Part 4 – Winter (Death)
Bars 1-8 – Orchestral/Choral Introduction
The final octatonic chord on A moves (via a harp glissando) to Eb, a tritone away. As will be seen below, the opening music of the last movement is octatonic, and the punctuating chords in the third movement’s coda could be considered a means of “grounding” the music, giving it a sense of tonality that is lacking in the “serial” statements of the celesta motive. The partially octatonic chords finally give way to a totally octatonic chord in bars 268-69, and the Collection used here (Collection III) is that which is used for the opening section of the last movement, with its “tonal gravitation” moved from A to Eb. In the first three movements tonal/modal centres have tended to be centred on “traditionally” bright, sharp-related keys – the Ist movement’s E-based “ritornello” material is a good example, and, despite the importance of Bb in the 2nd movement, as well as chromatic sideslips to flatter regions, there are quite extensive stretches of music in brighter key areas (Fig.18 ff., for instance). The choice of particular instrumental timbres is also a factor in the concept of “dark” and “bright” in musical terms, and for this reason alone the 3rd movement, with its glittering celesta and glockenspiel timbres, despite its sense of progressive decline, still provides an overall feeling of vivid colour. The more tonal sections of the 3rd movement, too, are in sharp tonalities – such as the soprano solo (bars 72-159). (To what extent octatonic passages conform to these tonal conventions is a matter of opinion, of course.) The bare Eb-Bb 5th at the opening of the last movement, then, could qualify as a move to the slightly darker side of the tonal spectrum, especially with the disappearance of the brittle percussion sounds in bar 6. This “dark”, empty Eb persists (even in the octatonic passages) throughout the gloomy winter/death section of the movement, excepting the “pitchless” passages for untuned percussion and spoken voice. The first re-appearance of life is on a brighter D, again with appropriate tuned percussion. Perhaps the return of the material from the soprano solo in the third movement as a framing b section to the baritone solo in Eb rather than E exemplifies Mathias’ use of this traditional approach to “sharp” and “flat” keys in extra-musical matters in this work. The work ends in a modal A, a traditionally bright “key”, and even though there is no C#, merely a bare 5th [A-E], entirely typical of Mathias, its presence is surely felt.

To an accompaniment of “wordless” bare 5ths on full (divided) chorus (the Ahs are not part of the text of the following baritone solo), the orchestra, in timbres reminiscent of those of the opening of the previous movement (and its conclusion), states a 5-note figure that, along with Bb, also present in the texture, uses the notes of a z cell – i.e., it employs an important motif from the 3rd movement – see Ex.27.
[As far as the opening and closing tonalities of the first three movements are concerned, only the Ist movement begins and ends in the same key. The 2nd movement begins in (a lydian) Bb but ends on (a modally ambivalent) F. The 3rd movement could be considered as beginning in a locrian B (see earlier notes) but ends on (an octatonic) A, which moves to Eb at the start of the 4th movement. Ex.28 shows how the “framing” tonalities of the first three movements outline the notes of a z cell. Movements 2, 3 and 4, then, each begin a tritone away from the end of the previous movement. Intriguingly, if, like the continuing cycle of birth/spring and death/winter, This Worlde’s Joie were itself considered in the same way, repeating movements 1 and 2 after movement 4 would result in yet another z cell connection between movements 4, 1 and 2, one a semitone above that between movements 1, 2 and 3 – i.e., Eb-E-A-Bb. Whether or not this was intentional is a matter of conjecture – see Ex.28.]
The octatonically-based z cell motif at the beginning of the last movement is subjected to slight melodic and rhythmic alterations, including repetition of its constituent figures, before its first two notes (the by now familiar falling semitone) are detached and repeated with rhythmic dislocation.

Bars 9-60 – Baritone solo
The entire baritone solo section is accompanied only by a sustained bare 5th (Eb-Bb), at first on (now undivided) chorus, later joined by organ and orchestra (with the chorus divided again). Note the interjections on percussion, which will have an important part to play in the following section.
The whole of the solo is in an a1 b a2 form, with two octatonic (Collection III – Eb semitone-tone ordering) quasi-recitative passages framing a rather more arioso-like section that draws on material from the previous movement’s soprano solo (bar 714-). The a1 section (9-19), “unbarred” with “free” rhythms, dwells initially on the “dissonant” (with Eb and Bb) A natural on the words care and bare, also highlighting three notes of the z cell motif. The vocal range is narrow in the first phrase, with the Cbs as expressive chromatic upper auxiliary notes. The second phrase (10-113) is more disjunct, entirely octatonic, and begins by further outlining the Collection’s z cell (Eb-Fb-Bb-A). The remainder of this a1 section (barred) covers 8 bars – 2+2+three more repetitions of the words to naught in groups of 1+1+2 bars. This phrase reaches this solo’s highest point melodically – on Fb (121, 131) - and the falling semitone figure (Fb-Eb) forms the basis of the remainder of this section (134-19), which, again, is entirely octatonic.
The b section (starting in bar 20) begins by repeating the first two phrases of the 3rd movement’s soprano solo (714-). The sparse harmonic accompaniment is very similar in both instances, the earlier perfect 4th now having been inverted to a perfect 5th, which remains constant without any other harmonic or melodic additions. As in the earlier movement, then, the first phrase is mixolydian (Eb), while the second’s introduction of A natural again suggests a move to a lydian Eb, the thinner harmonic texture here creating a slightly more chilling effect. (Note the introduction of a tubaphone - a type of glockenspiel with metal tubes instead of steel bars, which give it a softer, more mellow sound - at the start of each phrase.) The third phrase (303-34) introduces new, contrasting melodic material, almost totally scalic. The lydian mode is retained. The final phrase (35-431) prepares for the return of the octatonic material of a1, introducing dissonant chromaticisms – Cbs on God’s (372-3) and it (412-3) and Fb on all (391), for instance, some of which belong to Collection III.
The a2 section is an extended and more intense version of a1. b had begun p and ended f. a2 introduces orchestra and organ (fp), though the bare 5th harmony remains intact, while the baritone solo begins by declaiming its opening lines ff, once again picking out the notes of the “germinal” z cell – note the diminished octave leap on dust, combined with the addition of untuned percussion. The next 4 bars (49-52) repeat bars 45-48 with the introduction of some dotted rhythms in the vocal part while the following bars begin with an impassioned plea that the protagonist be shielded from hell, with telling semitonal clashes on (z cell) Fbs and A naturals – the latter ending each phrase (53, 54). Again, then, the z cell motif is the basis of these bars, though Mathias has presented its constituent notes in yet another melodic permutation. In bars 573-59, however, he reverts to the declamatory version of this motif first found at the start of this section, with its final expressive leap.
Bars 63-75 – Percussion/Chorus/Soloists
This Worlde’s Joie traces both the progression of the seasons of the year and the cycle of life – and, as we shall see, the renewal of both. The baritone’s final words have dwelt on death and its “aftermath”, and in bar 61 the nadir of the work is reached. Both instruments and voices are deprived of pitch and untuned percussion can merely mechanically repeat the same bar, ostinato-like, nine times, while the combined forces of the mixed chorus and three soloists are reduced to speaking the text in a “rhythmic unison”. Finally, even the percussion run out of steam (72), lifelessly giving up the ghost. It is left to the unaccompanied solo baritone to intone the lines Worldès Bliss ne last no throwe; It went and wit away anew. And during a general pause, as life ebbs away, we are left with nothing but an empty void.
Bars 76-119 – Boys’ chorus + soprano and tenor soloists
Out of the vacuum emerge tentative octave Ds on tuned percussion and piano, which try to gather strength. First signs of life (rebirth) come from the “timeless” boys’ chorus. As always, they sing in unison, but their music is not in compound time, since, also for the first time, they are soon to integrate with the full orchestral and vocal forces. The tonality is a mixolydian D – note the final F natural, however, in bar 95. Their music divides neatly into 2-bar phrases, each marked off by octave Ds on percussion. More unusual perhaps is the way in which the units of the complete melody are arranged, with its 8 phrases organised, symmetrically, as follows:
	4-bar phrase
	A
	B
	B
	A

	2 bar-phrase
	a1
	a2
	b1
	b2
	b3
	b4
	a3
	a4

	Final note
	A
	A
	D
	D
	A
	A
	A
	D

a2 and b2 are slight variations of a1 and b1 respectively, the alterations occasioned by the need for correct word accentuation/setting, so making two 4-bar phrases in an A B pattern; b3 and b4 are transpositions of b1 and b2 (from D to A), making another 4-bar B phrase; a3 repeats a2, again with only minor rhythmic alterations for textual reasons, while a4 begins essentially by repeating the opening notes of a1 but changes the second bar to enable an ending on the “tonic” D, also involving the introduction of an F natural. Phrases a1 and a2 are “open”, ending on the mode’s “dominant” (A), while phrases b1 and b2 both end on the mode’s “tonic” (D). Maintaining an “open” character to the next two phrases has necessitated the transposition of b3 and b4; this also explains the recomposition of a4’s second half (cf.a1), effectively closing the three previous “open” phrases. Note the overall “large scale” A B B A construction of this section.
In bars 954-1113 the boys’ chorus exactly repeats both the music and text of these opening 16 bars. Percussion still interpolate their Ds every 2 bars, too, but the tenor solo introduces a new strand (in compound time, though notated as triplets for convenience). Its D dorian mode results in faint false relations between F# and F natural in bars 97 and 983-991, and the use of both mixolydian and dorian modes on the same “tonic” hints at the Ist movement’s similar use of these modes on E – employing different musical material, of course. The boys’ chorus has referred “indirectly” to the Virgin Mary and Christ’s birth, and the tenor’s joyously lilting, mostly conjunct, melody similarly celebrates both Mary and the nativity, with reference to beareth the bell perhaps harking back to the text of the boys’ chorus in the Ist movement. The tenor’s first 8-bar phrase begins with three nearly identical bars; his next melodic idea (2 beats long) is also repeated three times (992-4 → 994-1002/3 and 1011-2), the last time with different rhythmic accentuation.
Continuing the cumulative process already set in motion, but now after 8 rather than 16 bars, the solo soprano enters with yet another new idea (104), while the boys’ chorus and the tenor soloist continue their repetitive phrases. [Ave Maris Stella is a plainsong Vespers hymn to the Virgin Mary of unknown origin. It is a popular liturgical hymn and has been set by composers from Palestrina to today, including a well-known version in Monteverdi’s 1610 Vespers. The text set here, merely the first two lines, translates as “Hail, star of the sea, Nurturing Mother of God”. The simultaneous use of three different texts here – and elsewhere in this last movement – is reminiscent of medieval polytextual techniques, a characteristic trait of early motets from c.1225 to 1400. It is also found in the cantus firmus masses of the 15th century. In an interview with Bruce Duffie while he was in Chicago in 1985 Mathias said:

I like using medieval words partly because you’re slightly distanced from them, or at least the words are not sentimental. You can never be accused of falling into sentimentality by using fourteenth and fifteenth century words. There’s a certain realism, a certain rightness about them, which isn’t true of the nineteenth century’s…. I find it’s much nearer to me than poetry of the nineteenth century, the worst of which is very often like you get on the back of Christmas cards, which is sentimentality. I don’t like sentimentality in music or anything else. I like direct emotion if one has to use it, and I prefer those words.]
The soprano’s melody separates into two very similar 4-bar phrases, both of which end on the “tonic” notes of its D mode, though its restricted pitch content avoids the determining third and sixth notes that would assign it to either the mixolydian or dorian mode. Though modally based, the contrapuntal writing here results in some quite dissonant vocal clashes – see bar 1081-2, for instance. In bar 1113 the percussion’s sporadic sustained Ds become more active, contributing to the sense of burgeoning growth, with even more energy being injected four bars later (116). In bar 1193-4 all parts alight on an 8ve/unison D, which “resolves” to a bare 5th on G for the start of the next section. The cumulative entries of this section, at diminishing intervals (from 16 to 8 to 4 bars), can be shown as follows:
 [794] [954] [104] [1113] [116]
Boys’ chorus: 16 bars ------------------------- 16 bars -- 8 bars -------------------------

 Tenor solo: 8 bars ----------------------- 8 bars ------------------------ 8 bars -------------------------

 Soprano solo: 8 bars ------------------------ 8 bars -------------------------

 Percussion [I]: 4 bars --------- 4 bars ------

 Percussion[II]: 4 bars ------

[Note that in bars 1114-119 the boys’ chorus repeats only the second half of its 16-bar melody to conform to the phrasing of the cumulative entries of the other vocal/instrumental parts.]
Bars 120-51 – Orchestra, full chorus, boys’ chorus, soprano solo
The text of this next section concerns Christ’s resurrection (Surrexit Dominus ex sepulchro – “The Lord has arisen from the grave”) while at the same time linking this with His birth by combining it with the music and text of portions of the previous section. [The poem, by Dunbar, is a vivid account of the victory of Christ over Satan (described as the dragon black), with Christ set as a medieval warrior, a heroic champion engaged in an epic struggle with His ancient enemy.] The music begins on G, though with initial chromatic inflections (1202, 1252-4 (orchestra)) that outline the (octatonic) z cell motif encountered elsewhere in the work – see Ex.29. With its reliance on “open” intervals, its intermittent chromaticism and use of syncopated rhythms (along with the brassy timbres employed) this idea is reminiscent of material from the 2nd movement – see, for instance, the section starting at Fig.18. Perfect 4ths and 5ths are the basis of the contrasting idea (1212-23), too, while the triplet rhythms recall the fanfares elsewhere in the work – though, of course, these occur quite frequently in Mathias’ oeuvre. The remainder of this section consists mainly of antiphonal exchanges between choir and orchestra (brass), the vocal melody recalling the plainchant-like material of bars 79-119, and beginning with a diatonic reference to the brass’ opening music. The mixed chorus is initially paired here – S/T and A/B – while the brass interjections continue to make reference to the z cell motif.
The melodic chromaticism soon begins to infiltrate the tonal sphere, however, with the music moving from the opening G to modally-inflected E (128), C# (132) and Bb (134 – with a more emphatic melodic and harmonic cadence) before returning to G in bar 136 – i.e., Mathias has partitioned the music into diminished 7th-based minor 3rds, a quintessentially octatonic formula, again recalling musical procedures from earlier in the work, in particular, the soprano/baritone “duet” of the Ist movement and from Fig.287-18 of the 2nd movement – see Ex.30(i). In fact, the musical basis of bars 120-1402 is merely a succession of four perfect 5ths, partitioned into descending minor 3rds. All other notes simply embellish these perfect 5ths, the last of which returns to the first G-D sonority. In total, all constituent notes of these 5ths are contained within one octatonic Collection – Collection I (semitone-tone ordering) – see Ex. 30(ii). Bars 120-1402 are constructed as follows:
Bar: 120 124 128 132 134 136
4 bars [1½+2½] 4 bars [2+2] 4 bars [2+2] 2 bars 2 bars 4½ bars [2+2½]
[Orchestra] [Ch+Orch] [Ch+Orch] [Ch+Orch] [Ch+Orch] [Ch+Orch]
 5th on: G [G] E C# Bb G
In bars 136-37 the full chorus repeats its earlier music (from bars 124-25), complete with antiphonal brass. But, at the text’s mention of Christ’s resurrection, chorus and brass join forces (in a slightly different rhythmic guise) for 2½ bars (138-402). The celebratory mood is momentarily interrupted by four bars (Andante) that revert to the material of bars 104 ff. – more specifically, the soprano solo sings the words of her opening phrase to the melody of her second phrase, while the boys’ chorus repeats both text and melody of its material from 874-91 – both transposed to G (rather than D) mixolydian. But the mixed chorus cannot contain its exuberance, bursting back in (Allegro vivo) with a repetition of bars 1374-1402, before the soprano soloist and boys’ chorus try to calm things down once more with a repetition of their previous 4-bar phrase, starting on a “chord” of G but in a modal D – the soprano’s F naturals suggesting dorian. The phrase is extended to 6 bars by an exact repetition of its last 2 bars.
Bars 152-68 – Orchestra, full chorus, soloists
Following the “deathly” silence into which the music had fallen in bar 75, both text and music have begun the process of re-birth. In so doing, Mathias has alluded to musical ideas from the first two movements, but indirectly rather than directly – e.g., faint traces of octatonic writing (or employing techniques associated with octatonicism without resorting to its harmonic properties), using melodic ideas that recall, in rhythm and/or general melodic contour, those from previous sections. Now, however, he brings back orchestral material from the Ist movement in its original form. Suddenly, the brass state their music from bar 177 of the opening movement, the intervals of which (3rds/4ths) were derived from the work’s opening bars. This material was unaccompanied on its first appearance, but here it is presented along with a rushing scalic figure in the strings. Neither will the full chorus’ excitement be suppressed any longer, and it, too, joins in with ecstatic Ahs, spreading up through the voices, their entries, like those in the orchestra, not always confined to the same beats of the bar. Another notable difference is the tonality, which is now an ionian G rather than a mixolydian E as before. Indeed, G persists as a pedal until bar 168. As in its original appearance, the orchestral material breaks off on a chord that telescopes six of the mode’s/scale’s seven notes, and the chorus repeats its music at this juncture in the Ist movement, too, their Now springs the spray! setting repeated twice. The ensuing text that spoke of love’s sickness in the Ist movement (with its octatonic harmonic implications) is now supplanted by Surrexit Dominus! (The Lord has arisen!), which retains the octatonic colouring but, fittingly given the context, in a less dissonant fashion, the Eb and C major chords, superimposed on love in bar 1861 of the earlier movement now juxtaposed but separated by a D major chord. This passing chord is eliminated in bars 1663-684, so underlining the music’s octatonic basis. (Bars 163-66 repeat bars 159-162 exactly, apart from minor alterations in bar 1664.) What is entirely new in these “recycled” bars, however, is the participation of the three vocal soloists, who add their own quasi-contrapuntal “wordless” lines, independent of both the choral and orchestral material, their soaring melodies injecting a rather more spiritual atmosphere.
Bars 169-end – Reprise of Ist movement [Tutti]
Suddenly the music moves from the (first inversion) chord of Eb major to an octave E natural (brief reminiscences off darkness giving way to light, perhaps – see note at start of this movement), the work’s opening sonority, and what follows in the orchestra is, indeed, a repeat of its “ritornello”, with its falling perfect 4ths and major/minor 3rds. The music is more complex, however, with, for example, scalic figures in the violins, though, unfortunately, the vocal score gives no indication of the new material. The tonality is, of course, the same, a mixture of mixolydian and dorian modes, but matters are further complicated by the addition of new vocal material (a melismatic setting of Deo Gracias – “Thanks be to God”). Against the orchestral E modes, the mixed chorus has stretto entries (S-T-A-B, at the distance of a bar) of new material that suggests an A aeolian mode. Though new, their music is similar in style to the soloists’ previous music, legato and much less rhythmic than the orchestra’s “ritornello”. The conflicting modal centres generate harmonic tension between the disparate orchestral and vocal material. Some strident dissonances result from the combination of the Gs and G#s in vocal and orchestral lines respectively, and the linear compositional approach in evidence here seems to take little account of vertical dissonance – see, for example, the “vertical simultaneities” produced by the independent lines in bars 169-70.
The music is constructed in 4-bar phrases here; and in bar 173 the orchestra restates the “ritornello” material from bars 23-26 of the Ist movement in its E aeolian mode. The stretto vocal entries, too, repeat the music of their previous four bars, but in what appears to be a C mixolydian mode, and again Mathias appears to have little concern for the resulting dissonances. In the next four bars the orchestra repeats its material from bar 169, and the chorus, too, revert to A aeolian with more stretto entries, though now recomposed, starting on the “dominant” rather than the “tonic”. However, in bars 179 and 181/183 altos and basses make an initial move to comply with the orchestra’s modality by introducing C#s rather than C naturals. In bars 181-84 the orchestra repeats its 2-beat figure from the “ritornello”, while the voices twice repeat their music from bars 179-80.
The 4-bar statements persist in bar 185 with a repeat of bars 177-80, though with slight alterations to some of the choral lines in bar 180. But an extra strand is added to the texture in these bars, for the soloists and boys’ chorus (doubled by organ and brass) introduce a new melody in octaves (ff), which accords with the mixed chorus’ modality.

In bar 189 the choral stretto entries repeat those first heard in bars 173-76, the soloists/boys’ chorus persisting with their new material, continuing to mix both secular and sacred texts and melodic styles. But a concession is now made by the orchestra, for their “ritornello” material (with the persistently repeating initial E acting rather like an enharmonic/”common tone” modulation) now falls in almost completely with the vocal parts – note, however, the “rogue” F# in bar 190.
Further varied repeats follow: in bars 193-200 the chorus repeats bars 185-92, and so does the orchestra, except that in bar 197 the “rogue” F# from bar 190 has become a permanent feature of the “ritornello” material while the Bbs have been removed completely. The soloists’/boys’ chorus’ melodic phrases are also newly composed, their first phrase conforming to the chorus’ modality, the second phrase (197), however, introducing the orchestra’s F#s – therefore, also aeolian.
Orchestral and choral material in bar 201 leads the listener to expect a further repetition of bars 193-96, but important changes are on the horizon. The choral stretto entries start to become less strict, with the bass entry even refusing to fall in with the E-A pattern, starting instead on G-C. There are still initial harmonic discrepancies – particularly the orchestra’s jarring G#s against the soloists’ G naturals in bar 201. But, as in bars 189-92, the orchestra again accedes to the vocal music; equally significantly, its alternating 4ths and 3rds even begin to ascend by step in bars 203-04.
The crucial moment arrives in bar 205. The orchestra still prefaces its “ritornello” material with octave Es, but they now clearly function as a “dominant” to a mixolydian A. All G#s are cancelled in the orchestral “ritornello’s” 4ths and 3rds and there is further integration among the different choral/orchestral forces. The soloists’/boys’ chorus’ melody (which has been of a non-repetitive nature, its 4-bar phrases constantly based on new material) now begins in the same way as the mixed chorus’ repetitive phrases, forming an extra (first) stretto entry. Equally importantly, all vocal and instrumental groups now share the same mixolydian A “tonality”, with the “correctly pitched” imitative entries reinstated in the full chorus. Bars 209-12 and 213-16 repeat bars 205-08, but a slight alteration in the orchestra’s scalic figures (2164) begins to take the music into a new tonal region in bar 217. Not only do the vocal forces all share the same music for the first time, not unexpectedly they also sing the same text, completely homophonically, punctuated by four orchestral chords, the last of which finally relinquishes the “pedal” E that has been implied since bar 169. With a brief change of mode (217-18), including displacement of the beat that makes the two 4/4 bars sound instead like two 3/4 bars and a 2/4 bar (a rhythmic characteristic of Mathias) – the orchestra’s chords serve only to emphasise this - and in an emphatic homophonic choral texture, all vocal groups finally come together as one. The long pedal E gives way to an A, which in bars 219-23 becomes both a pedal in the bass and an inverted pedal for the final vocal phrases – Deo Gracias repeated three times, the last melismatically. Initially, harmonies alternate between bare 5ths (A-E) and Eb major chords – i.e., a tritone apart and with distinct octatonic properties. This is reinforced in bars 221-22 by the reappearance of the same two chords in the chromatic auxiliary-note configuration encountered in bar 120 of this movement. A final reminder of the “ritornello’s” falling perfect 4ths in the bass (2233-4), including a last fleeting reference to the work’s pervading octatonic content – significantly on the “dark” Eb - leads to a vocal, jubilantly spoken/shouted, life-affirming Deo Gracias (notated, however, as if with pitch content – and as an ascending series of 4ths in the top vocal part) against persistent As in the orchestra.
In retrospect perhaps we can more clearly appreciate Mathias’ musical strategy throughout the latter stages of this final movement and the skilful and resourceful way in which he depicts the concept of “rebirth” in musical terms. Starting from the barest of musical materials, an 8ve/unison D on tuned percussion and a unison boys’ chorus that sings in a style reminiscent of plainsong, texture and harmonic language become progressively more complex in subsequent sections:

· Bar 914 - + (a more energetic) tenor solo.
· Bar 104 - + soprano solo with slightly more prominent percussion; modally linear and rather more dissonant.

· Bar 120 - + brass and (sometimes divided) mixed chorus; more homophonic; antiphonal; more chromatic and tonally more “contemporary”, but essentially each (octatonically partitioned) phrase quite simply elaborates a bare 5th – G-D, E-B, C#-G# and Bb-F.

· Bar 152 - full orchestra + mixed chorus + soloists; harmonically more complex (with traces of octatonicism) but over a pedal G and all vocal/instrumental resources employ the same “tonality”.
· Bar 169 – Boys’ chorus and organ added (185); texturally more complex and disparate; vocal writing becomes more contrapuntal – soloists and boys’ chorus add another musical strand in bar 186; harmonically employs “conflicting” modes with occasional indications of impending unanimity (e.g., bars 189-92, mixolydian C); musical strands (and modalities) gradually pulled together – initially vocal only (205), then orchestral, too (217/219), with common A dorian “tonality”. And, quite apart from his portrayal of rebirth, in the movement as a whole Mathias has also managed to convincingly unify the whole work and, with utter musical logic, to bring back cyclically material from earlier movements. And perhaps the fleeting references to the “dark” Eb region in the final bars are a reminder that, just as spring/life has returned, the inevitability is that winter/death will, in time, surely follow.
PAGE
9

