

JOHN CASKEN

Catalogue

of Published Works

Verzeichnis

der veröffentlichten Werke

up to
January 2014

Stand
Januar 2014

Performing materials of the works listed in this catalogue are available on hire unless otherwise stated. Scores with

Edition numbers may be bought through any music shop or via our website. For further information please

contact any of the Promotion Departments of our offices listed below or email infoservice@schott-music.com

This catalogue was completed in January 2014. All durations are approximate.

Die Aufführungsmaterialen zu den Werken dieses Verzeichnisses stehen leihweise zur Verfügung, falls nicht

anders angegeben. Ausgaben mit Editions–Nummern können Sie über den Musik–Einzelhandel beziehen.

Für weitere Information wenden Sie sich bitte an die Promotions-Abteilungen unserer Schott–Niederlassungen.

Dieser Katalog wurde im Januar 2014 abgeschlossen. Alle Zeitangaben sind approximativ.

Cover photo: Tom Bangbala

Schott Music GmbH & Co. KG, Mainz
Weihergarten 5, 55116 Mainz/Deutschland, Postfach 3640, 55026 Mainz/Deutschland
Geschäftszeit: Montag bis Donnerstag von 8.00 bis 12.30 und 13.30 bis 17.00 Uhr
Freitag von 8.00 bis 12.30 und 13.30 bis 16.00 Uhr
Telefon +49 6131-2 46-0, Telefax +49 6131-24 62 11
infoservice@schott-music.com

Schott Music Limited ∙ London
48 Great Marlborough Street, London W1F 7BB
Tel +44 20 7534 0750 ∙ Fax +44 20 7534 0759
promotions@schott-music.com

Schott Music S.L. ∙ Madrid
Alcalá 70, 28009 Madrid
Tel +34-1-57 707 51 ∙ Fax +34-1-5 75 76 45
seemsa@seemsa.com

Schott Music Corp. ∙ New York
254 W. 31st Street, 15th Floor, New York, NY 10001
Tel +1 212 461 6940 ∙ Fax +1 212 810 4565
ny@schott-music.com

Schott Music S.A. ∙ Paris
175, rue Saint-Honoré, 75040 Paris cedex 01
Tél +33-1-42 96 89 11 ∙ Fax +33-1-42 86 02 83
paris@schott-music.com

Schott Music Panton s.i.o. ∙ Prag
Radlická 99/2487, 1500 Praha 5/Česká Republika
Tel +4 20-2-51 55 39 52 ∙ Fax +4 20-2-51 55 59 94
panton@panton.cz

Schott Japan Company Ltd ∙ Tokyo
Hiratomi Bldg., 1–10–1 Uchikanda, Chiyoda-Ku, J – Tokyo 101-0047
Tel +81 3 6695 2450 ∙ Fax +81 3 6695 2579
info@schottjapan.com

www.schott-music.com

Printed in Germany

KAT 90-99

Contents / Inhalt

Biography / Biographie . 4

Introduction / Einführung . 8

Chronology / Chronologie . 12

Stage Works / Bühnenwerke . 17
	 Opera / Oper . 17

Instrumental Works / Instrumentalmusik . 19
	 Orchestra / Orchester . 19
	 Chamber Orchestra / Kammerorchester 21
	 String Orchestra / Streichorchester 21
	 Wind Orchestra / Blasorchester . 21
	 Solo Instruments and Orchestra /
	 Soloinstrumente und Orchester . 23

Chamber Music / Kammermusik . 27
	 Solos and Duos / Solos und Duos . 27
	 3 - 5 Instruments / 3 - 5 Instrumente 30
	 6 or more Instruments / 6 und mehr Instrumente 33

Vocal Music / Vokalmusik . 35
	 Solo Voice / Solo Singstimme . 35
	 Voice and Piano / Singstimme und Klavier 35
	 Voice and Ensemble / Singstimme und Ensemble 36
	 Voice and Orchestra / Singstimme und Orchester 39
	 Choir and Instrument / Chor und Instrument. 41
	 Choir a cappella / Chor a cappella . 42

Discography / Diskographie . 43

Chronological List of Works / Chronologisches Werkverzeichnis 45

Alphabetical Index / Alphabetisches Werkverzeichnis 47

­3

Biography
John Casken was born in Barnsley, South Yorkshire, on 15 July 1949 and grew up on a
farm on the outskirts of this former mining town. Whilst at school he had organ
lessons with Dr Percy Saunders at Wakefield Cathedral before going on to read Music
at the University of Birmingham from 1967-1971, studying Composition under John
Joubert and Contemporary Music with Peter Dickinson. From 1971-72 he studied in
Poland with Andrzej Dobrowolski at the Academy of Music in Warsaw on a Polish
Government Scholarship. It was during this time that he began to have regular
consultations with Witold Lutosławski with whom he formed a close association and
friendship, and about whose music he has written and lectured. Casken returned to
Birmingham as a Lecturer in 1973, and after a Fellowship at Huddersfield Polytechnic
in 1980-81 he was appointed as Lecturer in Music at the University of Durham in 1981.
From 1992-2008 he was Professor of Music at The University of Manchester and
retains strong links with Manchester as Emeritus Professor of Music.

Casken’s works range across every genre and the titles of his works reveal that he can
be inspired both by literature and legend, and by landscape and painting. The libretto
for his first opera, Golem, based on the ancient Jewish legend, was written by the
composer in collaboration with Pierre Audi, who commissioned and directed the work
for the 1989 Almeida Festival where it was conducted by Richard Bernas. Golem has
received six further productions since 1989: Opera Omaha, 1990; Northern Stage,
1991; Theater Dortmund, 1994; Aspen Festival, 2000; Neue Opernbühne Berlin 2001;
Opéra de Rennes and Angers Nantes Opéra, 2006.

Casken’s second opera, God’s Liar, elaborated Tolstoy’s novella 'Father Sergius', the
composer writing the libretto in collaboration with Emma Warner. The work was
jointly co-commissioned and presented by The Almeida Festival, London, and Théâtre
Royale de la Monnaie, Brussels in 2001, directed by Keith Warner, with the Almeida
Ensemble conducted by Ronald Zollman. It was recorded for Belgian Radio and
subsequently broadcast by BBC Radio 3, introduced by the composer. God’s Liar
received a new production in 2004 in the KlangBogen Festival by Neue Oper Wien
directed by Stephan Bruckmeier.

A number of Casken’s works reflect aspects of the landscape and literature of the
North of England, where he lives in Upper Coquetdale in Northumberland: Orion
Over Farne (1984, for orchestra), To Fields We Do Not Know (1985), a Northumbrian
Elegy for unaccompanied chorus, written for the BBC Singers, and the orchestral
song-cycle Still mine, written for Thomas Allen for the 1992 BBC Proms.

His friendship with the Northern Sinfonia has resulted in a number of works and
recordings: Maharal Dreaming (1989), the Cello Concerto, written for Heinrich Schiff,
premièred at the 1991 Schleswig-Holstein Festival, Darting the Skiff for strings for the
1993 Cheltenham Festival, conducted by the composer, and Après un silence for violin
and chamber orchestra (an orchestration of the original piece for violin and piano),
with Kyra Humphreys as soloist, conducted by Nicholas Lraemer in 1998. In 2006 he
wrote Farness – three poems of Carol Ann Duffy (2006) for soprano, solo viola and

­4

chamber orchestra, which Northern Sinfonia premièred at the 2006 Huddersfield
Contemporary Music Festival, with Patricia Rozario and Ruth Killius and directed by
Thomas Zehetmair. The Knight’s Stone, for solo flute and unaccompanied chorus, was
premiered by Northern Sinfonia Chorus (for whom the work was written) and Gavin
Osborn, flute, and conducted by Alan Fearon, in Alwinton Church, Upper
Coquetdale, in 2011. A new Double Concerto written for Thomas Zehetmair, Ruth
Killius and Northern Sinfonia will be premiered at The Sage Gateshead in 2014.

Casken’s Violin Concerto, premièred at the 1995 Proms with Dmitri Sitkovetsky, was
subsequently taken up by Daniel Hope who has given performances both in London
and in Manchester as part of the Casken Resonances festival at the RNCM in May
2005. Casken’s first symphony, Symphony (Broken Consort) for ‘gypsy ensemble’ and
orchestra, was commissioned for the BBC Philharmonic for the 2004 Proms and
conducted by Gianandrea Noseda. Casken’s most recently completed orchestral work
is his Concerto for Orchestra (2007), for the Nationaltheater-Orchester Mannheim.

John Casken had a long association with The Lindsays, and as well as three string
quartets he also composed Rest-ringing (2005) for string quartet and orchestra,
commissioned by the Hallé Concerts Society for the quartet in the year of their
retirement. His Piano Trio (2002) was written for The Florestan Piano Trio, and his
third quartet, Choses en moi (2003), was taken up by the Quatuor Danel who, with the
cellist Petr Prause, gave the UK premiere of the string quintet Inevitable Rifts in 2012.

Other recent works include Shadowed Pieces (2008) for violin and piano, The Dream
of the Rood (2008) for The Hilliard Ensemble and Ensemble 10/10, and Deadly
Pleasures (2009) for narrator and ensemble, which toured the UK with Johanna
Lonsky and Counterpoise throughout 2009/10. Sacrificium (2009), was composed for
the 2009 St Albans International Organ Competition, and Winter Reels, was
commissioned by Psappha who gave the premiere conducted by Nicholas Kok in
September 2011. As well as the new Double Concerto for 2014, John Casken is also
writing an Oboe Concerto for Stéphane Rancourt and the Hallé Orchestra conducted
by Sir Mark Elder. The Hallé will also record three works in 2013: Orion over Farne,
the Violin Concerto (performed by Sophia Jaffé), and Concerto for Orchestra,
conducted by Markus Stenz.

As one of the UK’s leading composers, Casken has featured at major festivals in
Europe, the USA and Tokyo (at the invitation of Toru Takemitsu). He was awarded
the Northern Electric Arts Award for Performing Arts in 1990, Golem was awarded
the First Britten Prize for Composition also in 1990 and the Virgin Classics recording
with the original cast won the 1991 Gramophone Award in the Contemporary
Category. Still mine won the 1993 Prince Pierre de Monaco Prize for Musical
Composition and The Dream of the Rood received the BASCA British Composer
Award (Vocal Category) in 2009. The Knight's Stone was shortlisted for the 2012
BASCA Awards in the choral category. John Casken’s music is available on NMC,
Meridian, ECM New Series, Metier, Wergo, Toccata Classics, Herald, Usk, ASC, and
Priory.

December 2013

­5

Biographie
John Casken wurde am 15. Juli 1949 geboren und wuchs auf einer Farm am Rand der
ehemaligen Bergwerksstadt Barnsley in South Yorkshire auf. Schon zu Schulzeiten nahm er
Orgelunterricht bei Dr. Percy Saunders an der Wakefield Cathedral und studierte anschließend
an der University of Birmingham Musik und Komposition bei John Joubert und
Zeitgenössische Musik bei Peter Dickinson. Nachdem er von der polnischen Regierung ein
Stipendium erhalten hatte, setzte er sein Studium 1971-72 bei Andrzej Dobrowolski an der
Academy of Music in Warschau fort. Zu dieser Zeit fanden die ersten regelmäßigen Treffen mit
Witold Lutosławski statt, in deren Folge sich eine enge Zusammenarbeit und Freundschaft
zwischen den Komponisten entwickelte. Nachdem Casken 1973 als Lehrender nach
Birmingham zurückgekehrt war, folgte er in den Jahren 1980-81 einem Forschungsstipendium
an die Huddersfield Polytechnic. Noch 1981 wurde er als Dozent an die University of Durham
berufen, 1992-2008 schloss sich eine Professur für Musik an der University of Manchester an
wo er heute noch Professor Emeritus ist und weiterhin enge Beziehungen unterhält.

John Caskens Oeuvre reicht von kammermusikalischen Werken über Stücke für großes
Orchester, bis hin zu Chormusik und Opern. Die Titel seiner Werke Die Titel seiner Werke
veranschaulichen die Inspirationen von Literatur, Sagen, Gemälden und Landschaften, die in
seinen Kompositionen zu finden sind. Seine erste Oper Golem etwa basiert auf der
gleichnamigen alten jüdischen Legende. Das Libretto wurde von Casken in Zusammenarbeit
mit Pierre Audi geschrieben, der das Werk für das Almeida-Festival 1989 in Auftrag gegeben
hatte, wo es unter dem Dirigat Richard Bernards uraufgeführt wurde. Für Golem gewann
Casken 1990 den 1. Britten Award for Composition und eine Einspielung bei Virgin Classics
mit der Originalbesetzung und Music Projects/London unter der Leitung von Richard Bernas.
Diese Aufnahme wurde 1991 mit dem Gramophone Award in der Kategorie Zeitgenössische
Musik ausgezeichnet und ist beim Labal NMC erschienen. Seit 1989 hat es sechs weitere
Inszenierungen von Golem gegeben: Opera Omaha, 1990; Northern Stage (UK Arts Council/
Contemporary Music Network Tour), 1991; Theater Dortmund, 1994; Aspen Festival, 2000;
Neue Opernbühne Berlin 2001; Opéra de Rennes und Angers Nantes Opéra, 2006.

Caskens zweite Oper God's Liar ist eine Bearbeitung von Tolstois Novelle "Vater Sergius", das
Libretto entstand in Zusammenarbeit mit Emma Warner. Das Werk wurde vom Almeida
Festival und dem Théâtre Royale de la Monnaie in Auftrag gegeben und 2001 unter der Regie
von Keith Warner und dem von Ronald Zollmann geleiteten Almeida Ensemble aufgeführt. Es
folgten Aufnahmen des belgischen Rundfunks mit anschließenden nationalen Ausstrahlungen
und auf BBC Radio 3 mit Einleitung des Komponisten. 2004 wurde God's Liar beim
KlangBogen Festival der Neuen Oper Wien von Stephan Bruckmeier neu inszeniert und mit
dem Amadeus Ensemble Wien unter der Leitung von Walter Kobéra auf die Bühne gebracht.

Casken lebt heute in Upper Coquetdale, einem Ort in der Grafschaft Northumberland. Daher
spiegeln eine Reihe seiner Werke die Landschaft und Literatur Nordenglands wider: Orion
Over Farne (1984) für Orchester, To Fields We Do Not Know (1985), die er eigens für die BBC
Singers geschrieben hat. Den Liederzyklus Still mine für Orchester komponierte er für Thomas
Allen anlässlich der4 BBC Proms 1992 und wurde dafür 1993 mit dem Kompositionspreis der
Fondation Prince Pierre de Monaco ausgezeichnet.

Weitere wichtige Werke seines Schaffens entstanden aus der engen Freundschaft mit der
Northern Sinfonia heraus: darunter das auf der Oper Golem basierende Orchesterwerk
Maharal Dreaming (1989), das 1991 beim Schleswig-Holstein Festival uraufgeführte Cello
Concerto für Heinrich Schiff und Darting the Skiff (1993) für Streicher, dessen Uraufführung

­6

von Casken auf dem Cheltenham Festival geleitet wurdeund anschließend auf Tourneen in
Deutschland, Österreich und Spanien gespielt wurde. 1998 spielte die Northern Sinfonia unter
der Leitung von Nicholas Kraemer die Orchesterfassung von Après un silence für Violine und
Kammerorchester mit der Solistin Kyra Humphreys (Violine), ein Geschenk Caskens anlässlich
des 40-jährigen Bestehens des Orchesters. Die Originalfassung für Violine und Klavier hatte er
der ehemaligen musikalischen Leiterin Lesley Hatfield gewidmet. Das auf drei Gedichten von
Carol Ann Duffy basierende Stück Farness für Sopran, Soloviola und Kammerorchester wurde
2006 auf dem Huddersfield Contemporary Music Festival unter der Leitung von Thomas
Zehetmair mit den Solistinnen Patricia Rozario (Sopran) und Ruth Killius (Viola) vorgestellt.
Für den Northern Sinfonia Chorus schrieb Casken The Knight’s Stone (2011) für Chor und
Flöte, das 2011 von Alan Fearins und Gavin Osborn (Flöte) uraufgeführt wurde. Daraufhin
wurde es 2012 für einen BASCA British Composer Award nominiert. 2014 wird ein neues
Doppel-Concerto am Sage Gateshead premiert, welches eigens für Thomas Zehetmair, Ruth
Killius und das Northern Sinfonia geschrieben wurde.

Yan Pascal Tortelier leitete 1995 die Uraufführung des Violin Concertos bei den BBC Proms
unter der Beteiligung des Solisten Dmitri Sitkovetsky und der BBC Philharmonic. Daniel Hope
dirigierte weitere Aufführungen im Rahmen des Casken Resonances Festival im Mai 2005 am
RNCM in London und Manchester. Die von Alfred Tennysons Idyll „Merlin und Vivien"
inspirierte symphonische Dichtung Sortilège schrieb Casken im Auftrag des Philharmonia
Orchestras und wurde erstmals 1996 und unter der Leitung von Leonard Slatkin gespielt.
Caskens erste Sinfonie Symphony (Broken Consort) für Zigeunerensemble und Orchester
wurde für die Proms 2004 von der BBC in Auftrag gegeben, bei denen die BBC Philharmonic
das Werk unter der Leitung von Gianandrea Noseda vorstellte. Eigens für das Nationaltheater-
Orchester Mannheim entstand das Stück Concerto for Orchestra (2008).

Casken arbeitete über längere Zeit hinweg mit dem Streichquartett The Lindsays zusammen
und schrieb für sie drei Stücke. Im letzten Jahr ihres Bestehens gab die Hallé Concerts Society
Rest-ringing (2005) für Streichquartett und Orchester in Auftrag. Andere kammermusikalische
Werke umfassen das für das Florestan Piano Trio komponierte Klaviertrio (2002) und Caskens
drittes Streichquartett Choses en moi (2003). Im Rahmen des John Casken Tribute Days wurde
2008 das Stück Shadowed Pieces für Violine und Klavier von Marc Danel (Violine) und David
Fanning (Klavier) uraufgeführt. Das Orgelwerk Sacrificium (2009) schrieb Casken anlässlich des
Internationalen Orgelwettbewerbs St. Albans, im gleichen Jahr erhielt The Dream of the Rood,
geschrieben für das Hilliard Ensemble und Ensemble 10/10, einen BASCA British Composer
Award in der Kategorie Vokalmusik. Im September 2011 wurde Winter Reels vom Psappha
Ensemble, für das das Stück eigens geschrieben wurde, uraufgeführt. In 2014 ist ein
Oboenkonzert für Stéphane Rancourt und dem Hallé Orchester unter der Leitung von Sir
Mark Elder geplant. Das Orchester wird 2013 außerdem drei weitere Werke aufnehmen: das
Orchesterstück Orion over Farne, das Violin Concerto mit Sophia Jaffé als Solistin und das
Concerto for Orchestra unter der Leitung von Markus Stenz.

Als einer der berühmtesten Komponisten Großbritanniens stand Casken im Mittelpunkt großer
Festivals in Europa und den USA, sowie auf Einladung von Toru Takemitsu beim Music Today
in Tokio. Einige seiner Werke wurden außerdem beim internationalen Festival Warschauer
Herbst für zeitgenössische Musik aufgeführt. 1990 gewann Casken den Northern Electric Arts-
Preis.

Die Musik von John Casken wurde bei zahlreichen Labels eingespielt: NMC, Meridian, ECM
New Series, Metir, Wergo, Toccata Classics, Herald, Usk, ASC und Priory.

Dezember 2013

­7

Introduction

Despite the demands of a distinguished academic career, culminating in a
16-year period as Professor of Music at the University of Manchester, John
Casken has established himself as one of the most distinctive and successful
British composers of his generation. And now his freedom from teaching and
administrative responsibilities seems to be leading to a fresh flowering of
creativity.

After graduating from the University of Birmingham, Casken spent eighteen
months in Warsaw, where he studied with Andrzej Dobrowolski, and
formed a lasting friendship with Witold Lutosławski. This Polish sojourn led
him to adopt Lutosławski-like textures based on freely co-ordinated
repetition, which remained a feature of his music up to the early 1980s. A
more abiding legacy is a strong feeling for harmonic colour and coherence,
deployed in attractive textures and supporting melodic lines which the writer
and teacher Richard Steinitz has described as “so muscular, lithe and
intriguing that one wants instantly to hear them again”.

These qualities are matched with a strong feeling for the character and
potential of individual instruments, exemplified in recent solo works for
bassoon, violin, organ and oboe. Much of Casken’s knowledge of
instrumental possibilities stems from close collaborations with performers –
for instance, his long association with The Lindsays, which bore valuable
fruit in three string quartets and Rest-ringing for quartet and orchestra. An
extreme example of his responsiveness to interpreters is the Symphony
(Broken Consort), for which the out-of-hours aptitude of members of the
BBC Philharmonic on non-orchestral instruments suggested the inclusion of
a “gypsy ensemble” within, and contrasting with, the main orchestra.

At the heart of Casken’s output lie two gripping full-length chamber operas,
Golem, based on the legendary figure created in the Prague ghetto, and God’s
Liar, which adds a contemporary dimension to a short story by Tolstoy.
These have yielded some spin-off works, Maharal Dreaming giving
orchestral voice to one of the characters of Golem, and the Piano Quartet
and Piano Trio developing the material of the two scores. Casken’s sense of
drama was already latent in two early works, the oboe concerto Masque,
which has an underlying scenario in which the soloist embodies a character
of independent spirit, and the scena for voice and ensemble Firewhirl. It
emerged again in a different form in Deadly Pleasures, an erotic tale for
narrator and four instruments.

­8

Literature in general has been important in Casken’s output, not only as a
source of texts, but also as a factor influencing textures and forms. In the
sphere of vocal music, the poems by Carol Ann Duffy set for soprano and
chamber orchestra in Farness suggested the use of an obbligato viola to
represent a distant beloved or an inner voice. Among instrumental works,
Infanta Marina was inspired by a Wallace Stevens poem about a
Shakespearean character, which prompted the scoring for cor anglais as a
lone voice between two contrasting trios. The atmospheric orchestral work
Sortilège derives its two-movement shape from Tennyson's two-part idyll
'Merlin and Vivien'.

Among all the extra-musical influences on Casken’s works, literary and
visual (he is an accomplished painter and photographer), the most significant
is probably that of the landscapes of the north-east of England, where he
lived for eleven years while teaching at the University of Durham, and where
he has now made his home in the Northumberland countryside. Here again,
though, literature plays an important role. Not only the magical coastline of
the region but also the poetry of Basil Bunting suggested two major works of
the 1980s, the visionary orchestral work Orion Over Farne and the choral
elegy To Fields We Do Not Know. The song cycle Still mine, for baritone and
orchestra, links poems by three writers to tell the story of a man dreaming of
returning from exile to his beloved northern home. And the Cello Concerto,
an instrumental representation of a figure in the Northumbrian landscape,
took as its starting-point a poem by Casken himself, the five lines of which
“cue” the five sections of the work.

But these highly individual methods do not indicate an estrangement from
the forms and methods of the European tradition. As David Revill has
proposed in the New Grove Dictionary, the four sections of Orion Over
Farne “suggest symphonic structure”, while Golem “can be heard as a
prelude and fugue”. The Violin Concerto reimagines the Romantic virtuoso
concerto in modernist terms; The Dream of the Rood, a setting of an Anglo-
Saxon devotional poem for voices and instruments ideally deployed in a large
space, similarly reconceives the mediaeval and Renaissance motet. And a
couple of recent works lack any (acknowledged) extra-musical scaffolding,
and focus on abstract concerns. Inevitable Rifts explores the ramifications of
adding a second cello to a string quartet. The Concerto for Orchestra
concerns itself with the reconciliation of its two-movement outline with
four-movement symphonic form, as well as showing once more Casken’s gift
for brilliant and sympathetic instrumental writing.

Anthony Burton (2013)

­9

­10

Einführung

John Casken gehört zu den bekanntesten und eigenwilligsten Komponisten der
britischen Gegenwartsmusik. Er bekleidete zahlreiche akademische Ämter,
darunter eine 16 Jahre andauernde Professur an der University of Manchester.
Nach seinem Rückzug aus dem universitären Umfeld, frei von administrativer
Verantwortung, scheint seine Kreativität mehr denn je zu erblühen.

Nachdem er an der University of Birmingham promoviert hatte, verbrachte
Casken 18 Monate in Warschau. Dort studierte er bei Andrzej Dobrowolski
und pflegte eine lange Freundschaft zu Witold Lutoslawski. Sein Aufenthalt
inspirierte ihn eine für seine Musik bis in die 1980er Jahre hinein
charakteristische, auf frei koordinierten Repetitionen basierende Struktur zu
verwenden. Ebenso erwarb er in Polen sein Gespür für harmonische Farben und
Konsistenz. Seine Tonsprache bezeichnete der Musikwissenschaftler Richard
Steinitz als „so muskulös, geschmeidig und fesselnd, dass man sie auf Anhieb
noch einmal hören will“.

Diese Qualitäten der Musik Caskens gehen mit einem profunden Wissen über
den Charakter und das Potential einzelner Instrumente einher. Einen Großteil
seiner Instrumentationskunst bezieht er aus der engen Zusammenarbeit mit
Interpreten. So resultieren seine drei Streichquartette, sowie das Streichquartett-
Konzert Rest-ringing aus einer langen Verbindung mit The Lindsays. Die
Empfänglichkeit Caskens für das Interpretenwissen zeigt sich in Symphony
(Broken Consort). Die nebenberuflichen Fähigkeiten einiger Mitglieder der BBC
Philharmonic auf nicht-orchestralen Instrumenten führten zum Einsatz des
Zigeuner-Ensembles. So schafft Casken einen wirkungsvollen Kontrast zum
Hauptorchester.

Im Kern von Caskens Schaffen sind zwei Kammeropern anzusiedeln: Golem
basiert auf der legendären Figur aus dem Prager Ghetto und in God's Liar wird
eine kurze Geschichte Tolstois um eine gegenwärtige Dimension ergänzt. Aus
diesen Opern entstanden einige weitere Werke, darunter Maharal Dreaming aus
der Oper Golem sowie ein Klavierquartett und ein Klaviertrio, die musikalisches
Material beider Opern enthalten.

Schon in zwei frühen Werken erkennt man Caskens Sinn für das Musiktheater:
Im Oboenkonzert Masque, dem ein Szenarium zugrunde liegt, in dem der Solist
einen unabhängigen Charakter verkörpert, und Firewhirl für Stimme und
Ensemble. Letzteres wird in einer anderen Form in Deadly Pleasures, einer
erotischen Geschichte für Erzähler und vier Instrumente, aufgegriffen.

Literatur ist ein wichtiger Einflussfaktor in Caskens Schaffen. Nicht nur als
Quelle für Texte sondern auch als formgebendes Element. Im Bereich der

­11

Vokalmusik sind an dieser Stelle die Gedichte von Carol Ann Duffy zu nennen,
die in Farness für Sopran und Kammerorchester musikalisch umgesetzt wurden.
Zentrales Element ist der Einsatz einer Viola, die für eine weit entfernte Geliebte
oder eine innere Stimme steht. Infanta Marina wurde durch Wallace Stevens’
Gedicht über einen Shakespearecharakter inspiriert, was in einer Umsetzung für
Englischhorn und zwei kontrastierende Trios resultierte. Das atmosphärische
Orchesterwerk Sortilège leitet seine zweisätzige Form von einem zweiteiligen
Gedicht von Alfred Tennyson ab.

Neben all diesen außermusikalischen Inspirationen - er ist auch als Maler und
Fotograf tätig - übt die Landschaft Nordostenglands den größten Einfluss auf
ihn aus. Dort lebte der Komponist elf Jahre lang, während er an der University
of Durham unterrichtete. Später wurde die Grafschaft Northumberland zu
seinem Zuhause. Nicht nur die magische Küstenlinie der Region, sondern auch
die Poesie des aus der Region stammenden Basil Bunting inspirierten Casken zu
zweien seiner Hauptwerke in den 1980er Jahren: Das visionäre Orchesterwerk
Orion Over Farne und die Elegie für Chor To Fields We Do Not Know. Der
Liederzyklus Still mine für Bariton und Orchester verbindet Gedichte von drei
verschiedenen Schriftstellern. So erzählt er die Geschichte eines Mannes, der von
der Rückkehr aus dem Exil in die geliebte Landschaft im Norden träumt. Das
Cellokonzert schließlich vertont eine Landschaftsformation und nimmt seinen
intellektuellen Ausgangspunkt in einem von Casken selbstverfassten Gedicht,
dessen fünf Verse den fünf Teilen der Komposition entsprechen.

Die sehr individuellen Arten der Inspiration bedeuten dennoch keine
Entfernung von der europäischen Musiktradition. David Revill stellt im New
Grove Dictionary fest, dass die vier Teile von Orion Over Farne „eine
sinfonische Struktur“ aufweisen, während Golem „als Präludium mit
anschließender Fuge gedeutet werden kann“. Das Violinkonzert weist sowohl
ein modernes Konzertverständnis als auch den Charakter eines romantischen
Virtuosenkonzerts auf. The Dream of the Rood basiert auf einem sakralen
angelsächsischen Gedicht und wird idealerweise in einer großen Halle
aufgeführt, in der es Wirkungen wie polyphone Vokalwerke des Mittelalters
oder der Renaissance erzeugen kann.

Bei einigen seiner neueren Werke gibt es hingegen keine offensichtlichen
außermusikalischen Bezüge; an ihre Stelle treten abstrakte Konzepte: Das
Streichquartett Inevitable Rifts erforscht die Möglichkeiten von Farb- und
Materialkontrasten innerhalb des Ensembles. Das Concerto for Orchestra
befasst sich mit dem Ausgleich zwischen seiner zweisätzigen Gliederung und
der klassischen viersätzigen sinfonischen Form. Hier zeigt sich einmal mehr
Caskens Talent für eine brillante und einfühlsame Instrumentation.

Anthony Burton (2013)

­12

Chronology
1949	 Born 15 July, Barnsley, South Yorkshire
1960-67	 Educated at Barnsley and District Holgate Grammar School
1967-71	 University of Birmingham, B.Mus., M.A., composition studies with John 	
	 Joubert and Contemporary Music with Peter Dickinson
1971	 Conducts first recognised orchestral composition Improvisations on a 	
	 Theme of Piet Mondrian (unpublished) with University of Birmingham 	
	 Chamber Orchestra
1971-72	 Polish Government Scholarship to study in Warsaw, regular classes at the 	
	 Academy of Music with Andrzej Dobrowolski and consultations with 	
	 Witold Lutosławski
1973-79	 Lecturer in Music, University of Birmingham
1975	 ‘Transition and Transformation in the Music of Witold Lutosławski’, 	
	 Contact Contemporary Music Magazine (Autumn 1975)
1979	 Composition Tutor on course for young composers, Britten Pears School, 	
	 Snape
	 Guest Lecturer, Britten Pears School, on the music of Witold Lutosławski, 	
	 in the presence of the composer (and again in 1981)
1980-81	 Research Fellow in Musical Composition, Huddersfield Polytechnic
1980	 Featured Composer, Bath International Festival
1981-92	 Lecturer in Music, University of Durham
1984	 Featured Composer, Musica Nova, Glasgow; premiere of Orion over 	
	 Farne
1985	 Gives the Ingolf Dahl Memorial Lecture, University of Southern 		
	 California, Los Angeles, to mark the opening of the Polish Music 		
	 Reference Center, on the music of Witold Lutosławski, in the presence of 	
	 the composer.
1986	 BBC Proms performances of Orion over Farne and To Fields We Do Not 	
	 Know (world premiere)
1987	 Visiting Composer, University of Southern California, Santa Barbara
1989	 Featured Composer, Almeida Festival, London; premiere of Golem
	 Featured Composer, International New Music Week, Southampton
1990	 Golem (chamber opera in two acts, 1989) wins The First Britten Prize for 	
	 Musical Composition
	 Guest composer at Music Today in Tokyo at the invitation of Toru 		
	 Takemitsu
	 Northern Electric Arts Award for Performing Arts received for services to 	
	 music in the north of England
	 Awarded D.Mus. by University of Durham
1990-2000	 Composer in Association, Northern Sinfonia
1991	 CD recording of Golem wins Gramophone Award for Best 		
	 Contemporary Recording
1992	 Rockefeller Foundation Award to work at the Study Center, Bellagio, 	
	 Italy; BBC Proms premiere of Still mine
	 Tableaux des Trois Ages performed by BBC Philharmonic and Yan Pascal 	
	 Tortelier: beginning of long association with BBC Philharmonic

­13

1992-2008	 Professor of Music, The University of Manchester
1993	 Still mine wins Prince Pierre de Monaco Prize for Musical Composition
1995	 Conducts Northern Sinfonia in premiere recordings of Darting the Skiff, 	
	 Maharal Dreaming and Vaganza (Collins Classics, re-released on NMC 	
	 in 2003)
1996	 Awarded FRNCM (Fellowship of the Royal Northern College of Music)
1997	 Invited Speaker at Lutosławski Symposium, Chopin Institute, University 	
	 of Warsaw
	 Artistic Advisor, ‘Breaking Chains’ Festival of Lutosławski’s music, 		
	 Guildhall School of Music and Drama, London
	 Chairman of BBC Young Composers’ Competition, Manchester
2001	 ‘The visionary and the dramatic in the music of Witold Lutosławski’ – 	
	 chapter in Lutosławski Studies (ed. Zbigniew Skowron, OUP)
2002	 Guest Composer, St Petersburg, conducts Firewhirl and Infanta Marina in 	
	 the Maly Zal, Philharmonic Hall
2003	 Conducts Cello Concerto with Munich Chamber Orchestra and Heinrich 	
	 Schiff
2004	 Jury Member of Sinfonia Baltica International Composer’s Competition, 	
	 Riga, Latvia
	 Featured composer, Park Lane Young Artists Series, Purcell Room, 		
	 London
2005	 Festival of Casken’s music (‘Casken Resonances’) at RNCM, Manchester
 	 Jury Member of Witold Lutosławski Composers’ Competition, Warsaw
2007	 Jury Member of Luxembourg International Composers’ Competition
	 Jury Member of Aberdeen Music Prize
2008	 Shadowed Pieces premiered in a day of concerts at The University of 	
	 Manchester to mark retirement as Professor of Music
	 Emeritus Professor of Music, The University of Manchester
2009	 Invited Speaker at Polish Music Since 1945 Conference, Canterbury 		
	 Christ Church University, public interview with Krzystof Penderecki
	 Composer Director, Lake District Summer Music School for Composers, 	
	 Sedbergh, with Orlando Consort
	 Jury Member of International Composers’ Competition, Stresa, Italy
	 Featured Composer, The International Organ Festival at St Alban’s. 		
	 Sacrificium is the test piece for the Quarter-Finalists
	 The Dream of the Rood wins a BASCA Award in the Vocal Category of 	
	 The British Composer Awards
2010	 Becomes Chairman and Artistic Director of Alwinton Church Summer 	
	 Concerts, Upper Coquetdale, Northumberland
	 Forms the Coquetdale Chamber Choir
2011	 Series of interviews directed and filmed by Barrie Gavin
	 Awarded degree of Doctor of Civil Law (honoris causa) by University of
	 King's College, Halifax, Nova Scotia, Canada
	 Awarded degree of Doctor of Music (honoris causa) by University of 	
	 Birmingham
2012	 The Knight's Stone shortlisted for a BASCA Award in the Choral 		
	 Category of The British Composer Awards

­14

Chronologie
1949	 Geboren am 15. Juli in Barnsley, South Yorkshire
1960-67	 Unterricht an der District Holgate Grammar School in Barnsley
1967-71	 Studium an der University of Birmingham, Abschluss als Bachelor of 	
	 Music und Master of Arts
	 Kompositions-Studium bei John Joubert und Zeitgenössische Musik
	 Peter Dickinson
1971	 Aufführung seiner ersten Orchesterkomposition Improvisations on a 	
	 Theme of Piet Mondrian (unveröffentlich) durch das Birmingham 		
	 Chamber Orchestra, dirigiert von Casken
1971-72	 Stipendium der polnischen Regierung für Studien in Warschau
	 Besuch von Kursen an der Academy of Music mit Andrzej Dobrowolski 	
	 und Beratung durch Witold Lutosławski
1973-79	 Dozent für Musik an der University of Birmingham
1975	 Caskens Artikel „Transition and Transformation in the Music of Witold 	
	 Lutosławski’ erscheint in der Herbst-Ausgabe der Zeitschrift Contact
1979	 Kursleiter am Seminar für junge Komponisten an der Britten Pears School 	
	 in Snape
	 Gastdozent an der Britten Pears School für die Musik von Witold 		
	 Lutosławski im Beisein des Komponisten (ebenso 1981)
1980-81	 Forschungsstipendiat für Komposition am Huddersfield Polytechnic
1980	 Featured Composer beim Bath International Festival
1981-92	 Dozent für Musik an der University of Durham
1984	 Featured Composer bei Musica Nova in Glasgow; Uraufführung von 	
	 Orion over Farne
1985	 Lesung an der University of Southern California in Los Angeles über die 	
	 Musik von Witold Lutosławski zum Gedenken an Ingolf Dahl und zur 	
	 Eröffnung des Polish Music Reference Centers
1986	 Orion over Farne wird bei den BBC Proms aufgeführt, dort auch 		
	 Uraufführung von To Fields We Do Not Know
1987	 Gastkomponist an der University of Southern California in Santa Barbara
1989	 Featured Composer beim Almeida Festival in London; Uraufführung von 	
	 Golem	
	 Featured Composer bei der Internationel Music Week in Southampton
1990	 Golem (Kammeroper, 1989) gewinnt den First Britten Prize 		
	 Gastkomponist bei Music Today in Tokio auf Einladung von Toru 		
	 Takemitsu
	 Performing Arts Award bei den Northern Electric Arts Awards für seinen 	
	 Beitrag zur Musikkultur im Norden Englands
	 Ernennung zum Doctor of Music der University of Durham
1990-2000	 Composer in Association bei der Northern Sinfonia
1991	 Gramophone Award für die CD-Einspielung von Golem in der Kategorie 	
	 Beste zeitgenössische Einspielung
1992	 Rockefeller Foundation Award für die Arbeit am italienischen Study 	
	 Center in Bellagio; Uraufführung von Still mine bei den BBC Proms
	 Die Aufführung von Tableaux des Trois Ages durch die BBC Philharmonic
	 und Yan Pascal Tortelier bildet den Anfang einer langjährigen Verbindung 	
	 mit der BBC Philharmonic

­15

1992-2008	 Professor für Musik an der University of Manchester
1993	 Prince Pierre de Monaco Prize für Komposition von Still mine
1995	 Dirigiert die Northern Sinfonia bei der Ersteinspielung von Darting the 	
	 Skiff, Maharal Dreaming und Vaganza (Collins Classics, neuerschienen 	
	 bei NMC in 2003)
1996	 Erhält ein Fellowship of the Royal Northern College of Music (FRNCM)
1997	 Auftritt als Redner beim Lutosławski Symposium des Chopin-Instituts 	
	 der University of Warsaw
	 Künstlerischer Berater beim Breaking Chains-Festival der Musik 		
	 Lutosławskis und an der Guildhall School of Music and Drama in London
	 Vorsitzender des Wettbewerbs BBC Young Composers in Manchester
2001	 Veröffentlichung des Artikels „The visionary and the dramatic in the 	
	 music of Witold Lutosławski” in Lutosławski Studies (Hg. Zbigniew 	
	 Skowron, Oxford University Press)
2002	 Dirigiert als Gastkomponist in St. Petersburg Firewhirl und Infanta 	
	 Marina in der Maly Zal und der Philharmonic Hall
2003	 Leitet die Aufführung des Cellokonzerts durch Heinrich Schiff und das 	
	 Münchner Kammerorchester
2004	 Juror beim Wettbewerb Sinfonia Baltica International Composers in Riga
	 Featured Composer bei den Park Lane Young Artists Series im Purcell 	
	 Room in London
2005	 Festival zu Caskens Musik („Casken Resonances“) am Royal Northern 	
	 College of Music (RNCM) in Manchester
	 Juror beim Wettbewerb Witold Lutosławski Composers in Warschau
2007	 Juror beim Wettbewerb Luxembourg International Composers
	 Juror beim Aberdeen Music Prize
2008	 Shadowed Pieces wird im Rahmen mehrerer Konzerte anlässlich Caskens 	
	 Abschieds als Professor für Musik an der University of Manchester 		
	 uraufgeführt
	 Professor Emeritus in Musik, University of Manchester
2009	 Redner an der Polish Music Since 1945 Conference der Canterbury Christ 	
	 Church University; öffentliches Interview mit Krzysztof Penderecki
	 Composer Director an der Lake District Summer Music School for 		
	 Composers in Sedbergh mit Orlando Consort
	 Juror beim Wettbewerb International Composers in Stresa, Italien
	 Featured Composer beim International Organ Festival in St. Albans; 	
	 Sacrificium ist Bewertungsstückstück der Viertelfinalisten
	 The Dream of the Rood gewinnt einen BASCA Award in der Kategorie 	
	 Vokalwerke
2010	 Vorsitzender und Künstlerischer Leiter der Alwinton Church Summer 	
	 Concerts, Upper Coquetdale, Northumberland
	 Gründung des Coquetdale Chamber Choirs
2011	 Film-Interviews (Regie: Barrie Gavin)
	 Ehrendoktor der University of King's College, Halifax, Nova Scotia 	
	 (Kanada) und der University of Birmingham
2012	 The Knight's Stone wird für einen BASCA British Composer Award in der 	
	 Kategorie Chormusik nominiert

­16

Golem
Chamber opera: Prelude and Legend
(1986-88)
Libretto by the composer, created in collaboration with Pierre Audi (English)

Stage Works / Bühnenwerke
Opera / Oper

Golem
Chamber opera: Prelude and Legend (1986-88)
Libretto by John Casken, created in collaboration with Pierre Audi (English)

Commissioned by the Almeida Theatre for the 1989 Almeida Festival with funds provided by
the Arts Council of Great Britain

Characters: Maharal – baritone · Jadek – baritone · Golem – bass baritone · Miriam – soprano ·
Ometh – counter tenor · Stoikus – tenor · Stump – tenor · Gerty – mezzo soprano

Instrumentation: 1 (piccolo, alto flute) · 0 · cor anglais · 1 (clarinet in A, bass clarinet, soprano
saxophone and alto saxophone) · 0 – 1 · 0 · 1 · 0– percussion (1 player: angklung, bell tree, 2 bongos,
cabaca, 5 clay plant-pots, chains, large cow bell, sizzle cymbal, 3 suspended cymbals, bass drum,
log drum, frusta, gong, guiro, hi-hat, 4 roto-toms, 3 spring coils, tam-tam, 4 temple blocks, 2 wood
blocks, crotales, flexatone, marimba) – electronic tape – harp – strings (1 · 0 · 0 · 1 · 1)

95'

Vocal score ED 12379 ∙ Libretto ED 12379-1

Awarded the First Britten Award for Composition
Awarded a Gramphone Award (orginally released on Virgin Classics, reissued by NMC).

First performed by Almeida Theatre, directed by Pierre Audi, designed by Kyoji Takubo and
conducted by Richard Bernas, Almeida Theatre, London, UK, 28 June 1989

God’s Liar
An opera after Tolstoy (1999–2000)
Libretto by Emma Warner and John Casken (English)

Characters: Prince Stepan Kasatsky / Father Sergius – bass baritone · Stephen – tenor · Countess
Marie Korotkova / Mary / Makovkina / Film Star / Girl / Pasha / The Woman – soprano · Chorus
(6 singers)

Instrumentation: 1 (alto flute, piccolo) · 1 (cor anglais) · 2 (1. soprano saxophone, bass clarinet, 2.
alto saxophone, Eb clarinet, bass clarinet) · 1 (contrabassoon) - 1 · 1 · 1 · 0 - percussion (bass drum,
tam-tam, gong, tubular bells, bell plate, 4 tom-toms, 3 cow bells, 3 temple blocks, field drum, bass
pedal drum, suspended cymbal, sizzle cymbal, Chinese cym, bell tree, clash cymbals, vibraphone,
sleigh bells, maraca, vibraslap, guiro, glass wind chimes) - harp - strings (3 · 0 · 2 · 2 · 1)

110'

First performed by Omar Ebrahim (bass baritone), Jeffrey Lentz (tenor) and Anne Bolstad
(soprano) conducted by Ronald Zollman, designed by Keith Warner, Almeida Theatre, King’s
Cross, London, UK, 6 July 2001

­17

­18

Concerto for Orchestra
(2007)

Instrumental Works / Instrumentalmusik
Orchestra / Orchester

Tableaux des Trois Ages
for orchestra (1976-77)

Commissioned for the City of Birmingham Symphony Orchestra by the Feeney Trust and the
Birmingham Triennial Musical Festival

3 (3. piccolo) ∙ 2 ∙ 3 (3. bass clarinet) ∙ 3 – 4 ∙ 3 ∙ 3 ∙ 1 – timpani ∙ percussion (3 players : tubular bells,
2 bongos, claves, 2 congas, 2 suspended cymbals, small drum, bass drum, 3 gongs, tam-tam,
temple block, 5 tom-toms, wood block, glockenspiel, marimba, vibraphone) - piano · harp - strings

18'

First performed by the City of Birmingham Symphony Orchestra conducted by
Vernon Handley, Birmingham Triennial Festival, Birmingham, UK, 27 September 1977

Orion Over Farne
for orchestra (1984, rev. '86)

Commissioned by the BBC for the 1984 Musica Nova Festival

3 (3. piccolo) ∙ 2 ∙ cor anglais ∙ 3 (3. bass clarinet) ∙ 2 ∙ contrabassoon - 4 ∙ 2 ∙ 2 ∙ bass trombone ∙ 1 -
timpani ∙ percussion (3 players: 2 congas, clash cymbal, 3 suspended cymbals, 3 tom-toms, crotales,
glockenspiel, marimba, tubular bells, vibraphone, xylophone) - piano/celesta -
strings (16 ∙ 14 ∙ 12 ∙ 10 ∙ 8)

20'

Study score ED 12335

First performed by the Scottish National Orchestra conducted by Matthias Bamert,
Musica Nova Festival, Glasgow, UK, 17 September 1984

Maharal Dreaming
for orchestra (1989)
fantasy based on material from the opera "Golem"

Commissioned by Northern Sinfonia with funds provided by Northern Arts and the Arts
Council of Great Britain

2 (1. piccolo) ∙ 2 (2. cor anglais) ∙ 2 (2. bass clarinet) ∙ 2 - 2 ∙ 2 ∙ 0 ∙ 0 - percussion (1 player: 2 bongos,
bass drum, 2 tam-tams, 3 tom-toms, wood block, vibraphone (bowed), xylophone) -
strings (8 ∙ 6 ∙ 4 ∙ 3 ∙ 2)

12'

Study score ED 12374

First performed by Northern Sinfonia conducted by Ronald Zollman,
Darlington Town Hall, Darlington, UK, 12 May 1989

­19

Sortilège
for orchestra (1995-96)

Commissioned by the Philharmonia Orchestra with funds provided by the Arts Council of
England

3 (3. piccolo) ∙ 2 ∙ cor anglais ∙ bass oboe ∙ 2 ∙ bass clarinet ∙ soprano saxophone ∙ 2 ∙ contrabassoon -
4 ∙ flugelhorn ∙ 2 ∙ 2 ∙ bass trombone ∙ 1 - timpani ∙ percussion (2 players: 4 drums, large bass drum,
large suspended cymbal, castanets, 2 tam-tams (medium & large), log drum, kit (hi-hat, medium
cow bell, small suspended cymbal), marimba, vibraphone, glockenspiel, crotales, tubular bells, 3
gongs, maraca, cabaça) - piano (celesta) ∙ harp - strings

20'

Study Score ED 12568

First performed by the Philharmonia Orchestra conducted by Leonard Slatkin,
Royal Festival Hall, London, UK, 9 April 1996

Symphony (Broken Consort)
for orchestra (2003-2004)

Commissioned by the BBC

piccolo ∙ 2 ∙ 2 ∙ cor anglais ∙ 2 (2. Eb clarinet) ∙ bass clarinet ∙ 2 ∙ contrabassoon - 4 ∙ 3 ∙ 2 ∙
bass trombone ∙ tuba - timpani ∙ percussion (4 players: crotales, vibraphone, tubular bells,
sizzle cymbal, clash cymbal, 3 Swiss cow bells, Latin cow bell, 4 Thai gongs, 2 tam-tams, 2 bongos,
bass drum, 4 roto-toms, maraca, claves, temple block, vibraslap) - electric violin* ∙ mandolin* ∙
cimbalom* ∙ accordion* - harp ∙ piano - strings (16 ∙ 14 ∙ 12 ∙ 10 ∙ 8)

* amplified

32'

First performed by the BBC Philharmonic Orchestra conducted by Gianandrea Noseda,
BBC Proms, Royal Albert Hall, London, UK, 22 July 2004

Concerto for Orchestra
(2007)

Commissioned by the Musikalische Akademie des Nationaltheater-Orchesters Mannheim with
the support of Die Landesbank Baden-Württemberg

3 (3. piccolo) ∙ 2 ∙ cor anglais ∙ 2 (2. Eb clarinet) ∙ bass clarinet ∙ 3 (3. contrabassoon) - 4 ∙ 3
(1. trumpet in D) ∙ 2 ∙ bass trombone ∙ 1 - timpani ∙ percussion (3 players: crotales, vibraphone,
tubular bells, sizzle cymbal, Chinese cymbal, hi-hat, Swiss cow bell, gong, horizontal gong,
2 tam-tams, tambourine, bongo, snare drum, 5 tom-toms, bass drum, claves, castanets, maraca,
5 temple blocks, woodblock, cabaça, vibraslap) - harp - strings

20'

First performed by the Nationaltheater-Orchester Mannheim conducted by Friedemann Layer,
Rosengarten, Mannheim, Germany, 31 March 2008

­20

Chamber Orchestra / Kammerorchester

A Second Song of Chimes
for tenor recorder, bells and strings (2011)

Written for John Turner and the Tyneside Chamber Orchestra

tenor recorder - bells* - strings (6 · 6 · 4 · 3 · 1)

*written for the sequence of bells originally belonging to the late David Munrow, the early
music specialist; the part may be played on a set of hand bells.

7'

First performed by John Turner (recorder) and Tyneside Chamber Orchestra conducted by
Denis McCaldin, St. Mary's, Gateshead Heritage Centre, 9 July 2011

String Orchestra / Streichorchester

Darting the Skiff
for string orchestra (1992-93)

Written for Northern Sinfonia

strings (6 ∙ 5 ∙ 3 ∙ 3 ∙ 1 minimum)

17'

First performed by the strings of Northern Sinfonia conducted by John Casken, Town Hall,
Cheltenham, UK, 13 July 1993

Wind Orchestra / Blasorchester

Distant Variations
for saxophone quartet and wind orchestra (1996-97)

Commissioned by the Royal Northern College of Music

Solo saxophone quartet: soprano saxophone, alto saxophone, tenor saxophone,
baritone saxophone

piccolo (alto flute) ∙ 2 ∙ 2 ∙ cor anglais ∙ 2 ∙ bass clarinet (clarinet in Bb) ∙ 2 ∙ contrabassoon - 4 ∙ 3 ∙ 2 ∙
bass trombone ∙ 1 - timpani ∙ percussion (2 players: pedal bass drum, bass drum, 3 tom-toms,
2 bongos, slit drum, hi-hat, 5 temple blocks, tam-tam, 2 cow bells (high and low), xylophone,
marimba, vibraphone, tubular bells, 2 maracas, claves, cabaça, rain stick)

16'

Study score ED 12646

First performed by the Apollo Saxophone Quartet and the Royal Northern College of Music
Wind Orchestra conducted by Timothy Reynish, Barbican Hall, London, UK, 10 March 1997

­21

­22

Cello Concerto
for cello and chamber orchestra
(1990-91)

Solo Instruments and Orchestra /
Soloinstrumente und Orchester

Masque
for oboe and small orchestra (1982)

Commissioned by the City of London Sinfonia with funds provided by the Arts Council of
Great Britain

2 horns - strings (6 ∙ 4 ∙ 3 ∙ 2 ∙ 1)

26'

Study Score ED 12156

First performed by Heinz Holliger and the City of London Sinfonia conducted by
Richard Hickox, Eton College, Eton, UK, 9 October 1982

Erin
for double bass and small orchestra (1982–83)

Commissioned by the Secretariat of the Isle of Man Double Bass Competition with funds
provided by the Arts Council of Great Britain

2 oboes - 2 horns - strings (8 ∙ 6 ∙ 4 ∙ 4 ∙ 1)

13'

First performed by Duncan McTier and Northern Sinfonia conducted by Gilbert Varga,
Central Hall, University of York, York, UK, 22 January 1988

Cello Concerto
for cello and chamber orchestra (1990-91)

Commissioned by Northern Sinfonia with funds provided by the Arts Council of Great Britain

2 (1, 2. piccolo, 1. alto flute) ∙ 2 (2. cor anglais) ∙ 2 (1. soprano saxophone, 2. bass clarinet) 2 - 2 ∙ 2 ∙ 0
∙ 0 - timpani - strings (8 ∙ 6 ∙ 4 ∙ 4 ∙ 2)

20'

Study score ED 12394

First performed by Heinrich Schiff and Northern Sinfonia, Schleswig- Holstein
Musik Festival, Wotersen, Germany, 7 July 1991

­23

Violin Concerto
for violin and orchestra (1994-95)

Commissioned by the BBC for Dmitry Sitkovetsky and the BBC Philharmonic

3 (2., 3. piccolo, 3. alto flute) ∙ 2 ∙ cor anglais ∙ 2 ∙ bass clarinet ∙ 2 ∙ contrabassoon - 4 ∙ 2 ∙ 3 ∙ 1 -
timpani ∙ percussion (2 players: vibraphone, tubular bells, marimba, crotales, maraca, high bongo,
large cymbal, low tom-tom, frusta, hi-hat, xylophone, bass drum, large tam-tam, hand bells
(D, G, G#, B), temple blocks, conga, triangle, cabaca) - harp - strings

30'

Study score ED 12497

First performed by Dmitry Sitkovetsky and the BBC Philharmonic Orchestra conducted by
Yan Pascal Tortelier, BBC Proms 1995, Royal Albert Hall, London, UK, 26 July 1995

Après un silence
for violin and chamber orchestra (1998)

Orchestration of original work for violin and piano and presented to Northern Sinfonia in
celebration of their 40th Anniversary year

1 (piccolo) ∙ 1 ∙ soprano saxophone ∙ 1 (bass clarinet) ∙ 1 (contrabassoon) - 1 ∙ 1 ∙ 1 ∙ 0 - percussion (1
player: tenor drum, large bass drum, sizzle cymbal, 3 temple blocks, tam-tam, gong, marimba,
vibraphone, glockenspiel, crotales, tubular bell) - piano - strings (6 ∙ 4 ∙ 3 ∙ 3 ∙ 2 or
1 · 1 · 1 · 1 · 1)

18'

First performed by Kyra Humphreys and Northern Sinfonia conducted by
Nicholas Kraemer, Newcastle City Hall, Newcastle, UK, 24 March 1999

[see also / siehe auch: version for violin and piano p. 28]

Rest-ringing
for string quartet and orchestra (2005)

Commissioned by the Hallé Concerts Society

3 (3. piccolo) ∙ 2 ∙ 2 ∙ bass clarinet ∙ 2 ∙ contrabassoon - 4 ∙ 2 ∙ 2 ∙ bass trombone ∙1 - timpani ∙
percussion (2 players: vibraphone, crotales, tubular bells, bell plate, triangle, sizzle cymbal,
Chinese cymbal, large Swiss cow bell, 2 tam-tams, side drum, log drum, bass drum, maraca, claves,
cabaça, wood block, whip) - celesta ∙ harp - strings (14 ∙ 12 ∙ 10 ∙ 8 ∙ 6)

15'

First performed by The Lindsays and the Hallé Orchestra conducted by Sir Mark Elder,
Bridgewater Hall, Manchester, UK, 19 May 2005

­24

That Subtle Knot
Double concerto for violin, viola and orchestra (2011-12)

Co-commissioned by Thomas Zehetmair and The Sage Gateshead

2 (1. piccolo) ∙ 2 ∙ 2 (2. bass clarinet) ∙ 2 (1. contrabassoon) - 2 ∙ 2 ∙ 0 ∙ 0 - timpani/percussion -
strings (8 ∙ 6 ∙ 4 ∙ 4 ∙ 2)

25'

First performed by Thomas Zehetmair (violin), Ruth Killius (viola) and Northern Sinfonia,
The Sage, Gateshead, UK, 14 June 2014

Apollinaire's Bird
Concerto or oboe and orchestra (2013)

Commissioned by the Hallé Orchestra

3 · 3 · 3 · 3 - 4 · 4 · 3 · 1 - timpani · percussion - piano (celesta) · harp - strings

20'

First performed by Stéphane Rancourt (oboe) and the Hallé Orchestra conducted by Sir Mark
Elder, Bridgewater Hall, Manchester, UK, 10 April 2014

­25

­26

Shadowed Pieces
for violin and piano
(2006)







q = 72
I shadowed by the blackened tree

© 2009 Schott Music Ltd, London

Shadowed Pieces
John Casken

Unauthorised copying of music is forbidden by law, and may result in criminal or civil action.
Das widerrechtliche Kopieren von Noten ist gesetzlich verboten und privat- und stafrechtlich verfolgt werden.

Violin

Piano

 
f

       

                         5

   
f

         

   
    

 

 

5 











           
                         

5 3 3 3 5

                






       



 
9 





        
ff

        

5

     
         

ff

    
     

5

 



  

 ff

  
12 






             

                      5 3 3

3 3 3

          
      


 


         

 
  


Chamber Music / Kammermusik
Solos and Duos / Solos und Duos

Thymehaze
for treble recorder and piano (1976)

Written for Alan Davis

10'

TMR 6

First performed by Alan Davis and Wendy Nightingale, Barber Institute of Fine Arts,
Birmingham, UK, 29 October 1976

A Belle Pavine
for violin and tape (1980; rev. '92)

Commissioned by Christopher Rowland for the 1980 York Festival with funds provided by
York Arts Association

12'

First performed by Christopher Rowland, Lyons Concert Hall, York, UK, 14 June 1980

Salamandra
Fire-haunt for two pianos (1986)

Commissioned by Julian Jacobson and Andrew Ball for the Huddersfield Contemporary Music
Festival with funds provided by Yorkshire Arts Association

16'

Study score ED 12375

First performed by Julian Jacobson and Andrew Ball, St. Paul's Hall, Huddersfield, UK,
20 November 1986

A Spring Cadenza
for solo cello (1994)

Written for Betsy Taylor

7'

ED 12490

First performed by Betsy Taylor, Royal Northern College of Music, Manchester, UK,
4 June 1994

­27

Après un silence
for violin and piano (1998)

18'

Score ED 12650

First performed by Lesley Hatfield (violin) and Bill Lloyd (piano), Hugh Lane Municipal
Gallery of Modern Art, Dublin, Ireland, 21 February 1999

[see also / siehe auch: version for violin and chamber orchestra p. 24]

The Haunting Bough
Variation on a theme by Rameau for piano (1999)

Written for Stephen Gutman's Les Enfants de Rameau project

5'

Score ED 12752

First performed by Stephen Gutman, Purcell Room, London, UK, 23 September 1999

Blue Medusa
for bassoon and piano (2002)

Commissioned for Rosemary Burton by her parents for her 18th birthday

10'

Score and part FAG 1001

First performed by Rosemary Burton (bassoon) and Christopher White (piano),
Dame Alice Owen's School, Potter's Bar, UK, 17 July 2003

[see also / siehe auch: version for bassoon and ensemble p. 34]

Soul Catcher
for marimba and CD (2004, rev. '07)

13'

Score and performance CD ED 13364

Original version first performed by James Clements, The Martin Harris Centre for Music and
Drama, The University of Manchester, Manchester, UK, October 2004

Revised version first performed by Stephen Pycroft, The Martin Harris Centre for Music and
Drama, The University of Manchester, Manchester, UK, November 2007

­28

Shadowed Pieces
for violin and piano (2006)

Commissioned by Mary Crehan and Jim Doyle for their daughter Louise, for her twenty-first
birthday

16'

Score and part ED 13084

First performed by Marc Danel (violin) and David Fanning (piano), The Martin Harris Centre
for Music and Drama, The University of Manchester, Manchester, UK, 25 January 2008

Sacrificium
for organ (2009)

Commissioned by the International Organ Festival Society St. Albans for the 25th
International Organ Festival 2009 with support from the Royal College of Organists

8'

Score ED 13260

First performed by the quarter-finalists of the organ interpretation competition at the
St. Albans International Organ Festival 2009, St. Albans Cathedral, St. Albans, UK,
9-11 July 2009

Amethyst Deceiver
for solo oboe (2009)

6'

Score ED 13287

First performed by Emily Sleightholme, The Martin Harris Centre for Music and Drama, The
University of Manchester, Manchester, UK, 27 May 2009

Pleasure-ground
for solo piano (2012)

Written for Petrushka Project - Dances of Our Time, a collection of new pieces for piano.

2'

Dances of Our Time · Score ED 13260
Digital Download available from www.petrushka-project.com

First performed by Huw Watkins, Schott Music Shop, London, UK, 8 June 2012

­29

Three Pieces for a Room
The faulty clock· A quiet song · Faraway bird
Three simple piano pieces for children (2005-2012)

1' · 1' 30" · 1' 30"

Score ED 13555

3 - 5 Instruments / 3 - 5 Instrumente

Music for the Crabbing Sun
for flute, oboe, cello and harpsichord (1974-75)

Written for the Twentieth Century Ensemble

10'

Study score ED 11400

First performed by the Twentieth Century Ensemble (Kathryn Lukas, Edwin Roxburgh,
Ross Pople and Harold Lester), Royal College of Music, London, UK, 30 October 1976

Music for a Tawny-Gold Day
for viola, alto saxophone, bass clarinet and piano (1975-76)

Written for the Aulos Ensemble

10'

Study score ED 11401

First performed by ASKO Ensemble, Gaudeamus Composer's Competition, Amsterdam,
The Netherlands, September 1976

String Quartet No. 1
(1981-82)

Commissioned by the New MacNaughten Concerts for their 50th Anniversary Season with
funds provided by the Arts Council of Great Britain

15'

Study score ED 12071, Set of parts ED 12071-1

First performed by The Lindsays, St. John's Smith Square, London, UK, 2 February 1982

­30

Clarion Sea
for brass quintet (1984-85)

Commissioned by the Fine Arts Brass Ensemble with funds provided by West Midlands Arts

2 trumpets ∙ horn ∙ trombone ∙ tuba

13'

First performed by the Fine Arts Brass Ensemble, Canon Hill Arts Centre, Birmingham, UK,
5 May 1985

Piano Quartet
(1989-90; rev. '97)

Commissioned by the Birmingham Chamber Music Society with funds provided by
West Midlands Arts

16'

Score and parts ED 12414

First performed by Domus, Sir Adrian Boult Hall, Birmingham, UK, 24 November 1990

String Quartet No. 2
(1993; rev. '96)

Written for The Lindsays

16'

Study score ED 12605, Parts ED 12605-1

First performed by The Lindsays, The University of Manchester, Manchester, UK,
5 February 1994

Nearly Distant
for saxophone quartet (2000)

8'

Score and parts ED 12831

First performed by the Apollo Saxophone Quartet, Royal Northern College of Music,
Manchester, UK, 16 November 2000

­31

Piano Trio
(2000-2002)

Commissioned by the Brighton Festival

20'

Score and parts ED 12775

First performed by the Florestan Piano Trio, Brighton Festival, Brighton, UK, 6 May 2002

Choses en moi
for string quartet (2003)

Composed to celebrate the opening season of concerts in the Cosmo Rodewald Concert Hall,
The Martin Harris Centre for Music and Drama, at The University of Manchester

6'

Score and parts ED 12868

First performed The Lindsays , The Martin Harris Centre for Music and Drama,
The University of Manchester, Manchester, UK, 4 October 2003

Inevitable Rifts
for string quintet (2009)

Commissioned by the Musiktage Mondsee Festival

2 violins ∙ viola ∙ 2 cellos

12'

Score and parts ED 13321

First performed by Heinrich Schiff (cello) and the Rosamunde Quartet, Schlosskonzerte,
Mondsee, Austria, 4 September 2009

Variation on a Jacobite Air
for piano quartet (2009)

Commissioned by the Primrose Piano Quartet

3'

Score and parts ED 13550

First performed by the Primrose Piano Quartet, Kings Place, London, 21 February 2010

­32

6 or more Instruments / 6 und mehr Instrumente

Kagura
for thirteen wind instruments (1972-73)

Written for the St. Paul's Orchestra, Birmingham

2 ∙ 2 ∙ 2 ∙ alto saxophone ∙ 2 - 2 ∙ 2 ∙ 2 ∙ 0 ∙ 0

18'

First performed by the St. Paul's Orchestra Birmingham conducted by James Young,
St. Paul's Church, Birmingham, UK, May 1973

Amarantos
for nine players (1977-78)

Commissioned by the BBC

1 (alto flute) ∙ 1 ∙ 1 (bass clarinet) ∙ 0 - 1 ∙ 1 ∙ 0 ∙ 0 - percussion (1 player: 2 bongos, bass drum, tam-
tam, 3 tom-toms, marimba - piano - viola ∙ cello

16'

Study score ED 11483

First performed by members of the London Sinfonietta conducted by Peter Eötvös,
King's College, London, UK, 12 December 1978

Vaganza
for large ensemble (1985)

Commissioned by the 1985 St Albans International Organ Festival with funds provided by the
Arts Council of Great Britain

1 (alto flute, piccolo) ∙ 1 (cor anglais) ∙ 1 (Eb clarinet, bass clarinet, soprano saxophone) ∙ 1
(contrabassoon) - 1 ∙ 1 ∙ 1 ∙ 0 - percussion (1 player: bell tree, 2 bongos, 2 congas,
suspended cymbal, bass pedal drum, side drum, whip, guiro, hi-hat, ratchet, tam-tam,
3 wood blocks, xylophone) -harp - chamber organ - strings (1 ∙ 1 ∙ 1 ∙ 1 ∙ 1)

27'

Study score ED 12326

First performed by Aquarius conducted by Nicholas Cleobury, St. Albans Festival,
St. Albans, UK, 12 July 1985

­33

Cor d'oeuvre
for horn and ensemble (1993)

Commissioned by the Hallé Concerts Society

piano ∙ harp - 6 double basses

7'

First performed by members of the Hallé Orchestra conducted by John Casken,
Free Trade Hall, Manchester, UK, 4 November 1993

Infanta Marina
for cor anglais and small ensemble (1993-94; rev. '97)

Commissioned by the Nash Ensemble with funds provided by Greater London Arts

flute (alto flute, piccolo) ∙ clarinet (bass clarinet) ∙ horn ∙ harp ∙ viola ∙ double bass

16'

Study score ED 12604

First performed by the Nash Ensemble conducted by Lionel Friend, Purcell Room, London,
UK, 1 March 1994

Blue Medusa
for bassoon and ensemble (2003 orch. 2007)

Orchestration of original work for bassoon ans piano

clarinet - horn - 2 violins ∙ viola ∙ cello ∙ double bass

10'

First performed by Lorna Tyack (bassoon) and The University of Manchester New Music
Ensemble conducted by John Casken, The Martin Harris Centre for Music and Drama,
The University of Manchester, Manchester, UK, 25 January 2008

[see also / siehe auch: version for bassoon and piano p. 28]

Winter Reels
for ensemble (2010)

Commissioned by Psappha

flute (piccolo, alto flute) - clarinet (bass clarinet) - percussion (marimba, tubaphone, tubular bell,
tam-tam, gong, large Swiss cow bell, Japanese temple bowl, steel pan, bell tree, small bass drum,
large bass drum, claves, 5 temple blocks) ∙ piano ∙ violin ∙ cello

20'

Study score ED 13520

First performed by Psappha conducted by Nicholas Kok, Hatfield House, Hatfield, UK,
9 September 2011

­34

Vocal Music / Vokalmusik
Solo Voice / Solo Singstimme

Sharp Thorne
for four solo voices (CtenTTB) (1991-92)
Text from "The Lenten Offering" by Sylvia Townsend Warner and "Woefully Arrayed", Harley MS. 4012
(15th century English)

Commissioned by the Hilliard Ensemble with funds provided by Northern Arts

8'

First performed by the Hilliard Ensemble, Durham Cathedral, Durham, UK, 3 March 1992

To the lovers' well
for four solo voices (CtenTTB) (2001)
Text from The Pentecost Castle (Numbers 2, 6 and 15) by Geoffrey Hill (English)

Commissioed by the BBC for the Orlando Consort

8'

First performed by the Orlando Consort, BBC Proms Chamber Music 2001,
Victoria and Albert Museum, London, UK, 3 September 2001

Voice and Piano / Singstimme und Klavier

Ia Orana, Gauguin
for soprano and piano (1978)
Text by John Casken (English, French)

Commissioned by Jane Manning and Richard Rodney Bennett with funds provided by the
Arts Council of Great Britain

17'

Playing score ED 11460

First performed by Jane Manning (soprano) and Richard Rodney Bennett (piano),
Leicestershire Museum and Art Gallery, Leicestershire, UK, 18 January 1979

­35

Chansons de Verlaine
for soprano and piano (2003-06)
Text by Paul Verlaine (French)

Colloque sentimental was commissioned by Alison Smart and Katharine Durran as part of
New French Song

I L'ombre des arbres - II Chevaux de bois - III Colloque sentimental

12'

ED 13182

Colloque sentimental was first performed by Alison Smart (soprano) and Katherine Durran
(piano), Purcell Room, London, UK 13 July 2004
Complete cycle first performed by Patricia Rozario (soprano) and Julius Drake (piano),
Wigmore Hall, London, UK, 28 September 2007

Night and Morning
for tenor and piano (2008)
Text by Robert Browning (English)

Commissioned for the 20th Anniversary of NMC Recordings

3'

Available to download from www.sheetmusicdirect.com

First performed by Daniel Norman (tenor) and Andrew Ball (piano), Kings Place, London,
UK, 2 April 2009

Voice and Ensemble / Singstimme und Ensemble

Firewhirl
for soprano and seven players (1979-80)
Text by George MacBeth (English)

Commissioned by Bath Festival with funds provided by the Arts Council of Great Britain

flute ∙ clarinet ∙ bassoon ∙ horn ∙ violin ∙ viola ∙ cello

17'

Study score ED 11491

First performed by Teresa Cahill (soprano) and Capricorn conducted by John Casken,
Bath Festival, Bath, UK, 25 May 1980

­36

The Dream of the Rood
for four voices (CtenTTB) and instrumental ensemble (2008)
Text freely adapted from the Anglo-Saxon poem by John Casken (English)

Co-commissioned by Liverpool Capital of Culture and The Hilliard Ensemble as part of the
European Capital of Culture Programme 2008

flute (alto flute, piccolo) ∙ cor anglais ∙ soprano saxophone ∙ bassoon (contrabassoon) - horn ∙
trombone - percussion (1 or 2 players: vibraphone, crotales, marimba, 5 temple blocks,
large woodblock, large Swiss cow bell, vibraslap, horizontal gong, sizzle cymbal, 2 slit drums,
2 bongos, 2 congas, maraca, 2 bass drums, bell plate, large tam-tam) - harp - viola ∙ double bass

25'

Awarded the BASCA British Composer Award (Vocal Category)

First performed by the Hilliard Ensemble and Ensemble 10/10 conducted by Clark Rundell,
Liverpool Metropolitan Cathedral, Liverpool, UK, 8 October 2008

Deadly Pleasures
for narrator and instrumental ensemble (2009)
Text from D.M. Thomas' book 'Ararat' and based on a poem by Alexander Pushkin (English)

Commissioned by Counterpoise with support from the PRS Foundation, the RVW Trust and
The Holst Foundation

narrator (amplified) / soprano saxophone (tenor saxophone) - trumpet in C - piano - violin

25'

First performed by Johanna Lonsky (narrator) and Counterpoise, Ulverston International
Music Festival, Ulverston, UK, 7 June 2009

­37

­38

Farness
Three Poems of Carol Ann Duffy for soprano, solo viola and chamber orchestra
Third movement· Penelope
(2006)

­39

Voice and Orchestra / Singstimme und Orchester

Still mine
for baritone and orchestra (1991-92)
texts by Gael Turnbull, Jon Silkin and Rodney Pybus (English)

Commissioned by the BBC for the 1992 Proms

3 (2., 3. piccolo) ∙ 2 ∙ cor anglais ∙ 2 ∙ bass clarinet ∙ 3 (3. contrabassoon) - 4 ∙ 3 ∙ 3 ∙ 1 - timpani ∙
percussion (3 players: side drum, tenor drum, 2 bass drums, 2 roto-toms, suspended cymbal,
2 sizzle cymbals, Chinese cymbal, hi-hat, medium wood block, medium temple block, 2 tam-tams
(low and very low), log drum, xylophone, vibraphone, glockenspiel, crotales, tubular bells,
high bongo, low bongo, claves, cabaça, vibraslap) - celesta ∙ harp - strings

I cobwebs of rain, fitfully slanting... - II The earth comes moist looking, and blackens... -
III Dear, distant wife, here... - IV Returning, in the mind, still there...

25'

Study score ED 12419

Awarded the Prince Pierre de Monaco Prize for Musical Composition

First performed by Sir Thomas Allen and the BBC Symphony Orchestra conducted by
Matthias Bamert, BBC Proms, Royal Albert Hall, London, UK, 31 July 1992

Farness
Three Poems of Carol Ann Duffy for soprano, solo viola and chamber orchestra (2006)
Text by Carol Ann Duffy (English)

Commissioned by The Sage Gateshead for Northern Sinfonia

I Who Loves You - II Valentine - III Penelope

2 (1. alto flute, 2. piccolo) ∙ 2 (2. cor anglais) ∙ 2 (2. Eb clarinet, bass clarinet) ∙ 2 (2. contrabassoon) -
2 ∙ 2 ∙0 ∙ 0 - percussion (crotales, vibraphone, tubular bells, sizzle cymbal, Chinese cymbal, hi-hat,
small cow bell, large Swiss cow bell, tam-tam, 3 gongs, tambourine, 3 tom-toms, slit drum,
bass drum, timpani, 5 temple blocks, guiro, claves, maraca, cabaça, frusta) - piano -
strings (8 ∙ 6 ∙ 4 ∙ 4 ∙ 2)

17'

First performed by Patricia Rozario (soprano), Ruth Killius (viola) and Northern Sinfonia
conducted by Thomas Zehetmair, Huddersfield Contemporary Music Festival, Town Hall,
Huddersfield, UK, 19 November 2006

­40

In the bleak mid-winter
for SATB choir and organ (2008)
Text by Christina Georgina Rossetti (English)
























































     















     
















    














     
















                




             


      

 




















































 


 
 





 







   


















 


 
 

 



 






   
















 

  












 







   








 







 


 
 





 







   


 





 




           
 



        

    

   



     

   

       



­41

Choir and Instrument / Chor und Instrument

A Song of Chimes
for SATB choir and organ (1996)
Text from "Bells" by Thomas Traherne (English)

Written for the dedication of the new church of St. Barnabas, Dulwich

4'

ED 13175

First performed by the Choir of St. Barnabas conducted by William McVicker,
St. Barnabas Church, Dulwich, London, UK, 27 October 1996

In the bleak mid-winter
for SATB choir and organ (2008)
Text by Christina Georgina Rossetti (English)

6'

Choral Score ED 13285

First performed by Alwinton and Holystone Church Choir with John Casken (organ)
conducted by Graham Stacy, St. Michael and All Angels Church, Alwinton, Northumberland,
UK, 19 December 2008

The Knight's Stone
for SATB choir and flute (2011)
Text: anonymous 15th century, Corpus Christi Carol (English)

8'

Choral score ED 13462 , flute: ED 13462-10

Shortlisted for a BASCA British Composer Award (Choral category)

First performed by Northern Sinfonia Chorus conducted by Alan Fearon,
Gavin Osborn (flute), St. Michael and All Angels Church, Alwinton, Northumberland, UK,
23 July 2011

Magnificat and Nunc Dimittis
for SATB choir and organ (2012)
Liturgical text (English)

Commissioned by The Dean and Chapter of Durham Cathedral

10'

First performed by Durham Cathedral Choir conducted by James Lancelot,
Durham Cathedral, Durham, UK, 30 June 2013

­42

Choir a cappella / Chor a cappella

To Fields We Do Not Know
A Northumbrian Elegy for unaccompanied SATB choir (with multiple divisions) (1983-84)
Text from Ezra Pound's translation of the medieval poem "The Seafarer", "Briggflatts" by Basil Bunting
and Bede's "Death Song" (English, Anglo Saxon)

Commissioned by the BBC for the BBC Singers

22'

Study score ED 12285

First performed by BBC Singers conducted by John Poole at Durham Cathedral, Durham, UK,
26 October 1985

Three Choral Pieces
The Land of Spices
A Gathering
Sunrising
for unaccompanied voices (SATB) (1990, 1991 and 1993)
Texts by George Herbert, Lancelot Andrewes and Sylvia Townsend Warner (English)

The Land of Spices was commissioned by Hatfield College Choir, University of Durham with
funds provided by Northern Arts
A Gathering was commissioned by King's College, Cambridge, for the Festival of Nine Lessons
and Carols
Sunrising was composed as a gift for Durham Cathedral in the year of its 900th Anniversary

5' ∙ 5' ∙ 7'

Choral score, ED 12421

The Land of Spices was first performed by Hatfield College Choir conducted by
Gerald Cornelius, Hatfield College, University of Durham, Durham, UK, 22 June 1990
A Gathering was first performed by the Choir of King's College, Cambridge conducted by
Stephen Cleobury, King's College Chapel, Cambridge, UK, 24 December 1991
Sunrising was first performed by the Choir of Durham Cathedral, conducted by
James Lancelot, Durham Cathedral, Durham, UK, 15 May 1993

Amarantos
Ensemble 10/10

Clark Rundell, conductor
METIER (MSV 92076)

Amethyst Deceiver
James Turnbull, oboe

CHAMPS HILL RECORDS (CHRCD051)

Après un silence
for violin and chamber orchestra

Kyra Humphreys, violin
RNCM New Ensemble

Clark Rundell, conductor
METIER (MSV 92076)

Après un silence
for violin and piano

Lesley Hatfield, violin
Andrew Ball, piano

METIER (MSV 92076)

Blue Medusa
for bassoon and ensemble
Andrew Watson, bassoon

Berkeley Ensemble
RESONUS CLASSICS (RES10127)

certo
Heinrich Schiff, cello
Northern Sinfonia

NMC (NMC D086)

Clarion Sea
Fine Arts Brass Quintet

Nimbus Records (NI 5804)

Colloque sentimental
(from Chansons de Verlaine)

Alison Smart, soprano
Katharine Durran, piano
METIER (MSV 92076)

Concerto for Orchestra
The Hallé Orchestra

Markus Stenz, conductor
NMC (NMC D189) (release date: April 2014)

Darting the Skiff
Northern Sinfonia

John Casken, conductor
NMC (NMC D086)

Deadly Pleasures
Eleanor Bron, narrator

Counterpoise
DEUX-ELLES (DXL 1151)

Distant Variations
Apollo Saxophone Quartet
 RNCM Wind Orchestra
Clark Rundell, conductor

METIER (MSV 92076)

Firewhirl
Teresa Cahill, soprano

Northern Sinfonia Ensemble
John Casken, condcutro
WERGO (WER 60096)

Patricia Rozario, soprano
Ensemble 10/10

Clark Rundell, conductor
METIER (MSV 92076)

A Gathering

Choir of King's College, Cambridge
Stephen Cleobury, conductor

EMI CLASSICS (7243 5 58070 2 1)

Golem
Music Projects London

Richard Bernas
NMC (NMC D113)

The Haunting Bough
John McCabe, piano

TOCCATA CLASSICS (TOCC 0139)

Ia Orana, Gauguin
Jane Manning, soprano
John McCabe, piano

WERGO (WER 60096)

Discography / Diskographie

­43

Infanta Marina
Rachael Pankhurst, cor anglais

Ensemble 10/10
Clark Rundell, conductor

METIER (MSV 92076)

Maharal Dreaming
Northern Sinfonia

John Casken, conductor
NMC(NMC D086)

Nearly Distant
Veya Saxophone Quartet

MARKWHITEMEDIA (VSQ 2006)

Night and Morning
 Daniel Norman, tenor

Andrew Ball, piano
NMC (NMC D150)

Orion Over Farne
The Hallé Orchestra

Markus Stenz, conductor
NMC (NMC D189) (release date: April 2014)

Piano Quartet
Richard Casey, piano

David Routledge, violin
David Aspin, viola

Jennifer Langridge, cello
METIER (MSV 92076)

Sacrificium
Kerry Beaumont, organ

HERALD (HAVPCD377)

Salamandra
Andrew Ball, piano

Julian Jacobson, piano
METIER (MSV 92076)

Sharp Thorne
The Hilliard Ensemble
ECM (ECM 1614/15)

A Song of Chimes
The Choir of St Barnabas, Dulwich

William McVicker, conductor
Riccardo Bonci, organ

CTRS 1027

The Choir of St Barnabas, Dulwich
William Mc Vicker, conductor

Jeremy Barham, organ
STB5

String Quartet No. 1
The Lindsays

WERGO (WER 60096)

String Quartet No. 2
Kreutzer Quartet

METIER (MSV 28507)

The Lindsays
ASC (ASC CS CD11)

Sunrising
The Choir of Durham Cathedral

James Lancelot, conductor
PRIORY RECORDS (PRCD 562)

The Haunting Bough
John McCabe, piano

TOCCATA CLASSICS (TOCC 0139)

The Land of Spices
The Ionian Singers

Timothy Salter, conductor
USK 1224CD

Vaganza I - VI
Northern Sinfonia

John Casken, conductor
NMC (NMC D086)

Violin Concerto
The Hallé Orchestra · Sophia Jaffé, violin

Markus Stenz, conductor
NMC (NMC D189) (release date: April 2014)

Variation on a Jacobite Air
Primrose Piano Quartet
MERIDIAN CDE84586

­44

­45

Chronological List of Works /
Chronologisches Werkliste

Kagura for thirteen wind instruments [1972-73]
Music for the Crabbing Sun for flute, oboe, cello and harpsichord [1974–75]
Music for a Tawny-Gold Day for viola, alto saxophone, bass clarinet and piano
[1975]
Tableaux des Trois Ages for orchestra [1976–77]
Thymehaze for treble recorder and piano [1976]
Amarantos for nine players [1977-78]
la Orana, Gauguin for soprano and piano [1978]
Firewhirl for soprano and seven players [1979-80]
A Belle Pavine for violin and CD [1980/92]
String Quartet No. 1 [1981-82]
Erin for double bass and small orchestra [1982-83]
Masque for solo oboe, horns and strings [1982]
Clarion Sea for brass quintet [1984-85]
Orion over Farne for orchestra [1984/86]
To Fields We Do Not Know A Northumbrian elegy for unaccompanied SATB
choir (with multiple divisions) [1983-84]
Vaganza for large ensemble [1985]
Golem chamber opera, Prelude and Legend [1986-88]
Salamandra Fire-haunt for two pianos [1986]
Maharal Dreaming for orchestra [1989]
Cello Concerto for cello and chamber orchestra [1990-91]
Piano Quartet [1990/97]
The Land of Spices for unaccompanied chorus SATB [1990]
A Gathering for unaccompanied chorus SSAATBB [1991]
Sharp Thorne for solo voices (CtenTTB) [1991-92]
Still mine for baritone and orchestra [1991-92]
Darting the Skiff for string orchestra [1992-93]
Cor d'oeuvre for solo horn, piano, harp and six double basses [1993]
Sunrising for unaccompanied chorus SSAATBB [1993]
String Quartet No. 2 [1994/96]
Infanta Marina for cor anglais and small ensemble [1994/97]
A Spring Cadenza for cello [1994]
Violin Concerto for violin and orchestra [1994-95]
Sortilège for orchestra [1995-96]
A Song of Chimes for SATB choir and organ [1996]
Distant Variations for saxophone quartet and wind orchestra [1996-97]
Après un silence for violin and piano [1998]
Après un silence for violin and chamber orchestra [1998]
God's Liar an opera in Two Parts after Tolstoy [1999-2000]
The Haunting Bough Variation on a theme by Rameau for piano [1999]

­46

Nearly Distant for saxophone quartet [2000]
To the lovers' well for solo voices (Cten TTB) [2001]
Piano Trio [2000-02]
Blue Medusa for bassoon and piano [2002]
Choses en moi for string quartet [2003]
Symphony (Broken Consort) for orchestra [2003-04]
Chansons de Verlaine for soprano and piano [2003-06]
Rest-ringing for string quartet and orchestra [2004-05]
Soul Catcher for marimba and CD [2004, rev. '07]
The lonely clock for piano [2005]
A quiet song for piano [2005]
Farness three poems of Carol Ann Duffy [2006]
Shadowed Pieces for violin and piano [2006]
Blue Medusa for bassoon and ensemble [2002, orch. 2007]
Concerto for Orchestra [2007]
In the bleak mid-winter for SATB choir and organ [2008]
Night and Morning for tenor and piano [2008]
The Dream of the Rood for four voices (CtenTTB) and instrumental ensemble
[2008]
Amethyst Deceiver for solo oboe [2009]
Deadly Pleasures for narrator and ensmeble [2009]
Variation on a Jacobite Air for piano quartet [2009]
Inevitable Rifts for string quintet [2009]
Sacrificium for organ [2009]
Winter Reels for ensemble [2010]
The Knight's Stone for SATB choir and flute [2011]
That Subtle Knot concerto for violin, viola and orchestra [2011-12]
Pleasure-ground for piano [2012]
Faraway bird for piano [2012]
A Second Song of Chimes for treble recorder, strings and bells [2012]
Magnificat and Nunc Dimittis for S/TrATB choir and organ [2012]
Apollinaire's Bird concerto for oboe and orchestra [2013]

­47

Alphabetical Index of Works /
Alphabetisches Werkverzeichnis

A Belle Pavine for violin and CD . 27
A Gathering for unaccompanied chorus SSAATBB . 40
A second Song of Chimes for treble recorder, strings and bells 21
A Song of Chimes for choir SATB and organ . 42
A Spring Cadenza for cello . 27
Amarantos for nine players . 33
Amethyst Deceiver for solo oboe . 29
Apollinaire's Bird concerto for oboe and orchestra . 25
Après un silence for violin and chamber orchestra . 24
Après un silence for violin and piano . 28
Blue Medusa for bassoon and piano . 28
Blue Medusa for bassoon and ensemble . 34
Cello Concerto for cello and chamber orchestra . 23
Chansons de Verlaine for soprano and piano . 36
Choses en moi for string quartet . 32
Clarion Sea for brass quintet . 31
Concerto for Orchestra . 20
Cor d'oeuvre for solo horn, piano, harp and six double basses 34
Darting the Skiff for string orchestra . 21
Distant Variations for saxophone quartet and wind orchestra 21
Deadly Pleasures for narrator and ensemble . 37
The Dream of the Rood for four voices (CtenTTB) and ensemble 37
Erin for double bass and small orchestra . 23
Farness for soprano and orchestra . 39
Firewhirl for soprano and seven players . 36
God's Liar an opera in Two Parts, after Tolstoy . 17
Golem chamber opera Prelude and Legend . 17
The Haunting Bough for piano . 28
In the bleak mid-winter for SATB choir and organ . 41
Inevitable Rifts for string quintet . 32
Infanta Marina for cor anglais and small ensemble . 34
Kagura for thriteen wind instruments . 33
The Knight's Stone for SATB choir and flute . 41
The Land of Spices for unaccompanied chorus SATB . 40
la Orana, Gauguin for soprano and piano . 35
Magnificat and Nunc Dimittis for S/TrATB choir and organ 41
Maharal Dreaming for orchestra . 19
Masque for solo oboe, horns and strings . 23
Music for a Tawny-Gold Day for viola, alto sax, bass clarinet and piano 30
Music for the Crabbing Sun for flute, oboe, cello and harpsichord 30
Nearly Distant for saxophone quartet . 31

­48

Night and Morning for tenor and piano . 36
Orion over Farne for orchestra . 19
Piano Quartet . 31
Piano Trio . 32
Pleasure-ground for piano . 29
Rest-ringing for string quartet and orchestra. 24
Sacrificium for organ. 29
Salamandra Fire-haunt for two pianos . 27
Shadowed Pieces for violin and piano . 29
Sharp Thorne for solo voices (CtenTTB) . 35
Sortilège for orchestra . 20
Soul Catcher for marimba and CD . 28
Still mine for baritone and orchestra . 39
String Quartet No. 1 . 30
String Quartet No. 2 . 31
Sunrising for unaccompanied chorus SSAATBB . 27
Symphony (Broken Consort) for orchestra . 20
Tableaux des Trois Ages for orchestra . 19
That Subtle Knot concerto for violin, viola and orchestra 25
Three Choral Pieces for unaccompanied voices (SATB) . 42
Three Pieces for a Room for piano . 30
Thymehaze for treble recorder and piano .27
To Fields We Do Not Know for SATB choir . 42
To the lovers' well for solo voices (CtenTTB) . 35
Vaganza for large ensemble . 33
Variation on a Jacobite Air for piano quartet . 32
Violin Concerto for violin and orchestra . 24
Winter Reels for ensemble . 34

