
Alexander Goehr

Largo Siciliano • ... around Stravinsky
manere • Clarinet Quintet

Colin Currie percussion • Pavel Haas Quartet
The Nash Ensemble

Since Brass, nor Stone...

www.nmcrec.co.uk/musicmap


Since Brass, nor Stone... Op 80 (2008) 13’29
Fantasy for string quartet and percussion
Colin Currie percussion
Pavel Haas Quartet: Veronika Jarůsková violin • Marek Zwiebel violin
Pavel Nikl viola • Peter Jarůsek cello

…around Stravinsky for violin and wind quartet Op 72 (2002) 11’24
Prelude, ‘Dushkin’ 3’15
Stravinsky: Pastorale 2’41
Introduzione and Rondo 5’28
David Alberman violin • Gareth Hulse oboe • Richard Hosford clarinet 
Ursula Leveaux bassoon • Richard Watkins horn

Clarinet Quintet Op 79 (2007) 18’40
I Maestoso 1’00
II Poco meno mosso 1’09
III Tempo 1 1’38
IV Tempo 1, poco scherzando 1’13
V Tempo 1, poco scherzando 0’54
VI Andante 3’34
VII Tempo 1 1’29
VIII Lento 1’24
IX Mosso, allegro 2’01
X Saraband 4’18
Richard Hosford clarinet • David Alberman violin • Laura Samuel violin
Lawrence Power viola • Paul Watkins cello

manere Op 81 (2008) 9’16
= 80 ma poco liberamente 0’51

come sopra 0’56
poco meno, sostenuto 0’54
tempo 1 1’53
meno mosso 1’22
in tempo 0’54
andante 0’41
in tempo dell’inizio, ma liberamente 0’53
in tempo 0’52
Richard Hosford clarinet
Marianne Thorsen violin

Largo Siciliano Op 91 (2012) 20’13
Richard Watkins horn
Marianne Thorsen violin
Ian Brown piano

Total timing 73’45

The Nash Ensemble
David Alberman violin • Laura Samuel violin
Marianne Thorsen violin • Lawrence Power viola
Paul Watkins cello • Richard Watkins horn
Richard Hosford clarinet • Gareth Hulse oboe
Ursula Leveaux bassoon • Ian Brown piano Photo: Raoul David Findeisen

Alexander
Goehr
Since Brass,
nor Stone...

2

1

2
3
4

5
6
7
8
9
10
11
12
13
14

15
16
17
18
19
20
21
22
23

24

e

ˆ
ˆ

3


4 5

Does growing older affect the way
you write music? Some years ago,
Alexander Goehr put this question
to Elliott Carter, a composer who
before his death in 2012 at the
age of 103, was producing music
at a faster rate than almost ever
before, and was thus in a better
position than most to answer
Goehr’s question. Carter’s answer
was that composers should carry
on doing the same things as
before – which is of course exactly
what he did. But Goehr, though still
only a sprightly 80 years, has
remained unconvinced, fearing the
implication of repetition or even ‘a
resting on fading laurels’ which

arises from such an attitude. He
can’t start again. At best he can
look again at ‘loose ends’, his own
and those of other composers he
has admired, and try to make out
of these something coherent and
expressive.

It is in some respects unsurprising
that the rather arbitrary factor of
his own age should present itself
as of artistic significance to Goehr.
Among his contemporaries, Goehr
has always been notable for his
developed historical awareness,
something borne out not merely in
his immense musical (and other)
scholarship but in his recognition

of the singularly awkward duty
owed by today’s composers to their
forebears in the great Western
tradition. A composer’s greatest
hope is also the source of his
deepest despair: ‘the illusion’, says
Goehr, ‘that one can add to what is
already there’.

This awareness is primarily
manifest in his continuing efforts to
broker a marriage between
contemporary musical language
and the forms and concerns of
older Western music. This is a
concern he inherited from
Schoenberg, in direct line, so to
speak – via the influence of his
father, the conductor Walter Goehr,
for some years a pupil of
Schoenberg’s – but it is also
something which derives from
more recent history, where many
have sought to reject historical

categories altogether and start
afresh. But Goehr has always
sought to respect the continuity of
listening, both in the sense that the
listener needs to be able to follow
the course of a musical work in
some reasonable sense, but also in
the sense that we use, whether
intentionally or unconsciously, the
same ears and kinds of listening
for Bach as we do for Birtwistle.
Tradition, even if it ends up stifling
one, is not something any artist
can meaningfully work without.

This impassioned but nuanced
view of historical relationships and
artistic identity is not merely
evident in Goehr’s attitude to his
music, but frequently also visible
and audible in the scores
themselves. A good example is the
Largo Siciliano (Horn Trio) where,
as in a number of other recent

Since Brass, Nor Stone…  
Alexander Goehr’s Chamber Music
by Guy Dammann


more traditionally conceived
working out of the Siciliano
material through to an elegant,
deceptively simple conclusion. In a
sense, then, one hears a
reintegration of a splintering musical
surface into the wood of the tree. 

As an essay in the integration of
structure and texture, the Largo
Siciliano is striking in the way it
presents a formal problem and
proceeds to a musical solution.
Perhaps this is what Goehr has in
mind when he speaks of music
that ties up its loose ends, not
merely in a biographical sense but
in the exercising of discipline
honed by a long career as a
musical master-craftsman.
Certainly, there is an air of this in
the short duo for Clarinet and
Violin that Goehr wrote at the
request of the clarinetist Eduard

Burnner. As the title suggests,
manere draws its material
principally from the so-called
‘manere’ plainchant (from the
Graduale Romanorum, to the words
‘Sed: Sic eum vol manere’),
reproduced at first literally and
then played with, fragmented and
reconstituted in a sequence of
close, sometimes breathless
sounding variations, so that much
is made of the Latin title’s
meaning, ‘to remain’. As in the
Horn Trio, the play of unusual
textural combinations is itself part
of the motivation, as the two
instruments dart in and out of each
other’s lines, so the distinctive
colour of each instrument comes in
and out of focus. Similarly, although
Goehr never relaxes his grip on the
material, the piece has a strongly
spontaneous, almost medieval flow
to it.

pieces, he takes an idea or, in this
case, a direct quotation from
elsewhere. The source here is from
his former teacher Messiaen’s
Mode de Valeurs et des Intensités, a
work which initially provided a point
of departure for the short-lived
movement known as total
serialism, where in addition to the
pitch, the duration and loudness
level of each note is juxtaposed in
a fixed order. The idea is then
contrasted with more traditional
material suggesting the dotted
rhythms of the Siciliano.

The work is in a single continuous
movement and opens with a
confident statement of the
Siciliano theme in violin and horn.
But instead of building on itself,
the theme’s energy dwindles and it
quickly dissipates, giving way to the
fractured, unstable twelve-tone

material. The progress of the work,
then, is marked by an effort to
work through the apparent
demands of the serial ideas while
guiding them back to a more lyrical
and perhaps ultimately more
musical set of historical
associations – leading them gently
into an irresistible slow dance, as it
might be. A significant proportion
of the piece is given over to
exploring the contrasting and
distinctive timbres of three
instruments, where each
combination and permutation is
given extended attention (besides
the trio, three duets, three solo
passages). The passages act to
refract and refine the material and
build up for the listener a
heightened awareness of timbre. In
the final third of the piece, this
awareness is drawn back with a
kind of irresistible force into a

76


9

The more recent past is also visited
in Goehr’s short piece ... around
Stravinsky. This consists of a
Prelude for solo violin and a Rondo
for violin and wind quartet, intended
to be performed either side of
Stravinsky’s early 1907 song without
words, Pastorale. Goehr’s Prelude is
entitled ‘Dushkin’ after the
composer’s friend and collaborator,
violinist Samuel Dushkin, who
worked with him on an arrangement
of the song for violin and the
combination of instruments heard
here, a quartet of oboe, cor anglais,
clarinet and bassoon. The fantasia-
like Prelude purposefully evokes
elements of Dushkin’s style, while
the following Rondo is a more
formal and tightly composed
response to the song, and in some
sense a celebration of the mature
style presaged by Stravinsky’s
earliest surviving composition. 

If much of Goehr’s later music can
be appreciated in this sense of
looking to provide solutions to
historical and music-aesthetic
problems which have occupied him
throughout his career, it would be a
mistake to suppose this
seriousness of purpose is in some
sense equal to a uniform dryness
and gravitas in the music. On the
contrary, though his thinking and
working out remain as rigorous as
ever, Goehr’s defiantly wry and
quirky, even anarchic spirit is as
present as ever. So often his music
seems to defy expectations, or to
run off at unusual tangents, leaving
the listener dangling momentarily.
This may have something to do
with the peculiar pressures that
sculpted Goehr’s musical world as
a younger composer, influenced by
his father but also by such forceful
musical personalities as Michael

Tippett, and later by Boulez.
Although he rarely composes
without having one or other of
these figures on his artistic
conscience, offering sharp
criticisms and expressions of horror
or disgust, Goehr has long since
realised that it would never have
been possible to please all three
men at once, so he’s much better
off just trying to please himself.
This relates to another
compositional rule of thumb for
Goehr, which is his desire to ‘bury’
his musical ideas in the process of
composition, the idea being that
however elaborate or high-falutin’
one’s theoretical ambitions might
be before turning to compose a
piece, the music itself must never
be a simple ‘execution’ of these
aims or ideas. Rather, the ideas
must be discarded and the music
left, as it were, to please itself.

The two largest-scale works on the
present disc, the Clarinet Quintet of
2007 and the quintet for
percussion and strings, Since
Brass, nor Stone..., bear out this
facet of Goehr’s style in different
ways. Indeed, one wonders if the
composer was purposefully playing
with his audience’s expectations
when he described the Clarinet
Quintet, in the programme note for
its first performance by the Nash
Ensemble in the Wigmore Hall in
2008, as an ‘austere and motet-
like’ work. That is not to say the
description is inaccurate. On the
contrary, the work is specifically
motet-like in its use of a Miserere
by Josquin des Prez as a kind of
structural inspiration, where each
section of the composition is based
on a single pitch level lower than
the previous, making an overall
‘falling’ continuity (though this is

8


10 11

simply being just a matter (as
someone once joked) of one thing
being hit after another.

A certain rhythmic vitality has, of
course, always been a hallmark of
Goehr’s music, and in many ways
the unusual combination of pitched
unpitched percussion with string
quartet may have made a less
daunting prospect to him than to
others. As it was, the forces were
set by the nature of the commission
by the Pavel Haas Quartet to make
a companion piece to Haas’s own
Percussion Quintet. But Goehr’s
music is remarkable not merely for
vigour and sense of continuity (like
the other piece, the work is in a
single movement), nor even for the
virtuosity of the percussion writing –
though both these elements are
striking, the percussion part full of
mind-boggling difficulty. What is

really remarkable, however, is the
way the percussion writing
manages to remain of a piece with
the string writing. Indeed, if viewed
another way, the purpose of the
string parts could even be
understood in terms of filling out
the melodic and harmonic desires,
as it were, of the percussion writing.
Only in the final section does the
percussion fall silent, the strings at
the end left to bask in its glow. As
with the other pieces on the disc, all
examples in their various ways – if
such a term is appropriate – of the
concerns of Goehr’s late style, the
excitement comes not just from the
rhythmic and cumulative energy of
the music, but from the intellectual
thrill of a problem being posed,
elegantly solved, and then turned
into a thrilling fairground ride.

© 2013 Guy Dammann

hardly audible, either in the Josquin
or the Clarinet Quintet). There is an
element of austerity too, to the final
section, a Saraband, which exhibits
something of a regal poise: it
provides a culmination of the
preceding sections, less in a sense
of reaching an emotional climax
than in one of the thematic content,
which has been continuously
worked and reworked throughout,
achieving its definitive form. But
elsewhere the piece is remarkable
for its textural warmth, echoing,
much more than in the Horn Trio,
the rich, autumnal soundworld of its
famous Brahmsian forebear. 

Since Brass, nor Stone… also
contains something of a ‘wrong
signpost’ – this time in its title,
which is taken from Shakespeare’s
foreboding 65th Sonnet. The
poem is concerned with the

ravaging effects of time on the
physical world, destroying
everything except, the poet hopes,
the immortal qualities of beauty
(and by extension the verse itself).
For Goehr, however, though such
questions may have also been in
his mind, the line is initially taken
as a convenient comic reference
to the opening sequence in the
percussion, which begins with
Chinese gong and bell tree
(brass), proceeds to stone drum
(stone), to log drum (earth), lion’s
roar and rainstick (seas), all in the
space of the opening four bars.
Besides playing with
Shakespeare’s elements, there is
perhaps also a suggestion, in the
reference to the poem, of the
implicit danger for any composer
writing for solo percussion of the
material’s never transcending the
status of passing effects, but of


1312

Goehr has written a substantial
body of works including five
operas, the most recent of which,
Promised End, was premiered by
English Touring Opera in 2010. In
recent years he has worked
especially closely with Oliver
Knussen and Peter Serkin, who
have premiered and recorded
multiple works. His latest
orchestral work, When Adam
Fell, was presented by the BBC
Symphony Orchestra and its
dedicatee, Knussen, in January
2012; the Nash Ensemble
premiered the Horn Trio, Largo
Siciliano, at the Cheltenham
Festival in July 2012; and To
These Dark Steps for tenor,
children’s choir and ensemble

was written for Birmingham
Contemporary Music Group and
premiered in September 2012.

Many of his works have been
recorded; those released on
NMC include the opera Arianna
and orchestral work Colossos or
Panic.

Alexander Goehr, composer and
teacher, studied in Manchester at
the Royal Manchester College of
Music with Richard Hall – where
together with Harrison Birtwistle,
Peter Maxwell Davies and John
Ogdon he formed the New Music
Manchester Group – and in Paris
with Messiaen and Yvonne Loriod.
Goehr worked for the BBC in the
early 1960s, during which time he
formed the Music Theatre
Ensemble, the first devoted to
what has become an established
musical form.  He has taught at
the New England Conservatory
Boston, Yale, Leeds and was
appointed to the chair of music of
the University of Cambridge in
1975.  

Alexander Goehr

Photo: Raoul David Findeisen

Information about the artists
on this disc can be found on
NMC’s website:
www.nmcrec.co.uk


NMC Recordings is very grateful to the Music Faculty,
University of Cambridge and to Sally Groves of Schott
Music for all her help in making this recording possible.

Since Brass, nor Stone… was commissioned by the BBC
and the Royal Philharmonic Society for the New Generation
Artists scheme, and first performed by the Pavel Haas
Quartet and Colin Currie in July 2008.

The Clarinet Quintet and …around Stravinsky were recorded at St
Michael’s Church, Highgate, London on 28-29 May  2012. Largo
Siciliano and manere were recorded at West Road Concert Hall,
Cambridge on 27-28 March 2013.

Recording Producer /Engineer DAVID LEFEBER

Since Brass, nor Stone… was recorded at Studio 2, BBC Maida
Vale, London on 1 May 2010, and first broadcast by  BBC Radio 3
on 22 October 2011 on Hear and Now.

Recording Engineer MICHAEL BACON 
Recording Producer ELIZABETH ARNO

Digital Editing & Mastering DAVID LEFEBER
Executive Producer for NMC COLIN MATTHEWS 

Graphic design FRANCOIS HALL 

Cover image: Alexej von Jawlensky (1864-1941) 
An der Ostsee, 1911 (oil on board) / Private Collection
Photo © Christie's Images / The Bridgeman Art Library

NMC Recordings is a charitable company (reg. no. 328052)
established for the recording of contemporary music by the Holst
Foundation; it is grateful for funding from Arts Council England.

Executive Director
ANNE RUSHTON
Label Manager
HANNAH VLC̆EK
Sales & Marketing Manager
ELEANOR WILSON

DISTRIBUTION
NMC recordings are distributed in Australia, Austria, Belgium,
Canada, Czech Republic, Denmark, France, Germany, Hong Kong,
Italy, Japan, Luxembourg, Mexico, the Netherlands, New Zealand,
Russia, Spain, Sweden, Switzerland, the United Kingdom and the
United States, and are also available through our website
www.nmcrec.co.uk

NMC recordings are available to download in MP3 and FLAC format
from our website.

FOR FURTHER DETAILS PLEASE CONTACT: 
NMC Recordings Ltd,
Somerset House, Third Floor, South Wing, 
Strand, London, WC2R 1LA

Tel. +44 (0)20 7759 1827/8
Fax. +44 (0)20 7759 1829
E-mail: nmc@nmcrec.co.uk
Website: www.nmcrec.co.uk

All rights of the manufacturer and owner of the recorded material
reserved. Unauthorised public performance, broadcasting and
copying of this recording prohibited.

Catalogue number: NMC D187

The BBC word mark and logo and Radio 3 logo are trade marks of
the British Broadcasting Corporation and used under licence.
BBC Logo © BBC 2007

Since Brass, nor Stone… ® BBC 2013

Clarinet Quintet, …around Stravinsky, manere and Largo Siciliano
® 2013 NMC Recordings Ltd.

© 2013 NMC Recordings Ltd 

15

Incorporating a BBC Recording

Produced in association with BBC Radio 3

NMC FRIENDS
PRODUCERS’ CIRCLE
Anonymous, Robert D. Bielecki (fastorbit.com), Graham
Elliott, Luke Gardiner, Nicholas and Judith Goodison,
Terry Holmes, Vladimir Jurowski, Colin Matthews, Robert
McFarland, Kieron O’Hara, James Rushton, Richard
Shoylekov, Richard Steele, Arnold Whittall

CORPORATE FRIENDS
BASCA, Faber Music, The Incorporated Society of
Musicians, The Music Sales Group, RSK Entertainment Ltd

PRINCIPAL BENEFACTORS
Tony Bolton, Diana Burrell, John Casken, Brian Elias,
Richard Fries, Vic Hoyland, Jeremy Marchant, Belinda
Matthews, Duncan Tebbet, Peter Wakefield, Hugh Wood

BENEFACTORS
Anonymous, Peter Aylmer, Peter Baldwin, Nigel Bonham-
Carter, Sir Alan Bowness, Tony Britten, Robin Chapman,
Sheila Colvin, Anton Cox, Steven Foster, Matthew Frost,
Anthony Gilbert, Alexander Goehr, Jonathan Goldstein,
Jennifer Goodwin, Adam Gorb, Elaine Gould, Michael
Greenwald, Paul Griffiths, David Gutman, Barry Guy,
Matthew Harris, William Hind, Robin Holloway, Peter
Jenkins, Kjeld Jensen, Stephen Johns, Ed Jones, Neil King
QC, Bertie Leigh, Andrew Lockyer, Stuart MacRae, Prof
Stephen McHanwell, Stephen and Jackie Newbould,
Dominic Nudd, Tarik O’Regan, Stephen Plaistow, 
Chris Potts, Ronald Powell, Julian
Rushton, Keith Salway, Kenneth
Smith, Martin Staniforth, Owen
Toller, Judith Weir, Anthony
Whitworth-Jones

As a charity NMC is non-profit-making, providing
public benefit through the contribution our work
makes to enriching cultural life. Our ability to
record and promote the innovative, the challenging,
the obscure and the lost is reliant upon securing
the support of individuals who are as passionate
about new music as we are. Friends membership 
(£50 / £20 concession for a 12 month association)
offers advance notice to purchase new NMC
releases, a substantial quarterly newsletter, and
invitations to NMC events. Benefactors (£100)
benefit from CD booklet credits, 25% discount on
NMC CDs, and the chance to attend recording
sessions. And our Principal Benefactors (£250+)
are welcomed to an annual gathering with the
opportunity to meet NMC composers. In January
2013, NMC launched the brand new Producers'
Circle inviting donors at £1,000+ to help us release
particular 'hidden gems' while gaining an exclusive
insight into and association with our work.

Please visit www.nmcrec.co.uk/support-us 
(or email development@nmcrec.co.uk or phone
020 7759 1826) for more information on becoming
a Friend and other ways that you can invest in
NMC’s unique contribution to new music. Thank you.

A gift in your Will is an enduring way to mark your appreciation of
NMC’s pioneering work and help us secure our future aspirations. It is
NMC’s individual supporters who ensure the breadth and ambition of
our output; no gift is too small. 
www.nmcrec.co.uk/support-us/gift-your-will. 
Thank you for your consideration.


