There are different accounts concerning Enrique Granados’s initial exposure to Francisco Goya’s art work. Some scholars suggest that the Spanish composer’s infatuation with Goya stemmed from his student days in Paris in the 1880's, when he frequented the artistic studio of Francesc Miralles. Other authorities maintain that a visit to the Prado Museum in 1898 was the turning point. In any event, as Granados related in a letter to the pianist Joaquim Malats in 1910, the impact was enormous:

“I fell in love with Goya’s psychology; with his palette; with him; with the Duchess of Alba; with his quarrels, loves, and flattering words; with the rosy white of the cheeks against the Spanish lace and the black velvet with the decorative clasps...those tight-waisted bodies, hands of jasmine and mother-of-pearl resting on black trinkets...They have turned my head, Joaquim.”

Granados’s passion for Goya’s work found expression in several outlets. The composer penned a series of sketches—currently housed at New York’s Pierpont Morgan Library—in imitation of Goya’s etchings. He also resolved to convert his visual impressions into musical ones, composing a number of short piano works under the spell of Goya’s art, as well as the song cycle Tonadillas. His ultimate tribute to the Aragonese painter took the form of a cycle of six substantial piano works, the Goyescas. Most critics consider the work Granados’s masterpiece, as well as–along with the Iberia of Isaac Albéniz–one of the pinnacles of the Spanish piano repertory. Granados himself seemed to recognize his achievement, writing again to Joaquim Malats: “Goyescas is payment for all the efforts I have made to arrive; for they say I have arrived.”
On the advice of the American pianist Ernest Schelling, an indefatigable promoter of the composer’s work in the U.S., Granados determined to convert the Goyescas into an opera. To this end, he engaged Ferdinand Periquet–who had provided the texts for the Tonadillas–to provide a libretto, and set about orchestrating the piano score. The operatic version of Goyescas was to be premiered at the Paris Opéra in 1915, but the outbreak of World War I led to an indefinite delay. The Metropolitan Opera of New York stepped up to the plate, committing to the January 1916 premiere.
Granados and his wife made their first trans-Atlantic crossing to attend the performance, and the composer took advantage of the occasion to offer several concerts throughout the US, where he already had a considerable following. The opera was well received in the New York press, and at the last minute Granados received an invitation to participate in a concert at the White House. Accepting this engagement and the related diplomatic formalities at the Spanish Embassy required a change in the composer’s return travel plans, however. The S.S. Sussex, the steamer which carried Granados across the English Channel in March 1916, was torpedoed by a German submarine, and Granados and his wife perished in the icy waters. On the basis of certain survivor accounts, the romantic legend has persisted that Granados was safe a in a lifeboat when he jumped into the sea in a failed attempt to save his wife. Alicia de Larrocha suggests a slightly less chivalrous scenario, however, pointing out that Granados had a life-long fear of the water, whereas his wife had been a championship swimmer. Regardless of who jumped in after whom, the two succumbed together, leaving five children orphans and depriving the music world of still more promising projects. As Granados wrote to the Spanish composer Amadeu Vives from New York:
“At last I have seen the realization of my dreams. It’s true that my hair is turning white, yet one could say that I am beginning my work, that I am filled with confidence and enthusiasm to work more and more...I have a world of ideas.”
Goyescas
The original piano version of Goyescas was published in two volumes, both premiered by the composer in 1911 and 1914, respectively. Although the pieces are frequently performed individually, the collection functions as a true cycle, in which thematic ideas recur from piece to piece. In this regard and in the turbulent, unsettled harmonic language, the composer was undoubtedly inspired by Richard Wagner, whose music was much in vogue in turn-of-the-century Barcelona.
Book I of Goyescas comprises “Los requiebros,” “Coloquio en la reja,” “El fandango del candil,” and “Quejas, ó La maja y el ruiseñor.” “Los requiebros” (Flattery) develops themes derived from “El trípili,” a tune from an 18th century tonadilla escénica by Blas de Laserna. This quotation as well as the pervasive jota rhythm are no doubt a tribute to the great painter, his epoch, and his native Aragón. “Coloquio en la reja” (Love Duet Through the Window Grate), inspired by one the composer’s aforementioned sketches, realizes its imagery through long-breathed phrases and occasional references to a plucked guitar accompaniment. “El Fandango del candil” is another reference to Goya’s time, based on the persistent rhythm and tightly contained excitement of the 18th-century classical Andalusian dance. No doubt the most popular work of Goyescas, “Quejas, ó La maja y el ruiseñor” (Laments, or The Maiden and the Nightingale) develops a folk tune from Valencia in a series of increasingly decorative and impassioned variations, culminating in a brilliant cadenza for the nightingale. While all the other individual movements of Goyescas are dedicated to celebrated pianists of Granados’s day (Emil von Sauer, Eduard Risler, Ricardo Viñes, Harold Bauer, and Alfred Cortot) “La maja y el ruiseñor” is dedicated to Amparo Gal, the composer’s wife.
Book II of Goyescas opens with “El amor y la muerte” (Love and Death), subtitled “Ballad.” This is the most extensive piece of the cycle, drawing upon thematic materials from all the pieces of Book I. In the score, the tolling bells evoked at the end are marked, “Muerte del majo” (Death of the majo). The cycle concludes with “Epílogo: Serenata del espectro” (Epilogue: The Ghost’s Serenade). This eerie work suggests a macabre guitar serenade, including a haunting reference to the “Dies Irae,” the traditional Latin chant for the dead, in one of its episodes. The piece concludes with the ghost’s disappearance, as he sounds the strings of his guitar (“Le spectre disparait pinçant les cordes de sa guitare.”).
Although not technically part of the piano cycle, “El pelele” is often coupled with the Goyescas and was played by the composer as a way of ending performances of the complete suite on a brilliant note. The piano original is subtitled “Escena goyesca,” and the music was used by Granados for the opening tableau of the opera. The title alludes to a celebrated canvass by Goya, which depicts four majas tossing a straw dummy in a blanket.
Escenas románticas

Premiered in 1904, the Escenas románticas (Romantic Scenes) are in many ways a rehearsal for the Goyescas. The six pieces constitute a cycle, in which the last note of one section frequently provides the opening pitch for the next. As with the Goyescas, the penultimate work, marked “Allegro appassionato,” is the most extensive and turbulent, reworking thematic materials from many of the earlier movements. The Escenas románticas are less overtly Spanish in inspiration than the Goyescas, however, drawing their inspiration from the romantic world of Schumann and Chopin. Indeed, the titles of several individual sections—“Mazurka, Berceuse, Andantino Spianato”—recall specific works and genres dear to the Polish composer, as the work’s overall title calls to mind such Schumannesque creations as “Scenes of Childhood” and “Forest Scenes.”
Adam Kent ©2006
