
BEETHOVEN
Music to celebrate the birth of a master

250

MUSIC SALES
ALPHONSE LEDUC
BOSWORTH
LE CHANT DU MONDE
CHESTER MUSIC
EDITION WILHELM HANSEN
NOVELLO & COMPANY
G SCHIRMER / AMP
UNIÓN MUSICAL EDICIONES

Music to celebrate the birth of a master

There is little doubt that Beethoven’s music will fill concert
halls, radio stations and practice rooms across the classical
music-playing world during 2020 to mark the 250th year
of his birth. It’s not simply a celebration of his works, but
of his contribution to the culture of writing music – his
belief that writing great works is done with intense passion
and dedication, and that music can be greater than mere
entertainment or scientific curiosity.

In this booklet we have taken Beethoven’s symphonies and
presented a selection of works that programme well alongside
them. Their inclusion is based on considerations of ensemble
size, duration, thematic links, direct influence and quotation,
or is simply due to complementary musical style. We hope
that this brochure will serve as inspiration, helping to create
programmes which use Beethoven’s music as a lens through
which important works from the last one hundred years can
be celebrated.

BEETHOVEN
December 1770 – 26 March 1827

250

Elliott Carter
Symphony No 1 (1942, rev. 1944)

Duration: 32 minutes
Orchestration: 222(Ebcl)2/2210/timp/str
G Schirmer

The symphonic debuts of Ludwig van Beethoven (1770-1827)
and Elliott Carter (1908-2012) may be almost a century and
a half apart but they are connected by their kindred artistic
spirit: the architectural execution of the musical form, the
development of larger sections out of small motivic cells and
the fondness of playing with metric shifts. Both symphonies
are typical works of their era, though at the same time show us
the seeds of further development. Both Beethoven and Carter
deviated from a traditional path and were regarded as radical
innovators.

SY
M

PH
O

N
Y

N
O

. 1
Pu

b
lis

h
e

d
 1

80
1

|

 3
2

m
in

s;
 2

22
2/

22
00

/t
im

p
/s

tr

Jospeh Jongen
Premier Poeme pour violoncelle et
orchestra (1899)

Duration: 16 minutes
Orchestration: solo cello, 2222/3000/str
Alphonse Leduc

Poème aspires to a literary impact similar to Beethoven’s first
symphony (in which Schiller’s powerful dramas inspired the
intentionality of his orchestral manipulations) in its integration
of action design, heroic themes and credible developments. In
its classicist discipline of form and orchestration Poème reflects
the first symphony, and combines this with the emotionally
charged romantic melodic lines.

Francis Poulenc
Sinfonietta (1947)

Duration: 24 minutes
Orchestration: 2222/2200/timp/hp/str
Chester Music

Its sympathetic length and orchestration make this, Poulenc’s
first and last foray into symphonic music, a regular pairing
with the works of Mozart, Haydn and their contemporaries.
The connection to Beethoven’s first symphony, however, fits
particularly nicely. Both are works of charm and wit (for which
Poulenc’s is renowned); and each refers to the style of its
predecessor, subtly advancing it and making it their own.

http://musicsalesclassical.com/composer/long-bio/Elliott-Carter

1

Benjamin Britten
Double Concerto for Violin
and Viola (1932)

Duration: 25 minutes
Orchestration: solo violin & viola, 2(II=pic)222/2200/timp.
perc(sus cym,cym)/str
Chester Music

With this pairing we find both composers in the early stages
of their careers. Britten was eighteen when he wrote this
remarkably mature work. His Sinfonietta of the same year
brought a performance and its publication but, without a
decent performance lined up, the Double Concerto was
neglected at manuscript stage until 1987.

NO.

Lennox Berkeley
Concerto for Piano in B (1947)

Duration: 24 minutes
Orchestration: solo piano, 2222/2210/timp/str
Chester Music

Lennox Berkeley, a keen admirer of Poulenc’s, thought very
little of programme notes to speak for his work but would
rather dedicate his time to the perfect execution of invention,
form and development, inspired by the classical period.
Berkeley possessed a deep love of Mozart’s music in particular,
and the mix of clarity and drama found there can be heard
in this constantly intriguing piano concerto. The aesthetic
outcome of this devotion, whilst not directly Beethoven
inspired, makes it a wonderful concerto to pair with the first
symphony.

‘This one is delightful in its
freshness, nimbleness, and charm...
In a word, this is not Beethoven.
We are about to meet him.’

Hector Berlioz
‘A Crtitical Study of the Symphonies of Beethoven’ from
A Travers Chants (1862)

Beethoven in 1803, (three years after the premiere) painted by Christian H
orne-

man (1765–1844). M
iniature on ivory. H

.-C. Bodmer collection , Zurich

b

SY
M

PH
O

N
Y

N
O

. 2
Pr

e
m

ie
re

d
 1

80
3

|

 3
5

m
in

s;
 2

22
2/

22
00

/s
tr

Bohuslav Martinů
Concerto No 2 for Cello (1944)

Duration: 35 minutes
Orchestration: solo cello, 2221/2220/perc/pf/str
G Schirmer

The influence of Beethoven on Martinu’s Concerto No 2 for
Cello is instantly recognisable from its opening leaping octave
figures. From then on, in a natural and proud neoclassical
fashion, its music flows without need for deep intellectual
engagement. Simply enjoy the rush of the orchestral tuttis,
the quirky offbeat interjections and the trilling virtuosity of the
solo cello line.

Cheryl Frances-Hoad
Between the Skies, the River
and the Hills (2009)

Duration: 26 minutes
Orchestration: solo piano, 3222/2200/timp/str
Chester Music

Admittedly Frances-Hoad’s second piano concerto Between
the Skies turns to Haydn rather than his student, but in this
work, the composer finds herself a devoted pupil too: ‘I
listened repeatedly to the Haydn before writing my work and
I’ve tried to emulate many of his textures, his clarity, his sense
of dialogue… in my music I try and do something new whilst
inextricably connected to the past.’ The result of the work’s
classical inspiration sits well with Beethoven’s very traditional
symphony - in length, orchestration and style.

John Corigliano
Symphony No 2 (2000)

Duration: 40 minutes
Orchestration: str (65442 min)
G Schirmer

John Corigliano’s Pulitzer Prize-winning symphony for string
orchestra complements Beethoven’s second in many ways.
Both composers demonstrate mastery and innovation with
regard to fugal writing, while invariably embracing ferocity
and sentimentality throughout. Here Corigliano expands upon
his String Quartet No 1 (written for the Cleveland Quartet’s
farewell tour), and also takes after Beethoven’s Grosse Fuge in
its stretching of players’ ranges, dynamics, emotional energy
and technique.

2NO.

John Corigliano
Conjurer: Concerto for Percussionist
and String Orchestra (2007)

Duration: 35 minutes
Orchestration: 0000/[4331]/str (optional brass)
G Schirmer

Another fiery work from the distinguished American composer,
Conjurer embodies both the magical and the devilish. The
concerto reveals the importance of architecture in Corigliano’s
writing, which rivals Beethoven’s in its comprehensiveness –
three solo cadenzas, which respectively make use of wooden,
metallic, and skin percussion instruments – precede three
distinct sections that make use of the timbres, melodies, and
harmonies conjured by the cadenzas.

John Joubert
Sinfonietta, Op 38 (1962)

Duration: 19 minutes
Orchestration: 0202/2000/str
Novello & Company

Beethoven’s oft-neglected symphony writhes with energy and
is, despite the shadow its neighbours cast on it, a joy. Again,
we turn to a British ‘sinfonietta’ for a partner: Joubert’s equally
spirited and overlooked contribution to the genre. Galloping
and breathless, with a broad English string orchestral section in
the middle, this work would sit equally well with the Symphony
No 1, adding a twentieth-century twist to a light, perhaps even
summery, programme.

Beethoven in 1803, (the year of the premiere) painted by Christian H
orneman (1765–1844)

‘ I don’t think Beethoven
expresses religious truth.
He expresses a human
truth.’
John Tavener (1944-2013)

SY
M

PH
O

N
Y

N
O

. 3
Pr

e
m

ie
re

d
 1

80
5

|

 5
0

m
in

s;
 2

22
2/

32
00

/t
im

p
/s

tr

Judith Weir
Heroic Strokes of the Bow (1992)

Duration: 15 minutes
Orchestration: 2(pic).1+ca.1+bcl.1+cbn/2200/timp/str
Chester Music

Perhaps Weir’s most dramatic piece, Heroic Strokes of the Bow,
is a literal response to the title of Swiss painter Paul Klee’s
1938 Heroische Bogenstriche, with its suggestions of excessive
physical energy applied to a small piece of wood. Klee’s
exuberant sideward brush strokes are translated into long,
full bow-length interjections from the strings to create music
that perfectly captures the abstract concept of heroism in a
visceral way. It would be equally well paired with Beethoven’s
Symphony No 5.

Arnold Schoenberg
Ode to Napoleon (1942) Available outside the USA only

Duration: 16 minutes
Orchestration: narrator, string orchestra/string quartet
G Schirmer

‘It was the moral duty of intelligentsia to take a stand
against tyranny’, Schoenberg wrote in his programme note
for this piece, specifically with Beethoven’s Eroica in mind.
His impassioned call to arms was in direct response to the
President Roosevelt’s “day of infamy” radio address following
the bombing of Pearl Harbour in 1941. Originally scored for
string quartet, piano and narrator, this string orchestra chimes
powerfully with the anecdotal dedication of Beethoven’s third
symphony and even ends in a resounding Eb!

Jacques Castérède
Three Fanfares for the Proclamations
of Napoleon (1953)

Duration: 13 minutes
Orchestration: 0000/4331/timp.perc
Editions Transatlantiques

Marching music and selections from speeches by Napoleon
form the basis for the programmatic work Three Fanfares
for the Proclamations of Napoleon. These fanfares frame the
Eroica, originally dedicated to Napoleon, within its genesis
and function as a fitting prelude. In the first two movements
the narrator quotes two of Bonaparte’s orations from across
his career: to the winning troops of the Italian campaign of
1797 and ‘Adieux à la Garde’ (1814) In the third movement the
defeat of Napoleon at Waterloo in 1815 becomes audible.

[er
oic

a]

3NO.

Thea Musgrave
The Seasons (1988)

Duration: 22 minutes
Orchestration: 2(pic)2(ca)2(bcl)2(cbn)/2200/timp.perc/pf/str
Novello & Company

Perhaps the obvious pairing for The Seasons may have been
the sixth symphony (indeed, that would make a fine pairing)
but, once again turning to the third’s dedication story, this
work harbours a neat link based on the art works which inspire
its final movement, Summer. Van Gogh’s Le 14 Juillet à Paris
and Monet’s Rue Saint Denis in Paris, Festival of June 30, 1878
is represented by a resplendent quotation of La Marseillaise.
Even outside of its final movement, which evokes optimistic
celebrations of democracy, freedom is at the heart of this
work in which symbolic music from ‘The Freedom Chorus’ in
Musgrave’s opera The Story of Harriet Tubman is used time
and again. chestration: 2(pic).1+ca.1+bcl.1+cbn/2200/

Joan Tower
Made in America (2004)

Duration: 13 minutes
Orchestration: 2(2pic)222/2210/timp.1perc[2perc]/str
G Schirmer

Following her commission from the Ford Made in America
Consortium of 69 orchestras throughout the USA, Joan Tower,
like Beethoven, travelled her country to conduct her piece,
meeting players and audiences along the way. She feels that ‘a
musical struggle is heard throughout the work’ as fragments
of the song America the Beautiful proclaim ‘I’m still here, ever
changing, but holding my own,’ reminiscent of Beethoven’s
third symphony finding its way into the Romantic era.

Aulis Sallinen
Concerto for Cor Anglais and
Chamber Orchestra (2010)

Duration: 19 minutes
Orchestration: perc/hp.pf/str
Novello & Company

Sallinen’s music is indebted to the long symphonic tradition
that Beethoven furthered with his ground-breaking third. But it
is one of his many concertos that work well here: the mournful
Concerto for Cor Anglais. Lighter in orchestration than a typical
work from the Finnish symphonist, it still exudes that grand
emotional symphonic quality that defined Beethoven’s point of
departure in this genre.

Beethoven in 1804-1805 (around the time of the premiere) painted from life by Joseph W
illibrord

M
ähler (1778-1860) H

istorisches M
useum, V

ienna

SY
M

PH
O

N
Y

N
O

. 4
C

o
m

p
o

se
d

 1
80

6
 |

33

 m
in

s;
 1

22
2/

22
00

/t
im

p
/s

tr

Malcolm Arnold
Sinfonietta No 1 (1954)

Duration: 12 minutes
Orchestration: 0200/2000/str
Novello & Company

Beethoven’s Symphony No 4 was in many ways a return to a
more jovial light-hearted, classical style symphony after the
third. Whereas it is Arnold’s symphonies that harbour his most
‘serious’ music, his sinfoniettas, explored the lighter, but no
less impressive side of his music. As ever, in this work Arnold’s
orchestrations feel natural and his wit and joy of life are highly
infectious.

Lennox Berkeley
Sinfonietta (1950)

Duration: 13 minutes
Orchestration: 2222/2000/timp/str
Chester Music

This is another great neo-classical work, and another
sinfonietta well placed to be programmed with Symphony
No 4. An admirer of the three Russian ballets, Petrushka,
The Firebird and The Rite of Spring, Berkeley soon became
fascinated by Stravinsky’s neo-classical style. Lively chords
in the first movement recall the first of these works and
Berkeley’s friendship with the great composer. Poulenc was
also influential in his development but the more lyrical sections
of the lento second movement and the intense and tender
conversations between the violin and orchestra are evidence
of Berkeley’s own originality.

André Jolivet
Concerto for Violin (1972)

Duration: 30 minutes
Orchestration: 0200/2000/str
Alphonse Leduc

In his late works, like Beethoven himself, André Jolivet commits
strongly to formal thinking as a vehicle for expression. One of
his last compositions, the Concerto for Violin, shares with those
works of Beethoven’s last period the same relentlessness in
musical conception and writing. The concerto is written for
a modern ensemble but based upon the classical orchestra,
allowing it to be a companion to many of Beethoven’s
orchestral pieces.

4

Walter Piston
Pine Tree Fantasy (1965)

Duration: 12 minutes
Orchestration: 2+pic.2+ca.2+bcl.2+cbn/4231/timp.4perc/str
G Schirmer

Robert Schumann viewed the fourth symphony as ‘classic in
its proportions, well-made, beautifully wrought, worthy to be
ranked with the ideal of noble simplicity in classical art that the
Romantic period inherited from the Enlightenment’. Pine Tree
Fantasy by Walter Piston could be defined as neo-classical in its
clarity and its harmonious proportion of its sections. It evokes
a similar Romantic world to the fourth symphony’s opening
Adagio.

NO.

Edward Gregson
Music for Chamber Orchestra (1968)

Duration: 22 minutes
Orchestration: 0202/2000/str
Novello & Company

In four movements, this very early work by Gregson displays a
great appreciation for writing in classical forms. The opening
movement is in strict sonata form; a scherzo-like second is
light-hearted in character; the slow third movement returns
to the mood of the opening of the work. The last movement
is a cheerful rondo with two episodes, the first lyrical, the
second highly rhythmic. This, one of Gregson’s first mature
works, displays a composer enamoured with the tradition of
the past. Music for Chamber Orchestra is symphonic, brimming
with character and possessing a jovial quality well suited to
Beethoven’s fourth symphony.

‘...a slender Greek
maiden between two
Norse giants...’
Robert Schuman (1810-1856) on Beethoven’s
Symphony No 4

Beethoven in 1804-1805 (around two years prior to the composition of Symphony N
o 4) by

Joseph W
illibrord M

ähler (1778-1860)

SY
M

PH
O

N
Y

N
O

. 5
C

o
m

p
o

se
d

 1
80

4-
8

 |
 3

3
m

in
s;

 2
(1

)2
22

(c
b

n
)/

22
30

/t
im

p
/s

tr

Brian Elias
Electra Mourns (2011)

Duration: 20 minutes
Orchestration: solo cor anglais, str
Chester Music

‘It is about his secret suffering, his concentrated anger, his
dreams full of such sad despair’ wrote Berlioz of Beethoven’s
fifth symphony, ‘a magnificent musical epic’. Why not then
an epic, mournful in quality, to put ahead of this iconic
masterpiece? Elias’ BASCA-winning dramatic scene from
Sophocles’ tragedy only intensifies those qualities described by
Berlioz: ‘take me with you / I am now nothing…/death endeth
pain.’

Peter Maxwell Davies
Strathclyde Concerto No 4 for
Clarinet and Orchestra (1990)

Duration: 29 minutes
Orchestration: solo clarinet, 2(pic).2.0+bcl.2(cbn)/2000/
timp.perc/str
Chester Music

Like Beethoven’s journey from C minor to C major across the
fifth symphony, underpinning this substantial concerto is a
journey from the modal area of C to that of F sharp - so that the
folktune arrives precisely at the moment where the greatest
possible harmonic distance has been travelled. In one way, it’s
a journey toward tonality.

Joan Tower
(Fourth) Fanfare for the Uncommon
Woman (1993)

Duration: 5 minutes
Orchestration: solo cor anglais, str
Chester Music

All four of Tower’s fanfares are dedicated to women who are
adventurous and take risks. Tower’s strong, fearless music
bursts forth in the opening gesture of her first orchestral
fanfare for her Uncommon series. Her assured strokes of
colour and form partner well with the strength of Beethoven’s
iconic fifth.

5NO.

Sarah Kirkland Snider
Something for the Dark (2016)

Duration: 12 minutes
Orchestration: 2+pic.2+ca.3.2+cbn/4431/timp.3perc/
hp.pf(cel)/str
G Schirmer

Commissioned by the Detroit Symphony Orchestra, Snider’s
tone poem pays tribute to the resilience of the orchestra’s
home city. In the face of pervasive, socio-economic hardship,
Detroit endures, often rising from its own ashes like a Phoenix.
In this way, Something for the Dark reflects the very optimism
Beethoven finds at the end of his fifth symphony, reached only
through tumult.

Joan Tower
Sequoia (1981)

Duration: 16 minutes
Orchestration: 2(2pic)222/4.2.2+btbn.1/5perc/hp.pf(cel)/str
G Schirmer

Tower’s compositions are informed by a balance of musical
energies, an insight gained from many years of performing
Beethoven’s piano and chamber music. She chose the majestic
tree for the work’s title: ‘What fascinated me about sequoias,
those giant California redwood trees, was the balancing
act nature had achieved in giving them such great height.’
Beethoven’s monumental fifth displays that same extraordinary
balance.

John Harbison
Koussevitzky Said (2012)

Duration: 7 minutes
Orchestration: SATB, 3(pic).2.2.3(cbn)/4.2.3.0/timp.perc/str
G Schirmer

Harbison’s choral scherzo pays homage to the celebrated
conductor of the Boston Symphony (1924-49), the composer’s
hometown orchestra and greatest advocate, in setting various
“Koussevitzky-isms”. For example, ‘The next Beethoven will
from Colorado come. We musicians must be first to stand by
the composer, because we owe him most. I will keep playing
this music until you hear it.’

Beethoven in 1804-1805 (around three years prior to the composition of Symphony N
o 5) by

Joseph W
illibrord M

ähler (1778-1860)

SY
M

PH
O

N
Y

N
O

. 6
Pu

b
lis

h
e

d
 1

80
8

|

 4
2

m
in

s;
 2

(1
)2

22
/2

22
0/

tim
p

/s
tr

Per Nørgård
Voyage into the Golden Screen (1968)

Duration: 18 minutes
Orchestration: 2111/2210/perc/pf/hp/str(44321)
Edition Wilhelm Hansen

As in Beethoven’s sixth symphony, Nørgård’s work is closely
connected to nature. He sets up the rainbow as the common
picture for the music, because the rainbow is a part of nature
and because the viewer experiences it from his own position.
Each movement is organic – coherent with a single idea
permeating it: in the first movement it is the interference
of the overtone sounds of G and the lowered Ab, and in the
second it is the fractal web of Nørgård’s characteristic infinity
series beginning with G and Ab.

John Luther Adams
Become River (2010)

Duration: 16 minutes
Orchestration: 2(pic)222/2220/timp.2perc/str
Chester Music

With the evocation of nature so rooted in the identity of
Beethoven’s sixth symphony it’s no wonder we’ve turned to
John Luther Adams’ work in inspiration. A poetic observer of
the natural world himself, Adams’ musical portrait of a trickling
stream becoming a coursing delta is a fine companion piece.

Hans Abrahamsen
Sinfoni (1974)

Duration: 14 minutes
Orchestration: 2222/4330/timp.3perc/str
Edition Wilhelm Hansen

Beethoven’s light and summery music with shepherd’s song
complements Sinfoni by Hans Abrahamsen. The second
movement of Sinfoni is a weaving of polyphonic lines in which
the pastoral references are more and more processed and in
which the programmatic idea disappears in favour of absolute
music (i.e. music not intended to represent or illustrate
something else).

[p
as

tor
al]

6NO.

John McCabe
Red Leaves (1991)

Duration: 12 minutes
Orchestration: 0200/2000/str
Novello & Company

McCabe’s allusive miniature tone poem, inspired by the
composer’s walk in the New England autumnal countryside,
recalls the style of the great American nature-poets, such as
Copland and Barber especially in its opening oboe theme.
However, it is rooted in the rich European sounds of Delius
and Szymanowski – as Beethoven invokes the youthful spring,
McCabe’s music oozes the glowing warmth of autumn and
darting course of falling leaves.

Henri Tomasi
Concerto de Printemps for Flute and
Chamber Orchestra (1966)

Duration: 25 minutes
Orchestration: fl,[gtr]/pf(cel)/timp.1perc/str
Alphonse Leduc

Henri Tomasi’s life was rooted in the Mediterranean world
of his ancestors. His Concerto de Printemps expresses
perfectly the composer’s inner Dionysian feelings. Beyond the
differences of culture and time, Tomasi establishes a strong
bond with Beethoven. Both composers refuse a naive and
idyllic conception of nature: in the sixth symphony as in the
concerto, sometimes arises amidst the youthful and bouncing
nature an obscure feeling of threat, which strikingly opposes
the general character of both works.

Peter Maxwell Davies
A Spell for Green Corn: The
Macdonald Dances (1993)

Duration: 19 minutes
Orchestration: 2(pic).2.1(Acl)+bcl.2(cbn)/22[2]0/timp.[perc]/str
Chester Music

The ‘spell’ is one quoted by George Mackay Brown in his book
An Orkney Tapestry: ‘Let not plough be put to acre except
a fiddle cross first the furrow.’ Davies’s dancing concerto
imagines the fiddler following a route from field to field, from
dance to dance, accompanied by a bunch of companions in the
form of an orchestra.

Beethoven in 1804-1805 (around three years prior to the composition of Symphony N
o 6) by

Joseph W
illibrord M

ähler (1778-1860)

SY
M

PH
O

N
Y

N
O

. 7
C

o
m

p
o

se
d

 1
81

1-
12

 |

42

 m
in

s;
 2

(1
)2

22
/2

22
0/

tim
p

/s
tr

Peter Maxwell Davies
Strathclyde Concerto No 2 for Cello
and Orchestra (1988)

Duration: 32 minutes
Orchestration: 2(pic).2.1+bcl.2/2200/timp/str
Chester Music

Inspired by the long lines of Beethoven’s unmistakable
allegretto, we’ve picked a cello concerto that exploits the
singing, expressive qualities of a stringed instrument. The
general tone is one of passionate but interior dialogue,
especially in the opening Moderato and the slow movement;
and though the finale is more extrovert, the work ends back in
quietness.

John Corigliano
Fantasia on an Ostinato (for
orchestra) (1986)

Duration: 16 minutes
Orchestration: 3(pic[+]).3.3.3(cbn)/4431/timp.4perc/hp.pf/str
G Schirmer

Fantasia on an Ostinato is based on Beethoven’s famous
opening passage in the second movement of his Symphony No
7. The near-minimalistic use of this material led to Corigliano’s
first experiment with minimal techniques, quoting the ostinato
and epitomising Corigliano’s dazzling powers of orchestration.

Michael Gordon
Rewriting Beethoven’s Seventh
Symphony (2006)

Duration: 22 minutes
Orchestration: 3.2.3.2+cbn/4331/timp.4perc/eb/str
Red Poppy

The mysterious introspection and brutal directness of Michael
Gordon’s music often recalls Beethoven’s own intensity.
Rewriting pays tribute to Beethoven by deconstructing themes
from each movement of his seventh symphony. Gordon notes,
‘Beethoven’s brutish and loud music has always inspired me.
At the time it was written, it was probably the loudest music
on the planet. The raw power of his orchestral writing burned
through the style of the time’.

7NO.

Joan Tower
Rising (for flute and string orchestra)
(2009)

Duration: 16 minutes
Orchestration: solo flute, str
G Schirmer

The title reveals the tension in Tower’s work for flute and string
orchestra: not only the many ways in which something can go
up, but the resultant desire to go down or to land on a plateau.
She feels that Beethoven was expert in exploiting this, for
example his bravura development of a single-pitch theme in
the seventh’s slow movement.

Aaron J Kernis
New Era Dance (for orchestra) (1992)

Duration: 6 minutes
Orchestration: 2+pic.22(Ebcl,bcl).2(opt police whistles)/
432+btbn.1/timp.4perc/pf(police whistle)/str + audio effects
G Schirmer

The last movement of the thrilling Symphony No 7, often
associated with dance, made Carl Maria von Weber think that
Beethoven was ‘ready for the madhouse’. For those who want
to see an orchestra go into overdrive, programme New Era
Dance by Aaron Jay Kernis after the finale of the seventh. New
Era Dance was written in anticipation of the new millennium’s
arrival in 2000.

‘...a whole series of images,
full of unrestrained joy, full
of bliss and pleasure of life...’

Pyotr Ilyich Tchaikovsky (1840-1893) on the finale
of Beethoven’s Symphony No 7

‘Portrait 1’ of Beethoven in 1815 (around three years after the composition of Symphony N
o 7)

from life by Joseph W
illibrord M

ähler (1778-1860). G
esellschaft der M

usikfreunde, V
ienna

SY
M

PH
O

N
Y

N
O

. 8
Pr

e
m

ie
re

d
 1

81
4

|
 2

5
m

in
s;

 2
22

2/
22

00
/s

tr

Thea Musgrave
Memento Vitae (1970)

Duration: 18 minutes
Orchestration: 2(pic)222/4331/timp/str
Chester Music

‘Time present and time past / are both perhaps present in time
future, / and time future contained in time past.’ Inspired by
this quotation from T.S. Eliot, conflict between the past and
present is represented by the juxtaposition of Musgrave and
Beethoven. She uses quotations, references to the master’s
works (Missa Solemnis, String Quartet Op 132, Ecossaise), and
a tonal structure inspired by the eighth symphony to bind it
all together – specifically the clash between the home key of F
major and the sudden C sharp outbursts. This tense ‘concerto’
is like looking at Beethoven through a kaleidoscope: fractured,
broken, but nevertheless glimmering.

Malcolm Arnold
Sinfonietta No 3 (1964)

Duration: 15 minutes
Orchestration: 2202/2000/str
Novello & Company

For our Malcolm Arnold reccomendation, we turn to the two
composers’ personal lives to find comparison. Whilst both
Beethoven’s eighth symphony and Arnold’s music generally
belie a cheerful disposition, these two works mask more
troubling personal circumstances at home. Arnold’s serious
tone in this work only hints at the difficulty he had dealing with
critical cynicism towards him and troubles that would soon
follow. It is an intriguing glimpse into the life of a truly talented
composer.

Vagn Holmboe
Concerto No 8 (Sinfonia Concertante)
(1945)

Duration: 17 minutes
Orchestration: 2222/2200/timp/str
Edition Wilhelm Hansen

A great symphonist and writer of string quartets himself,
Vagn Holmboe’s music owes something to the neo-classicism
of Hindemith and Stravinsky. But here, as in other works by
Holmboe, it is the clear invention, the rhythmic ingenuity and
its twists in mood that find comparison with Symphony No 8.

8NO.

Oscar Strasnoy
The End (2006)

Duration: 9 minutes
Orchestration: 2222/2221/2perc/hp.cym.pf/str
Le Chant du Monde

In The End Strasnoy pursues Beethoven’s formal logic to its
absolute conclusion. The work is an audacious development
based on the last measures of Beethoven’s eighth symphony.
Strasnoy takes the risk of using only major and minor perfect
chords. A meditation on the idea of an end (of history, culture,
symphonic form, life…), The End ‘does not stop ending’, in
a permanent overheating which finishes with the sudden
‘deflation’ of the work, like a balloon.

Missy Mazzoli
Dark with Excessive Bright (2018)

Duration: 15 minutes
Orchestration: solo double bass, str(55331)
G Schirmer

Missy Mazzoli writes music inspired by classical, rock and
pop and cites Beethoven as her ultimate musical love and
influence. Her double bass concerto creates a soaring
soundscape based on Baroque idioms that swirl and brood
in a reformed modern way. Dark with Excessive Bright was
premiered with Symphony No 8 – its title is a reasonable
description of Beethoven’s penultimate symphony.

Peter Lieberson
Drala (1986)

Duration: 17 minutes
Orchestration: 3(3pic,afl).2.3(Ebcl).2+cbn/4331/timp.6perc/
hp.pf/str
AMP

Brief, concentrated, energetic, witty — these attributes apply
to both Beethoven’s eighth symphony and Lieberson’s Drala.
Both compositions induce in the listener a sense of joyous
energy. Drala is a clearly structured symphonic journey, filled
with tender beauty: a tour de force, in all meanings, for the
orchestra.

‘Portrait 1’ of Beethoven in 1815 (around a year after the premiere of Symphony N
o 8) by

Joseph W
illibrord M

ähler (1778-1860).

SY
M

PH
O

N
Y

N
O

.9
Pr

e
m

ie
re

d
 1

82
4

|

 6
9

m
in

s;
 2

(p
ic

)2
22

(c
b

n
)/

42
30

/t
im

p
.2

p
e

rc
/s

tr
+

SA
TB

 C
h

o
ru

s

Igor Stravinsky
Babel (1944)

Duration: 7 minutes
Orchestration: narrator, male chorus, 3233/4330/timp/hp/str
Chester Music (in United Kingdom, Ireland, Australia, Canada,
South Africa)

As ‘all mankind’ joyously unites in voice at the close of
Beethoven’s epic Symphony No 9, so Stravinsky’s account of
the biblical tale of dispersal might begin the epic narrative. Part
of a curious commissioning project by Nathaniel Shilkret to set
the early chapters of the Book of Genesis, other composers
employed in the endeavour included Schoenberg, Milhaud and
Bartok. Stylistically this shares a great deal with the Stravinsky’s
earlier Symphony of Psalms.

Gabriel Prokofiev
Beethoven9 Symphonic Remix (2011)

Duration: 27 minutes
Orchestration: 2(pic)22(2bcl)2(cbn)/4.2.2+btbn.0/timp.4perc/
str + electronics
Mute Song

This audacious and dynamic work is based entirely on materials
from the last movement of Beethoven’s final symphony.
Prokofiev combines theme and variation in the orchestra
with live electronics created from samples and remixes of the
original choral lines.

Henri Dutilleux
Pièce sans titre ‘Muss es sein?’ (2000)

Duration: 5 minutes
Orchestration: 3+pic.3+ca.2+ebcl+bcl.3+cbn/3431/timp.perc.
mba.vib/hp.cel/str
Alphonse Leduc

Pièce sans titre ‘Muss es sein?’ cryptically responds to the
famous question ‘must it be?’ left by Beethoven on the score
of his Quartet Opus 135 but also refers to the recognisably
open-ended nature of Dutilleux’s composition. It was
commissioned as a prelude for Beethoven’s Ninth Symphony.
Dutilleux considered that the symphony could not be preceded
by fanfares… so he imagined a piece that, while sometimes
highlighting the virtuosity of the orchestra, would encourage in
the listener a feeling of contemplation by the repeated distant
evocation of chorales.

[ch
or

al
]

9NO.

Augusta Reed Thomas
Aureole (2012)

Duration: 8 minutes
Orchestration: 2+pic.2.2.2+cbn/4.3(pictpt).1+btbn.1/4perc/str
G Schirmer

Aureole refers to an encircling ring of light; radiance
surrounding the head or the whole figure in the representation
of a sacred personage or saint. Thomas’ use of both tonal
centres and intervals crucial to the ninth symphony create
a musical Aureole around it, as the piece was composed
specifically to precede a performance of Beethoven’s
masterpiece.

Theodor Grigoriu
Canti per Europa (1978)

Duration: 40 minutes
Orchestration:2+pic.2+ca.3+bcl.2+cbn/6431/timp.
perc+2glock+mba+vib+xyl/hp.2pf+org/str(10.10.8.8.8)
Editions Transatlantiques

Theodor Grigoriu reflects anew upon the dichotomy between
the tireless creative power of Europeans and the moments of
(self-)destructiveness anew to the foreground. In his choral
symphonic work Canti per Europa Grigoriu relies on a variety of
poets from Rimbaud to Rilke and Pushkin to Dante to underline
the content of Schiller’s appeal in Ode an die Freude.

Karl Aage Rasmussen
Laudatio (2017)

Duration: 7 minutes
Orchestration: 2+pic.2+ca.2.2./4330/timp.3perc/hp.org/str
Edition Wilhelm Hansen

Laudatio by Karl Aage Rasmussen is a jubilant piece that
fits well with the ninth symphony. It was created on the
occasion of the 500th anniversary of the Reformation and
was premiered in Copenhagen in 2017. It is based on the
text of Luther’s ‘Nun freut euch, lieben Christen gemein!’
- the well-known Reformation folk song. Co-programmed
with Beethoven’s Symphony No 9, it opens up an interesting
reflection on two - in their own way - central impulses that have
made a major impact on European social coexistence.

Beethoven in 1820 (four years before the premiere of Symphony N
o 9) from life by Joseph Karl

Stieler (1781-1858). Beethoven-H
aus Bonn.

IN
SP

IR
ED

 B
Y

BE
ET

H
O

V
EN

A
 s

e
le

c
tio

n
 o

f w
o

rk
s

d
ire

c
tly

 in
sp

ire
d

 b
y

w
o

rk
s

fro
m

 B
e

e
th

o
ve

n
’s

 o
e

u
vr

e
...

Rolf Wallin
Elysium (2015)
Inspired by Beethoven’s Fidelio

Duration: 120 minutes
Cast: 2S, S (Boy), Ms, T, Bar; SATB Chorus
Orchestration: 3(afl,2pic).3(ca).Ebcl+2(bcl).3(cbn)/4331/
timp.4perc/kbd.hp/electronics/str
Chester Music

Wallin’s Sci-Fi opera takes place in a world of ‘transhumans’.
In 200 years, humanity has been improved with a device
which allows people to communicate completely fluently and
accurately without speaking. A small group of ‘non-improved’
humans are kept isolated on an island as a living museum
displaying the origins of transhumanity. Each year they perform
Beethoven’s Fidelio as a reminder of the long struggle for
human rights. It goes without saying that not everything goes
to plan…

Joan Tower
Concerto for Piano (Homage to
Beethoven) (1985)
Inspired by Beethoven’s The Tempest Op 31, Piano Sonata No.
32 in C minor, Op 111, & Piano Sonata No. 21 in C major, Op. 53
‘Waldstein’

Duration: 21 minutes
Orchestration: solo piano, 2(pic)12(bcl)1/2.2.0+btbn.0/2perc/str
G Schirmer

Three of Beethoven’s piano sonatas are reflected in Tower’s
single-movement concerto, either through idea or quotation:
The Tempest, Op 31 (for its abrupt changes between fast and
slow), Op 111 (his last piano sonata), and, from his middle
period the Waldstein, Op 53 (its third movement providing the
theme for the concerto’s cadenza and subsequent climax).

Wilfred Josephs
Variations on a Theme by Beethoven
(1969)
Inspired by Beethoven’s Septet

Duration: 19 minutes
Orchestration: 3(pic)3(ca)3(bcl)3(cbn)/4331/timp.perc/hp.cel/str
Chester Music

The simple, jovial Tempo di Menuetto from Beethoven’s Septet
undergoes a fantastical set of cinematic transmogrifications. In
each, the recognition of the often far distant original melody
becomes part of the listener’s reward.

John Tavener
Monument for Beethoven (2013)
Inspired by Beethoven’s Missa Solemnis

Duration: 14 minutes
Orchestration: SSATB/SSATB Choir
Chester

Based on the words of Beethoven’s Last Prayer and on his music,
Monument for Beethoven is a respectful tribute to a master.
Mighty organ chords and minimal choral interjections are a
staple in any Tavener work, but it’s not hard to imagine that here
they encapsulate the emotional duality of the master composer
himself: a man at once moody and agitated but capable of the
greatest spirituality and elevation in his music. The final section
quotes from the closing bars of Missa Solemnis.

David Lang
prisoner of the state (2019)
Inspired by Beethoven’s Fidelio

Duration: 75 minutes
Orchestration: soprano, tenor, baritone, bass-baritone;
chorus; orchestra
Red Poppy

prisoner of the state is a dark, futuristic retelling of a portion of
the story of Fidelio. Contemporary political imprisonment has
become much more sophisticated than it was in Beethoven’s
time; can love alone be enough to set a prisoner free today,
as it is in Fidelio? This question from Beethoven’s only opera is
brought to the foreground in Lang’s prisoner of the state.

Benet Casablancas
String Quartet No 4 - ‘Widmung’ (2017)
Inspired by Beethoven’s String Quartet Op 130

Duration: 11 minutes
Orchestration: string quartet
Unión Musical Ediciones

Widmung was conceived to be premiered together with the
complete set of Beethoven’s string quartets. It includes several
reminiscences and allusions (not real quotes) to the Andante
con moto, ma non troppo of String Quartet Op 130, more
precisely to the mysterious motive of the half note opening. It
is full of contrasts, between contemplative sections, lyric, static
and suspenseful moments and those with a livelier tempo,
playful and occasionally, a festive and scherzando character.

BEETHOVEN
Inspired by

Statue of Beethoven, Beethovenplatz,V
ienna by Kaspar von Zumbusch (1830-1915)

LONDON
Chester Music and Novello & Co

Tel: +44 (0) 20 7612 7400
Email: promotion@musicsales.co.uk

 Rental: hire@musicsales.co.uk

NEW YORK
G. Schirmer, Inc. / Associated Music Publishers, Inc.

Tel: +1 212 254 2100
Email: schirmer@schirmer.com
Rental: rental@schirmer.com

COPENHAGEN
Edition Wilhelm Hansen AS

Tel: +45 33 11 78 88
Email: ewh@ewh.dk
Rental: ne@ewh.dk

PARIS
Éditions Alphonse Leduc / Le Chant du Monde

Tel: +33 1 53 24 68 52
Email: chesterfrance@musicsales.co.uk

Rental: editions@mariobois.fr
(Chester, Hansen, Novello, Schirmer, UME)

Rental: paris-rental@musicsales.co.uk
(Choudens, Leduc, Heugel, Transatlantique)

BERLIN
Music Sales Classical Berlin

Tel: +49 30 223 220 19
Email: classical.berlin@musicsales.co.uk

Rental: www.musicsalesclassical.com/rental

MADRID
Unión Musical Ediciones S.L.

Tel: +34 1 308 4040
Email: unionmusicalediciones@musicsales.co.uk

Rental: myb@mongeyboceta.com

REST OF WORLD
musicsalesclassical.com/rental

© Music Sales Ltd, 2018

@msclassical musicsalesclassical

Beethoven 250

For further infomation on music published by Music
Sales please email promotion@musicsales.co.uk or

contact your local Music Sales office.

