

The Guardian

The best classical music works of the 1st century

Over the coming week, the Guardian will select the greatest culture since 2000, carefully compiled by critics and editors. We begin with a countdown of defining classical music compositions, from X-rated opera to high-tech string quartets

. Read an interview with our No1 choice

by Andrew Clements, Fiona Maddocks. John Lewis, Kate Molleson, Tom Service, Erica Jeal and Tim Ashley

Main image: From left: The Tempest, The Minotaur, L'amour de loin, Hamlet

Thu 12 Sep 2019 17.20 BST

25 **Jennifer Walshe**

XXX Live Nude Girls (2003)

Jennifer Walshe asked girls about how they played with their Barbie dolls, and turned the confessionals into an opera of horrors in which the toys unleash dark sex play and acts of mutilation. Walshe is a whiz for this kind of thing: she yanks off the plastic veneer of commercial culture by parodying then systematically dismembering the archetypes. **KM**
Read our review | watch a production from 2016 BIFEM

24 **John Adams**

City Noir (2009)

Adams's vivid portrait of Los Angeles, as depicted in the film noir of the 1940s and 50s, is a three-movement symphony of sorts, and a concerto for orchestra, too. It's an in-your-face celebration of orchestral virtuosity that references a host of American idioms without ever getting too specific. It's not his finest orchestral work by any means (those came last century), but an effective, extrovert showpiece. **AC**
Read our review | Listen on Spotify

Immediate ... the Sixteen and Britten Sinfonia perform Stabat Mater, conducted by Harry Christophers. Photograph: Mark Allan

23 **James MacMillan**

Stabat Mater (2016)

The prolific Scottish composer has made an impact on choral music, by drawing on his Roman Catholic roots, most recently in his Fifth Symphony, *Le grand Inconnu*, and in his *Tenebrae Responsories*. His *Stabat Mater* for chorus and string orchestra, premiered and commissioned by Harry Christophers and the Sixteen, caught the public imagination, its message direct, immediate, radiant and impassioned. **FM**

[Read our review](#) | [Watch the world premiere performance at the Vatican](#)

22 **Linda Catlin Smith**

Piano Quintet (2014)

She holds the fabric between the fingers, she tests the fibres. She leaves space around the material to consider it from this way and that, then sinks in deep. Catlin Smith's music is slow and quiet but it's also lush. More than any minimalist, she takes her cues from Couperin, Debussy and the paintings of Agnes Martin. The results are sparse, rugged and sensual; quiet does not have to mean soft. **KM**

[Read our review](#)

21 **Max Richter**

The Blue Notebooks (2004)

Written in the run-up to the 2003 invasion of Iraq, *The Blue Notebooks* is Max Richter's meditation on violence and war, one that was recorded in three hours. The song cycle is linked by narration from Tilda Swinton, but the most compelling pieces don't require words. *Organum* is a funereal organ solo, *Shadow Journal* a piece of ambient house, but the centrepiece is *On the Nature of Daylight* (since used on countless films and TV soundtracks), where ever-expanding layers of strings are used to heart-tugging effect. **JL**

[Richter writes about his composition](#) | [Listen on Spotify](#).

20 **Caroline Shaw**

Partita (2013)

Caroline Shaw's *Partita*, written for her own vocal octet *Roomful of Teeth*, is an explosion of energy cramming speech, song and virtually every extended vocal technique you can think of into its four "classical" dance movements. It might blow apart solemn, hard-boiled notions of

greatness, but it has to be the most joyous work on this list. **EJ**
[Read more here](#) | [Listen on Spotify](#).

19 **Cassandra Miller**

Duet for cello and orchestra (2015)

A slow cello pivots between two notes, a steadfast voyager on a road laced with spangly seduction (brass fanfares, ardent strings). The journey lasts half an hour; it sums up a resolute lifetime of holding the course in bright and heartsore times. Miller is a master of planting a seed and setting in motion an entrancing process, then following through with the most sumptuous conviction. **KM**

[Read the review](#) | [Listen to an extract](#).

18 **Brett Dean**

Hamlet (2017)

The Australian Brett Dean, a viola player in the Berlin Philharmonic before concentrating on composition, found his operatic voice with Hamlet. An ingenious reworking of Shakespeare (libretto by Matthew Jocelyn) which opens with a fragmented “To be, or not to be...”, it was premiered at Glyndebourne in 2017 with Allan Clayton in the title role and Barbara Hannigan as Ophelia. **FM**

[Read the review](#) | [Watch a trailer](#)

Closure of sorts ... the Kronos Quartet perform WTC 9/11.

Photograph: Mark Allan

17 **Steve Reich**

WTC 9/11 (2011)

It took the quintessential New York composer a full 10 years to process the horrors of September 11 and compose this dissonant threnody, one that sets Reich’s sawing strings against manipulated voices. The recordings of horrified air traffic controllers and eyewitnesses are spliced and looped, the tonalities of their speech replicated (sometimes almost mockingly) by the Kronos Quartet, before we reach a closure of sorts with a cantor’s prayer. **JL**

[Read the review](#) | [Watch a live performance](#).

16 **Rebecca Saunders**

Skin (2016)

Rebecca Saunders’s music always makes a visceral and violent, yet sensually resonant, poetry. Composed in collaboration with the soprano Juliet Fraser, Skin takes inspiration from Samuel Beckett, turning the writer’s image of dust as “the skin of a room” into a 25-minute evisceration

of the sounds that the soloist and ensemble can make. Saunders burrows into the interior world of the instruments, and inside the grain of Fraser's voice – scrapes and screams, breaths and sighs – and finds a revelatory world of heightened feeling. **TS**

[Listen to a live performance](#)

15 **David Lang**

Little Match Girl Passion (2007)

Combine Hans Christian Andersen's tale of the Little Match Girl with Bach's St Matthew Passion, and you have one of the most original vocal works of recent times. Extracts from Andersen's story and from St Matthew's gospel are interleaved with closely woven vocal writing, that is sometimes unaccompanied, sometimes punctuated by discreet percussion and often comfortingly tonal and hauntingly affecting. **AC**

[Read our review](#) | [Listen on Spotify](#)

14 **Pascal Dusapin**

Passion (2008)

Dusapin's opera reimagines the final colloquy of Orpheus and Eurydice, on the borderline between life and death, as a meditation on the idea of passion as an expression of desire and suffering. The score subtly alludes to Monteverdi and French baroque, but the sound world it creates is uniquely Dusapin's own: tense, quietly mesmerising and austere beautiful. **TA**

[Read the review](#) | [Listen to the work](#)

Genre-straddling ... Olga Neuwirth's *Lost Highway*. Photograph: Sarah Lee/The Guardian

13 **Olga Neuwirth**

Lost Highway (2003)

David Lynch's slightly baffling film – in which a jazz musician murders his wife, goes into a psychogenic fugue and becomes another person entirely – was perfectly suited for adaptation by this eccentric Austrian composer, whose genre-straddling work explores notions of identity. An immersive production, staged by the English National Opera at the Young Vic, used film, a chirruping electro-acoustic score and the terrifying, androgynous voice of David Moss to further confuse things. **JL**

[Read our review](#) | [Listen to the work](#)

12 **Unsuik Chin**

Cello Concerto (2009)

A series of concertos, for western and eastern solo instruments, runs like a spine through Unsuk Chin's orchestral music. But the work for Cello is perhaps the most original and entertainingly disconcerting of all of them, cast in four brilliant movements that never quite conform to type, while doing everything expected of a concerto, in a fresh and unconventional way. **AC**

[Read our review](#) | [Listen on Spotify](#)

11 **Gerald Barry**

The Importance of Being Earnest (2012)

With the role of Lady Bracknell given to a bass, the row between Gwendolen and Cecily conducted through megaphones and accompanied by smashing glasses, and most of the text delivered with machinegun rapidity, this operatic take on Oscar Wilde isn't for the faint-hearted. But somehow, it brilliantly captures the play's absurdities while adding a layer of surrealism that is entirely Barry's own. **AC**

[Read our review](#) | [Listen on Spotify](#)

10 **John Luther Adams**

Become Ocean (2013)

The monumental orchestral palindrome that made John Luther Adams an internationally renowned composer is a thrilling depiction of water in irresistible motion, in the tradition of music by Wagner, Debussy and Sibelius. But Adams's intention is much more than mere description - it's a warning of what lies ahead for us and our seas if we do not care for them. **AC**

[Read our review](#) | [Listen on Spotify](#)

Witty ... Hashirigaki. Photograph: Tristram Kenton/The Guardian

9 **Heiner Goebbels**

Hashirigaki (2000)

A Gertrude Stein novel, Japanese folk music and the Beach Boys' album Pet Sounds aren't the most obvious sources for one of Goebbels' uniquely personal fusions of words, music and image. But, as often in his theatre pieces, the most unlikely ingredients cohere magically, creating a witty, allusive dramatic world unlike any other, with the 1960s sounds counterpointing Stein's rambling surrealism. **AC**

[Read our review](#) | [Listen to a recording on YouTube](#)

8 **Jonathan Harvey**

String Quartet No 4 (2003)

For live electronics and string quartet, this 2003 work is written in cycles rather than movements, with an idea of dying away, renewal and continuation. Harvey experiments with technology to discover new aural possibilities and keep the traditional form alive. He wrote all his quartets for the Arditti, knowing they would meet every challenge he put before them. The result is eloquent and lyrical. **FM**

[Read the review](#) | [Listen to the work](#)

7 **Louis Andriessen**

La Commedia (2009)

After collaborating with directors Robert Wilson and Peter Greenaway on previous stage works, Andriessen turned to Hal Hartley for his “film opera in five parts”, a series of reflections on episodes from Dante’s Divine Comedy. A Hartley film was part of the original staging, but Andriessen’s wonderfully polyglot score, with its host of historical references and exuberant embrace of jazz and folk music, stands on its own. **AC**

[Read our review](#) | [Listen on Spotify](#)

Mesmerising ... Kaija Saariaho. Photograph: Philippe Merle/AFP/Getty Images

6 **Kaija Saariaho**

L'Amour de Loin (2000)

Set in 12th-century France, the Finnish-born Saariaho’s first opera, which premiered in Salzburg in 2000, is a haunting tale of a troubadour’s quest for idealised love, as well as a contemplation on life, longing and death. Based on La Vida breve by Jaufré Rudel, with a libretto by French-Lebanese writer Amin Maalouf, the music has medieval and Middle Eastern echoes but shimmers in Saariaho’s own distinctive and mesmerising voice. **FM**

[Read our review](#) | [Listen on Spotify](#)

5 **Thomas Adès**

The Tempest (2003)

It starts with a geometric storm and ends with a consolatory chaconne. Thomas Adès’s The Tempest was the catalyst for his creation of a musical language that is at once richly familiar and beguilingly strange. It was a piece that immediately fulfilled expectations for what Adès would do with the full resources of the Royal Opera House when it premiered in 2004 - and transcended them. **TS**

[Read our review](#) | [Listen on Spotify](#)

4 **György Kurtág** Fin de Partie (2018)

Though it often seemed as if Kurtág would never complete the opera on Samuel Beckett's End Game that he had obsessed about for more than half a century, it eventually appeared in the composer's 93rd year. An austere, utterly faithful rendering of the original, mostly delivered in recitative, and reinforced with typically terse, wiry orchestral writing. It is a distillation of the uncompromisingly direct music that Kurtág has composed all through his career. **AC**
Read our review | Watch the production

3 **Harrison Birtwistle** The Minotaur (2008)

After operas about Punch, Orpheus, Gawain and King Kong, the half-man half-bull protagonist of The Minotaur is perhaps the most sympathetic of Birtwistle's "heroes". His death scene, created especially for the bass John Tomlinson, is a majestic operatic set piece, the climax of a work in which the eruptions of orchestral violence are offset by music of lyrical beauty and pungent transparency. **AC**
Read our review.

Gripping ... Barbara Hannigan and Christopher Purves in Written On Skin at the Royal Opera House, London. Photograph: Tristram Kenton/The Guardian

2 **George Benjamin** Written on Skin (2012)

George Benjamin's first full-scale opera, with words by Martin Crimp, arrived in 2012 seemingly timeless in every way, its ultimately gruesome story told grippingly to a modern audience through Benjamin's tense, precise and often glowingly beautiful score. Katie Mitchell's thoughtful staging was only the start: no opera since has had so many different productions in so many theatres. **EJ**
Read our review | Watch a production

1 **Hans Abrahamsen** Let Me Tell You (2013)

When the 21st century began, the idea that Hans Abrahamsen would compose one of the masterpieces of the next 20 years would have seemed extraordinary. At that time very little of his music had been heard for almost a decade - he had suffered a creative block that he's since described as being "paralysed by the white paper", and from which he eventually rescued himself by composing a series of arrangements, both of his own earlier scores and of pieces by others, including Bach and Debussy.

Born in 1952 in Copenhagen, Abrahamsen had begun his career as a member of a group of young Danish composers who reacted against what they saw as the overcomplexity of the European new music they heard and who sought a much simpler style. He explored minimalism and studied for a while with György Ligeti, and soon established himself as one of the younger European composers to watch, his works championed in the 1980s by conductor/composers such as Hans Werner Henze and Oliver Knussen. After early success came a long silence – he completed just one short piece in eight years, but he did return to composition with the piano concerto that he finished in 2000, in which he started to invent for himself a totally original and utterly personal sound world.

This list could just as easily be headed by the work that first exploited this newly invented world, *Schnee*, an extraordinary hour-long ensemble piece from 2008, as by the ravishing orchestral song cycle *Let Me Tell You* that followed it five years later. The intricate symmetries and microtonally tinged canons of *Schnee* define the icy, fragile world that Abrahamsen had been mapping out for himself, and which went on to provide the perfect environment for the settings of extracts from Paul Griffiths's novel of the same name that he made for the songs.

Like Griffiths's book, *Let Me Tell You* is a portrait of Ophelia, but one that tells her story from her perspective rather than from the way she is portrayed in Shakespeare's *Hamlet*. It's an operatic scene as much as a song cycle, one of soaring lines and shivering pianissimos, and which makes use of the stuttering repetitions, *stile concitato*, that Monteverdi introduced into opera four centuries ago to signify anger or anxiety. The vocal writing is astonishingly assured. It is hard to believe this was Abrahamsen's first large scale vocal work, and it seems perfectly tailored to the soprano Barbara Hannigan, for whom it was conceived, and for her precious ability to soar ethereally and effortlessly above the sometimes forbidding, sometimes ravishingly beautiful soundscapes that the orchestra creates beneath her. There is the feeling, Hannigan has said of the cycle: "The music's always been there," and the sense of there being something timeless and utterly inevitable about *Let Me Tell You* gives it a very special power.

AC

Listen to the work

This article contains affiliate links, which means we may earn a small commission if a reader clicks through and makes a purchase. All our journalism is independent and is in no way influenced by any advertiser or commercial initiative. By clicking on an affiliate link, you accept that third-party cookies will be set. More information.

News is under threat ...

... just when we need it the most. Right now, millions of readers around the world are coming to the Guardian in search of honest, authoritative, fact-based reporting that can help them understand the biggest challenge we face in our lifetime. Our journalism is available to everyone, across the world, bringing people together to face down this pandemic. But at this crucial time, news organisations are facing a cruel financial double blow: with fewer people able to leave their homes, and fewer news vendors in operation, we're seeing a reduction in newspaper sales across the UK. Advertising revenue continues to fall steeply, while businesses feel the pinch. We believe we can overcome these challenges together, but we need you more than ever.

You've read 28 articles in the last six months. We believe every one of us deserves equal access to vital public service journalism. So, unlike many others, we made a different choice: to keep Guardian journalism open for all, regardless of where they live or what they can afford to pay. This would not be possible without financial contributions from those who can afford to pay, who now support our work from 180 countries around the world.

We have upheld our editorial independence in the face of the disintegration of traditional media - with social platforms giving rise to misinformation, the seemingly unstoppable rise of big tech and independent voices being squashed by commercial ownership. The Guardian's independence means we can set our own agenda and voice our own opinions. Our journalism is free from commercial and political bias - never influenced by billionaire owners or shareholders. This makes us different. It means we can challenge the powerful without fear and give a voice to those less heard.

Reader financial support has meant we can keep investigating, disentangling and interrogating. It has protected our independence, which has never been so critical. We are so grateful.

We need your support so we can keep delivering quality journalism that's open and independent. And that is here for the long term. Every reader contribution, however big or small, is so valuable.

Support the Guardian from as little as £1 - and it only takes a minute. Thank you.

Support The Guardian

Remind me in July

Remind me in July
Email address

Set my reminder

We will use this to send you a single email in July 2020. To find out what personal data we collect and how we use it, please visit our [Privacy Policy](#)

We will be in touch to invite you to contribute. Look out for a message in your inbox in July 2020. If you have any questions about contributing, please contact us [here](#).

Topics

- Best culture of the 21st century
- Opera
- Choral music
- John Adams
- James MacMillan
- Steve Reich
- Thomas Adès
- features