of the following boys’ chorus is based. The alternation of the two Collections in the expanded c in verse 3 (with word repetition and, especially, the octave displacement of the E on far producing the more disjunct interval of a major 7th and, with it, some clear word-painting) could be considered as “tonal preparation” for the ensuing chorus (over a dissonant pedal C natural, retained from Collection III) in bars 152-3 and 158-9.
Bars 160-215 – Boys’ chorus
The soprano solo “dissolves” into the next section (for boys’ chorus). [Again note the correspondence between the tempo directions, with the bar now being twice the length it was in the previous section.] The setting includes organ accompaniment only, and the lilting 6/8 rhythms again seem to transport the listener into a different, less emotionally intense, world. As mentioned above, the music is purely octatonic, and the organ again has a conjunct chordal accompaniment derived entirely from the notes of Collection III, all over a C# pedal.
The text is again subjected to strophic treatment – 4 verses with, as in the previous soprano solo, the final verse being extended by (word) repetition. The first five lines (verse 1) of the text last a mere 12 bars (160-71), while the remaining six lines (verses 2-4) take up the remaining 44 bars (172-215).

Verse 1 (160-71) consists of two unequal phrases of 4 and 8 bars. The melody of the first phrase is almost totally conjunct. The second phrase begins with a slightly more disjunct idea (164-5) followed by two bars that are a transposition (up a perfect 4th) of bars 160-61. This phrase is extended with a mixture of disjunct and conjunct movement that nicely combines the previous two melodic ideas.

Verses 2 (172-83) and 3 (184-95) both repeat verse 1 exactly apart from slight modifications in the vocal melody occasioned by differences in syllabic content in corresponding lines of the text. Mathias uses only two lines of the poem for each of these verses, with repetition of text responsible for their 12-bar length.
The whole of verse 4 (196-215) is underpinned by a double pedal, with strings and timpani “sustaining” an F# a 5th below the organ’s C#, and the gradual crescendo throughout this verse (from bar 198) creates a sense of expectancy. (Note that Mathias instructs that the pedal F# should remain pp till bar 212, where it is joined by another F# an octave higher.) It would be fair to assume that the F# pedal has some preparatory function, appearing as it does just prior to recapitulatory material. Perhaps it acts as a kind of “pseudo” dominant pedal to the (pedal) B that underpins the recurring 12-note motif – which would support the locrian mode as playing a central role in this, and the opening, section. The first 12 bars (4+8) continue the pattern of previous verses, with only two lines of text again being employed. From bar 2076 the boys’ chorus begins to repeat its previous 4-bar phrase; a second repetition merges into the next section, which is a reprise of the movement’s opening chromatic material.
The boys’ chorus is, therefore, the only section of the movement not influenced by the celesta motif in any way, and this contributes to the sense of it standing apart from, or outside, the overall atmosphere of the rest of the movement, timeless and hypnotic – much as in the first movement. The use of the organ – both timbrally and “motivically” – is responsible for this in no small measure. It can be no coincidence that the boys’ choruses in the first three movements all end by repeating their final phrases. They also give the impression of appearing imperceptibly from nowhere – no more so than in bar 348 of the first movement, the section’s octatonic scale materialising gradually on the organ like some ghostly apparition only to recede nebulously into the background at the end. This only enhances the impression of the boys’ chorus as being almost impassive observers, unaffected or unmoved by the tribulations of the other vocal/instrumental groups. Only in the last movement will this change.
Bars 216-237 – Reprise of Introduction + female chorus
[The linking of sections by tempo persists here, with a crotchet = the previous dotted crotchet.] Other than in dynamics, these bars are an exact repetition of bars 1-22, so “closing off” what has been, up to this point, an “open” structure of differentiated sections, related only by melodic fragments derived from the celesta motif/octatonic scale – omitting the material of the boys’ chorus. But Mathias obviously realised that this section on its own was inadequate for the dual purpose he wished to fulfil here – that of a transition to the final movement. Consequently, he appended a coda-like instrumental section that moves inexorably into the powerful full choral outburst of the opening of the fourth movement.

Bars 238-269 – Instrumental coda
The coda is saturated with the celesta’s 12-note motif, its use in a variety of forms here more nearly approaching serial writing. With its constant juxtapositions and superimpositions of various forms of the 12-note figure, the coda creates a complex polyphonic web of sound. Sustained bass notes are integrated with these statements. Beginning in bar 238 on F# (which had also replaced the altos’ original F natural in bar 23), the bass notes move up in semitones to G (250) and G# (258), finally alighting on A in bar 268. Although Mathias appears to adopt a serialist approach in some respects in this section, the sequential repetition of 12-note material associated with these ascending bass notes is decidedly contrary to customary serial usage in that it seems to point to an underlying tonal compositional rationale on Mathias’ part – as would, of course, be expected. After the opening bars of this coda, the constituent sections are demarcated by a series of three identically structured dissonant chords, each a semitone higher than the one before – bar 250 (on G), bar 258 (on G#) and bar 268 (on A). These dissonant chords display the distinctly octatonic feature of being constructed from two simultaneous dominant 7th-type chords (though a major rather than minor 3rd apart), which are spatially separated by another dissonant pitch – see Ex.26. No single octatonic Collection contains all 6 notes of each chord: Collection I contains 5 of the 6 – e.g., in bar 250, E-F-G-B-C#, while Collection III contains 4 of the 6 – G-C#-Eb-E natural. The final (altered) chord in bar 2693 is, however, completely octatonic (Collection III), as are the fanfare-like bars 2682-694 (whose notes it shares), which recall the similar triplet chords from the first movement – bars 8 and 35, for instance - heralding the last movement, which will cyclically reprise material from the earlier movement as Winter gives way to the rebirth of Spring.
The coda begins (Lento, ma poco a poco più agitato) with a tremolo (quaver) version of the 12-note motif. An immediate repetition (2394) (with repeated semiquaver Es on vibraphone) is joined (2401) by an RI version of itself on flute and celesta (also starting on G, in semiquavers), its intervals “smoothed out” to avoid leaps greater than a 5th. Flutes and trumpets employ fluttertonguing here, adding an even more sinister atmosphere to the music. These RI versions continue in the following bars but are not shown on the vocal score. In bar 2412 the original (P) version (quavers) is imitated in stretto a beat later by an R version (on D), and these statements are repeated exactly starting in 2424 (stretto imitation 2431) – note the repeated Cs on vibraphone. An RI version on flute (2431, starting on D#) is superimposed on this.
The following statements begin in bar 244: P (on B, beat 2); R on Bb (beat 3); there is a statement of an R version on D on the 4th beat of this bar, but Mathias has substituted an E for the first D and a D for what should have been an E as its fifth note – the final G is not shown on the vocal score.

The P version on B is repeated three more times (2454, 2472, 2484) with its attendant R form on Bb a beat later. In bar 246, however, there is a P version of the motif on brass (on F#) in minims (246-48) and then in triplet crotchets (249). [Mathias omits what should have been an F# (note 6), possibly because it already appears as the sustained bass note.]
The first f statement of the “octatonic” chord (on G) sparks a flurry of WW figures – two R statements (in stretto) on G and D, followed by a repetition of the statement on G (2511). (These bars begin the gradual accelerando to the end of the movement, and the addition of the brittle sonority of a xylophone to the continuing semiquaver R statements, again not always shown on the vocal score, contributes further to the mounting sense of disquiet.) The strings then state a series of three stretto RI entries: on C (2512), on F# (2514) and on C (2521). Though these are stretto entries, they do not follow the same rhythmic outline. So as to finish simultaneously (there is an overlap in 2541), in general, note values diminish in/during the second and third statements. [Mathias has either substituted an Ab for Bb in the second (F#) statement in bar 2524, or the Ab is a misprint.]
Bars 254-61 repeat bars 246-53 a semitone higher, while bars 262-65 repeat bars 254-57 a semitone higher again. This time, however, instead of the “octatonic” chord launching more WW semiquaver runs, Mathias begins to repeat the brass figure (in triplet crotchets) from bar 264 in bars 265 and 266, the upper quaver figures from bars 262-632 also continuing to repeat themselves (suggesting an underlying 6/4 time signature that contradicts the prevailing 4/4 metre.) These repeated brass triplets hint at the following triplet fanfares. All statements of the 12-note motif stop at the transposed “octatonic” chord (2681), and a purely octatonic fanfare-like, repetitive triplet figure on brass (reminiscent of that from the first movement) breaks off on (an octatonic) chord on A derived from the notes of these fanfare figures. [Note that there are (octatonic) chords on A in bars 268 over the brass fanfares, though they are not shown on the vocal score.] Without a break, the music moves into the opening of the 4th movement, “Winter”.
The chromatic/atonal celesta motif is perhaps best considered as having a “programmatic” significance within the movement as a whole, representing the “decline” of the movement’s alternative title, a subversive element that begins by undermining, but not at first overcoming, the overall tonal stability of the movement’s opening. [It is even feasible that its assignment to non-sustaining instruments such as the celesta and glockenspiel is symbolic in some way of the sense of “decline” that pervades the movement.] It insinuates itself into the subsequent musical sections, both as a motivic component of the vocal melody (z cell) and, on occasion, as a constituent of the underlying harmony – e.g., bars 38-9 and even possibly 92-7. It also appears at times of harmonic stability or simplicity, insidiously worming its way into the musical fabric – see bars 75-110 (celesta) – a constant reminder of its inexorable presence. Only the boys’ chorus, with its otherworldly (octatonic) purity, seems able to resist its subversive influence. But nature must take its course; the motif returns with renewed strength after the boys’ chorus, and, with another stark reminder from the female chorus of the inevitability of death’s dominion over all living things, the celesta motif prevails and dominates the music of the coda in its diverse, coldly mathematical musical shapes. In this sense the coda can be understood as portraying the inevitable arrival of winter/death, with the final poco a poco accel. (along with the chromatic ascent of the interjected “octatonic” chords) propelling the music headlong into the next stage of the cycle of life, so much so that there is no question of a pause between the movements, the 3rd movement instead “spilling over” into the next without a break. [It is also possible that the precise linking of tempo indications throughout this movement, allowing neither for an opportunity for personal interpretation on the part of the conductor/performers as regards the relative speed of each section nor for the possibility of relaxing the continual feeling of inevitable decline, was a preconceived strategy on Mathias’ part. Once set in motion, the 3rd movement moves relentlessly forward (with only the merest rit. in bars 53-55, other than that in bars 2343-37, which itself sets up the headlong momentum of the poco a poco più agitato coda in bars 238 to the end). If so, it was imaginative, inventive and highly effective.]
PAGE
10

