Antoni Gaudí, the Guitar and the Mediterranean
The Mediterranean: a concept that has gone beyond the limits of geography to become the name of a complex and fascinating cultural reality. The Mare Nostrum, a sea on a human scale, has always favoured fishing, trade and cultural exchange. On the other hand, the Mediterranean Sea lies in a privileged latitude, with a mild climate whose long and sunny days have favoured the inhabitants’ openness and hospitality.

But above all, one should remember that the Mediterranean is the geographical and cultural meeting point between four continents: Europe, Asia and Africa, which surround it on the map, but America as well, the fourth shore of the Mare Nostrum since the day a sailor —from the Mediterranean, by the way— arrived there. Amidst them, a sea that has been a link rather than a border, and that has helped to shape a common culture where harmony and exchange have prevailed over conflict.

There is no doubt that the Mediterranean has been an important source of artistic inspiration for the artists born in the area. One must only remember the way Antoni Gaudí, the world-famous Catalan architect, used the fanciful shapes and vivid colours of Mediterranean nature in his works. The uniqueness of the now universally famous Catalan Modernism comes from this influence of the natural and human environment.

On the occasion of the 150th anniversary of Gaudí’s birth, I would like to offer you a concert based entirely on works by composers who were contemporaries with this brilliant architect. These creators soaked themselves in the same mixture of Modernism and Mediterranean feel we admire in Gaudí’s works. That is why it is no coincidence that all of them were especially fond of the guitar, since it is the instrument that best represents Mediterranean culture. Since the Arabs brought it to the Iberian Peninsula, the guitar has been used in both folk and art music. The connection between these two fields has given birth to a wealth of sonic resources that the composers have used in a brilliant way.

The repertoire I am going to play is made up of significant works, all of which bear the unmistakable imprint of the Mediterranean in a way or another. Be it the forms used —the song and dance, borrowed from folk music; the tango and the guajira, brought from America by our sailors— or the interesting sounds achieved by the composers, the end result will be a true musical bath in this artistic and cultural Mediterranean we belong to.

First part: 150th anniversary of the birth of FRANCESC TÀRREGA

Besides Antoni Gaudí’s, the year 1852 saw the birth of Francesc Tàrrega (in Vila-real, la Plana Baixa, province of Castelló), concert guitarist and composer of many original works and transcriptions for the instrument. His music displays a wealth of instrumental resources that have become the basis of modern guitar technique, to such an extent that he is considered —along with the Barcelona-born Ferran Sor— one of the pillars of the instrument. Tàrrega made a key contribution to the acceptance of the guitar as a concert instrument.

The pieces I have chosen for the first part of this concert prove that Tàrrega’s work goes far beyond Recollections of the Alhambra, his most well-known piece, and that its magnitude deservedly places him among our countries’ greatest musicians.

Composed before Recollections of the Alhambra, Dream is likewise based on tremolo technique, an instrumental resource that creates an impression of continuous melody by rapidly repeating notes. Tàrrega puts this difficult technique at the service of a peaceful music with arabesque overtones, very much in agreement with the alhambrista aesthetics found in many works of the time. In the same spirit, Tàrrega purportedly used a rhythm he heard during a stay in Algiers as the basis for his Moorish Dance, which evokes a night in that city. According to Emili Pujol, who studied with Tàrrega, he considered this work his most accomplished composition.

The great popularity of the zarzuela-opera Marina by Arrieta is reflected in the fantasy that Tàrrega composed on some melodies from this work set in the Mediterranean (in Lloret de Mar to be precise). These operatic fantasies were very frequent in the 19th century, particularly in the repertoire of the great instrumental virtuosos.

The virtuosity of Niccolò Paganini encouraged many soloists-composers to imitate on their instruments the technical feats the Italian violinist was famous for. His set of variations on the well-known Carnival of Venice melody served as basis for Tàrrega’s homonymous work. After an introduction the famous theme appears, followed by its variations, which display the instrumental resources of the guitar in an increasingly impressive way.

Second part: SONGS AND DANCES

With his Songs and dances, the Catalan composer Frederic Mompou introduced into art music a very effective musical structure deeply rooted in folklore. The second part of the program is a selection of works by composers linked to the Mediterranean. I will perform these pieces in an order that respects the spirit of the song and dance structure: the first part, calm or contemplative, is followed by a rhythmic and lively second part.

Asencio’s Tango, composed in homage to the poet Federico García Lorca, was inspired by his famous poem The Unfaithful Bride included in Romancero Gitano. Here, Asencio does not evoke the modern Argentinian tango, but the 19th century one, which was based on the characteristically syncopated havanera rhythm. Valencian Dance, the third movement of the Valencian Suite, contrasts with the previous piece due to its lively and festive atmosphere.

Besides his Concierto de Aranjuez, the Sagunt-born Joaquín Rodrigo composed many works for guitar. There is no doubt that Invocation and Dance is his most important piece for solo guitar, and one of the most significant works ever written for the instrument, both in terms of beauty and technical difficulty. It was composed in homage to Manuel de Falla, by whose music it was inspired. As a quotation, Rodrigo wove into the musical fabric a melody by the composer from Cadiz.

Like the tango, Guajira is also based on a characteristic rhythm that came from Latin America. After an Impromptu that recalls a barcarole —dedicated by Pujol to his mother—, we discover the joy of a dance that is popular in many parts of the Iberian Peninsula: the Seguidilla, in this case in the style of Murcia.

The concert ends with two works that rank among the most beautiful and popular ever written by Albéniz, probably the most universally acclaimed Catalan musician: Mallorca, where the link with the sea is expressed in the form of a barcarole, and Torre Bermeja, a brilliant evocation of the tower that bears this name in the Alhambra of Granada. Originally composed for piano, these pieces get a richer tone when transcribed for guitar. Albéniz himself recognised this: after listening to one of his works transcribed and played by Francesc Tàrrega, he remarked: “This is what I had imagined”.

