SPAIN IN AMERICA

Notes by Adam Kent

The links between Spain and the Americas date back to Columbus’s epoch-defining voyage, and the cultural cross-pollination between these two worlds has enriched musical traditions on both sides of the Atlantic. The works on tonight’s program are by Spanish composers who have lived in the U.S., were influenced by Pan-American sources, or premiered their music in this country. In the case of Tania León, a Cuban-born composer now residing in New York responds to her Spanish brethren.

Carlos Surinach: Trois Chansons et Danses Espagnoles (1950)

Carlos Surinach was a native of Barcelona, although he received much of his training in Germany, where he worked with Richard Strauss. In addition to his compositional activities, Surinach enjoyed a distinguished career as a conductor, directing the Orquesta Simfònica de Barcelona and the Gran Teatre del Liceu before relocating to the U.S. in 1950. The composer is best remembered for his collaborations with Martha Graham and the Joffrey Ballet, the fruits of which can be enjoyed in such ballets as Acrobats of God and Embattled Garden. His music reflects neither the traditions of his native Catalonia nor the musical culture of his adopted land, but rather a preoccupation with the flamenco-ized gypsy world of southern Spain. In his mature works, the composer frequently approximates the obsessive rhythms of flamenco dance and the darkly expressive sound of cante jondo through the use of octotonic scales (in which whole and half steps alternate).
The Trois Chansons et Danses Espagnoles (Three Spanish Songs and Dances) date from 1950, the year of Surinach’s move to the U.S. As the title suggests, each of these pieces opens with a slow, lyrical “song”, followed by a faster, more rhythmic “dance”. In the third, the composer appends a roiling perpetuum mobile coda, suggestive of the exciting accelarandi which conclude many flamenco dance forms.

Lleonard Balada: Preludis obstinants Nos. 2, 3 and 4 (1979)
Born in Barcelona in 1933, Lleonard Balada graduated from his native city’s Conservatorio del Liceu before transferring to the U.S. for studies at The Juilliard School. His composition teachers included Vincent Persichetti and Aaron Copland, and among his better known works are a pair of operas on the subject of Christopher Columbus. Balada’s diverse output owes much to his contact with the surrealism of Salvador Dalí and the collage technique of Robert Rauschenberg, although the composer’s stylistic diversity resists facile labels. Commenting on his artistic identity, Balada has stated, “If I go to Andalusia and wear a Cordobes hat, or a cowboy hat in Texas, or no hat at all in Wall Street, I will still be recognized as me…”

The Preludis obstinants are a set of five short works dedicated to Alicia de Larrocha. Each of these miniatures explores limited pitch and rhythmic cells through constant, obsessive variation, much in the manner of the minimalists. On the other hand, an expressive profile emerges in each section which somehow suggests a subtly Spanish—or perhaps Catalan—identity. The second Preludi’s rocking lilt hints at a lullaby, while the third’s fiery repeated notes recalls the virtuoso tradition of the toccata. The fourth Preludi is again a lyrical work, hymn-like in its expansive chordal texture, and features a complex stretto at one point.

Octavio Vazquez: Sonata for Clarinet and Piano (2009)
The following biography is reprinted from octaviov.com:

The work of Octavio Vazquez has been hailed as “...a burning torch for the next century ..extraordinary sensitivity ..intense passion ..stunning ..superb” (The New Music Connoisseur, New York), “amazing ..sublime” (Liceus, Spain), “...spotless construction ..charming ..ironic” (MundoClasico.com), “...a polychromatic powerfield ..profound feeling” (Kölner Stadt Auzeiger, Germany), “...a musical phenomenon” (El Progreso, Spain.)

His music has been interpreted by conductors such as Carlos Kalmar, H. Schellenberger, Víctor Pablo Pérez, Maximino Zumalave and Teri Murai, and soloists as Cristina Pato, Daniel Gaisford, Eldar Nebolsin, Viacheslav Dinerchtein, Jonathan Gandelsman, Nurit Pacht, Jennifer Bleick, Eric Jacobsen and Nicholas Cords. He has been commissioned by the New York State Council on the Arts, Chi-Mei Foundation, Fulbright Commission, Xacobeo Classics 2010, Galicia Symphony Orchestra, Galicia Royal Philharmonic Orchestra, Meet the Composer, Guernica Project, and Barrie Foundation, among others. Festivals include the Kölner MusikTriennale (Germany), the Prokofiev International Festival (Russia), Camarissima International Festival (Mexico), European Dream Festival (USA), the XXXVII Congress of the International Viola Society (Southafrica), and the AreMore, Via Stellae, Espazos Sonoros, and Música en Compostela International Festivals (Spain).

A Barrie Scholar, Dr. Vazquez graduated from the Adolfo Salazar Conservatory and the Royal Conservatory of Music in Madrid, the Peabody Conservatory of the Johns Hopkins University, and the University of Maryland.
Regarding his Sonata for Clarinet and Piano, Mr. Vazquez writes:
The Clarinet and Piano Sonata was commissioned by the 2010 Via Stellae International Music Festival for Enrique Pérez Piquer. Mr. Piquer, principal clarinetist of the National Orchestra of Spain, premiered it at the festival with pianist Aníbal Bañados, the concert tonight marking the US premiere of the piece. As it is common in Vazquez’s chamber music, the sonata contains numerous references to both classical and popular music. Mimicking our globalized society, the musical borders of the sonata are unclear: the music shifts seamlessly from Argentina to the Balkans, from the 18th-century to nowadays, touching on different cultures, countries, religions, and philosophies. Yet, out of this apparent chaos, a coherent form springs forth, superseding somehow the attempts of the intellect to grasp the world by finding a predictable order.

Federico Mompou: Canción y Danza No. 6 (1943)
Mompou’s fifteen Canciones y danzas (Songs and Dances) were composed over the course of the composer’s life. Most of these short works quote traditional Catalan folk melodies, although the sixth Canción y danza is decidedly Latin-American in flavor. Mompou once commented, “Whoever hears this work will find themselves triangulated in a Caribbean-Cuban-Argentine atmosphere without quite knowing how it happened.” The piece is dedicated to Arthur Rubinstein.

Xavier Montsalvatge: Tres Divertimentos sobre Temas de Autores Olvidados (1942)
Like his almost exact coeval Surinach, Xavier Montsalvatge was a Catalan native, born in Girona. Besides his accomplishments as a composer, Montsalvatge also distinguished himself as a musical journalist, writing for such publications as Destino and La Vanguardia. French influences left their imprint on Montsalvatge, who inherited most of his transparent orchestration technique from Maurice Ravel. The spiky, acerbic neo-classicism of Igor Stravinsky was another major inspiration, and the Russian master’s widespread use of bi-tonal harmony can be felt virtually everywhere in Montsalvatge’s work. But the compositional hallmark by which Montsalvatge is best known is an ongoing fascination with the music of Cuba. Historically, the eastern coast of Spain—especially the so-called Costa Brava—has seen a great deal of commerce with the Spanish-speaking Caribbean, to the point where Habaneras are frequently sung with Catalan lyrics in that region of Spain. Montsalvatge’s interest in this idiom was evident from one of his first publications, an Album de Habaneras published in 1948, which contained his transcriptions of such melodies collected in coastal Catalonia. His most enduring success, the Cinco Canciones Negras for soprano and piano or orchestra, is based on the poetry of several Cuban authors, and Antillian influences make themselves felt throughout his oeuvre.

The Tres Divertimentos sobre Temas de Autores Olvidados (Three Divertissements on Themes by Forgotten Composers) are an early effort from 1942. The title suggests a nostalgia for a vanished colonial world, and the second piece is indeed an endearing Habanera that anticipates the sensuality of his ubiquitous “Canción para dormir a un negrito” from the aforementioned Cinco Canciones. The first Divertimento is a raucous march, recalling children’s toy soldier games. The third is a vivacious dance, with a lyrical middle section. All three pieces abound in bi-tonality, in which melody and accompaniment are frequently in different keys. Darius Milhaud’s Saudades do Brasil are the most obvious antecedent.

Tania León: Homenatge (2011)
Homenatge is a tribute by Cuban-born composer Tania León to Montsalvatge in the season of his centennial. The work was commissioned by the Foundation for Iberian Music at the CUNY Graduate Center and receives its premiere this evening. Ms. León provides a portrait of the Cuban music which so inspired her Catalan colleague, embedding a sultry Habanera amidst cascades of virtuosic runs, insistent evocations of indigenous percussion instruments, proud suggestions of the island’s African heritage, and the distant chime of the colonialists’ church bells.
Tanialeon.com provides the following biography:

Tania León, born in Cuba, a vital personality on today's music scene, is highly regarded as a composer and conductor recognized for her accomplishments as an educator and advisor to arts organizations.
She has been the subject of profiles on ABC, CBS, CNN, PBS, Univision (including their noted series "Orgullo Hispano" which celebrates living American Latinos whose contributions in society have been invaluable), Telemundo and independent films.
In March 2009, the ballet Inura, with music by Tania León and choreography by Carlos dos Santos was premiered by Dance Brazil at Skirball Center for the Performing Arts. Other recent premieres include Esencia para Cuarteto de Cuerdas, commissioned by the Fromm Foundation for the Del Sol String Quartet; Ácana for orchestra, a joint commission, premiered by Orpheus at Carnegie Hall and the Purchase College Orchestra; Ancients for 2 sopranos and mixed ensemble commissioned by Carolina Performing Arts for the Festival on the Hill 2008; Alma for flute and piano, commissioned by Marya Martin; and Atwood Songs for soprano and piano with text by Margaret Atwood, commissioned by the Eastman School of Music and Syracuse University.
In March 2008 Ms. León served as U.S. Artistic Ambassador of American Culture in Madrid, Spain. In April, she held a Composer/Conductor residency at the Beijing Central Conservatory, China. The National Symphony of China offered the Chinese Premiere of Horizons at the opening concert of the Beijing International Congress of Women in Music.
Recent awards include a 2008 Pulitzer Prize nomination for Ácana, 2007 Guggenheim Fellowship and a Fromm Music Foundation commission in 2005. She was named Distinguished Professor of the City University of New York in 2006. She received "La Distinción de Honor de la Rosa Blanca" from the Patronato José Martí for her contribution to Cuban culture in the field of music in 2008.

Tania León was one of the first artists to be featured by Harlem Stage in Aaron Davis Hall's new program, WaterWorks. Her two year residency at Harlem Stage culminated in the world premiere of Reflections for soprano and chamber ensemble with text by Rita Dove.
An evening of León's chamber music was presented as part of Columbia University's Miller Theatre Composer Portrait series. The New York Times noted that "A hidden Latin American dance rhythm provides a fixed point upon which she attaches other overlapping and enormously varied rhythmic patterns. Ms. León animates her tart atonal harmonies.... intense, hard-driving yet elusive... the concert attracted a large, mostly young and encouragingly diverse audience."
In March 2005, Ms. León joined forces with Nobel Prize-winner Wole Soyinka, with whom she collaborated on her award-winning opera Scourge of Hyacinths. Based on Soyinka's Samarkand and Other Markets I Have Known, the new work celebrated the opening of the Shaw Center for the Performing Arts in Baton Rouge, Louisiana.
León's work has been featured in celebrations of some of the most prestigious composers of our time including performances of Rituál and Mistica during the Chicago Symphony's MusicNow "Pierre Boulez's 80th Birthday Celebration". Duende, for Baritone, Bata ensemble and Orchestral Percussion premiered in September 2003 at the Fest der Kontinente in Berlin, Germany, commissioned in honor of Gyorgy Ligeti's 80th birthday. Fanfarria for brass ensemble was commissioned by and premiered at the Library of Congress, Washington, DC, in celebration of the Copland Centennial.
In the past few years, León has appeared as guest conductor throughout Europe, including subscription series concerts of the Symphony Orchestra and Chorus of Marseille, the Orchestre Symphonique de Nancy, in France, the Orquesta Sinfonica de Asturias, Spain, L'Orchestre de la Suisse Romande, Santa Cecilia Orchestra, Rome, Italy, the Gewaundhausorchester, Leipzig, Germany, as well as the Orquesta de la Comunidad y Coro de Madrid, Spain.
In March 2001, León's opera Scourge of Hyacinths received three performances during the Festival Centro Historico in Mexico City. Staged and designed by Robert Wilson and conducted by the composer, the work is based on a radio play by Wole Soyinka. The opera was commissioned in 1994 by the Munich Biennale, where it won the BMW Prize as best new opera of the festival. In 1999, it was given seventeen performances to great acclaim by the Grand Théâtre de Genève, Switzerland, the Opéra de Nancy et de Lorraine in France and the St. Pölten Festspielhaus, Austria. The aria Oh Yemanja ("Mother's Prayer" from Hyacinths) was recorded by Dawn Upshaw on her Nonesuch CD "The World So Wide".
León's orchestral work Desde... was premiered by the American Composers Orchestra March 2001 in Carnegie Hall. Its composition was supported by a grant from the Serge Koussevitzky Music Foundation. Horizons for orchestra was written for the NDR Symphony Orchestra of Hamburg and premiered there at the July 1999 Hammoniale Festival. In August 2000, the work had its United States premiere at the Tanglewood Contemporary Music Festival. Her hour-long multimedia work Drummin' juxtaposes ethnic percussion ensembles with orchestra. The work, which features percussionists of diverse cultures, has received acclaimed performances in Miami, FL and Hamburg, Germany.
Collaborations with award-winning poets include ... or like a with John Ashbery, Love After Love with Derek Walcott, Singin' Sepia and Reflections with Rita Dove, A Row of Buttons with Fae Myenne Ng, Rezos with Jamaica Kincaid and Atwood Songs, with Margaret Atwood.
Her honors include the New York Governor's Lifetime Achievement Award, Honorary Doctorate degrees from Colgate University, Oberlin and Purchase College. In 2007, The New York City Council presented a Proclamation to Ms. León for her personal achievements. In 2010 she was inducted into the American Academy of Arts and Letters.
Awards for her compositions include the American Academy of Arts and Letters, the National Endowment for the Arts, Chamber Music America, NYSCA, the Lila Wallace/Reader's Digest Fund, ASCAP, Meet the Composer and the Koussevitzky Foundation, among others. In 1998 she held the Fromm Residency at the American Academy in Rome. In 2002, León served as President of the Concorso Internationale di Composizione "2 Agosto" in Bologna, Italy.
In 1969 León became a founding member and first Music Director of the Dance Theatre of Harlem establishing the Dance Theatre's Music Department, Music School and Orchestra. She instituted the Brooklyn Philharmonic Community Concert Series in 1978 and in 1994 co-founded the American Composers Orchestra Sonidos de las Americas Festivals in her capacity as Latin American Music Advisor. From 1993 to 1997 she was New Music Advisor to Kurt Masur and the New York Philharmonic. In 2010 León co-founded "Composers Now", a city wide Festival celebrating contemporary composers in New York City.
She has made appearances as guest conductor with the Beethovenhalle Orchestra, Bonn, the National Symphony Orchestra of Johannesburg, South Africa, the Netherlands Wind Ensemble, Holland, the Chicago Sinfonietta and the New York Philharmonic, among others.
León has been Visiting Lecturer at Harvard University, Visiting Professor at Yale University, the University of Michigan, the University of Kansas, Purchase College, the Musikschule in Hamburg and the Jazz Composer Orchestra Institute. In 2000 she was named the Claire and Leonard Tow Professor in Music at Brooklyn College, and Distinguished Professor of the City University of New York since 2006.

Enrique Granados: Los requiebros and Quejas, ó La maja y el ruiseñor from Goyescas (1909-11)
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.”’

The suite was published in two volumes, both premiered by the composer in 1911 and 1914, respectively. The first part opens with Los requiebros, or Flattery. The piece develops thematic material from “El trípili”, a number from an eighteenth-century tonadilla escénica by Blas de Laserna. The time period of the original melody and the pervasive Aragonese jota rhythm are no doubt a tribute to Goya, who hailed in fact from Aragon. Quejas, ó La maja y el ruiseñor (“Laments, or The Maiden and the Nightingale”) bring the first volume to a close with the most popular page of the set. The piece unfolds as an extended series of variations on a theme originally of Murcian origins. In the final cadenza, the nightingale seems to sing its paraphrase of the jealous maiden’s complaint.

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 once suggested 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. Alas. The music which was to bring Granados lasting success beyond Spanish borders was also to be his swansong.

PAGE
1

