
GRANADOS
Dante – Symphonic Poem

La nit del mort • Intermezzo from Goyescas
Gemma Coma-Alabert, Mezzo-soprano

Jesús Álvarez Carrión, Tenor • Lieder Càmera
Barcelona Symphony Orchestra • Pablo González

“Very slowly, with great calm”. However, the initial
serenity soon takes on an a certain epic quality, and the
orchestration becomes grandiloquent and bombastic,
within an unmistakably descriptive and sombre ambience,
reflecting Granados’s subtitle, “poem of desolation”.
 Dante is the most ambitious and substantial of the
works on this album. Far removed from the superficial
Hispanic elements of the two dances, it is, as Carol
A. Hess has pointed out, a vast and sombre work with
little hint of the traditional images of a lively, sunlit Spain.
It was premièred in June 1908 at Barcelona’s newly built
Palau de la Música Catalana, inaugurated just a few
months earlier, and soon gained widespread popularity.
Granados went on to make a series of revisions to the
score, and before long the definitive version was gaining
ground outside Spain as well: on 9th September 1914 it
was given in London by the Queen’s Hall Orchestra under
the baton of Sir Henry Wood, and it was also performed
twice the following year, on 5th and 6th September, by the
Chicago Symphony Orchestra and their music director,
Frederick Stock, with a very young Sophie Braslau as the
contralto soloist. American critics praised the new work,
calling it a “revelation”, and comparing it favourably with
Elgar’s very successful Symphony No. 1, also written in
1908.
 Dante focuses on two episodes from The Divine
Comedy, although Granados said his original inspiration
had come from the work of artist Dante Gabriel Rossetti,

as well as from the Italian poet’s life and work. He added,
“When writing Dante, it wasn’t my intention to mirror The
Divine Comedy line by line, but to give my impression of a
life and a work: the lives of Dante and Beatrice and The
Divine Comedy are, for me, one and the same thing.”
Dante is a large-scale, narrative symphonic poem in two
parts, the second of which includes a vocal line for
mezzo-soprano. Although it was originally intended to be
four-part work, only the first two movements were ever
completed: Dante e Virgilio and Paolo e Francesca, the
latter based on Canto V of The Divine Comedy. A third
movement, La laguna Estigia (The Stygian Lake),
survives in sketch form only.
 The score’s imposing orchestration steers away from
nationalist Spanish elements – instead, the influences of
Franck, Fauré and, in particular, Wagner, can be heard,
the latter notably in the sustained chromatic writing that
adds a mysterious, Tristanesque colouring to certain
passages. Despite the success it achieved in the years
immediately following its première a century ago,
Granados’s Dante then fell inexplicably into neglect. As
one of the most significant Spanish orchestral works of its
time, it fully deserves to be revived by today’s performers
and programmers.

© Justo Romero

English translation: Susannah Howe

To mark the centenary of Granados’s death in March
1916, Naxos has joined forces with the Orquestra
Simfònica de Barcelona i Nacional de Catalunya and
Pablo González to make a series of recordings of the
composer’s orchestral music. This second volume brings
together a selection of works that vary widely in style and
character, from the intense drama of the famous
Intermezzo from Goyescas and the reworking of gypsy
and Andalusian music in the two dances, to the
Modernism of La nit del mort and the Wagnerian
influences discernible in the symphonic poem Dante, one
of the masterpieces of early twentieth-century Spanish
orchestral music.
 “In Goyescas , rhythm, colour, a portrait of
quintessentially Spanish life and a sense of emotion that
leaps from the amorous to the passionate, the dramatic or
even the tragic, all mingle together, just as in Goya’s
works you find aspects of both love and tragedy, and both
quarrels and fl irtations.” This is Granados’s own
description of his Goya-inspired opera, which grew out of
the original Goyescas, a suite for solo piano he composed
in 1910. The opera dates from 1915 and is still one of the
few Spanish works in the genre to have achieved success
on an international level, thanks largely to the fresh feel of
its eighteenth-century-style melodies and the composer’s
own prestige, and not to the undistinguished Valencian
writer Fernando Periquet’s clichéd and badly constructed
libretto.
 Cast in one act and three scenes, Goyescas includes
an orchestral intermezzo which is both Granados’s most
popular work and one of the best-known pieces in all
Spanish music. Barely five minutes long, it is a work of
intense lyricism, with a direct, heart-on-sleeve melodic
appeal. It was composed in a single night, just days
before the world première of the opera at the “old Met” in
New York, on 28th January 1916, where it formed half of
a double bill with Leoncavallo’s Pagliacci. Granados wrote
the Intermezzo to accommodate a longer than planned
scene change between Scenes 1 and 2; very soon,

however, it acquired a life of its own, and over the years it
has been arranged and adapted many times for a wide
range of instrumental combinations.
 A few days after the New York première of Goyescas,
another Granados work also received its f irst
performance, at the city’s Maxine Elliott Theatre, as part
of an evening of dance given by flamenco artist Antonia
Mercé, known as “La Argentina” (1890-1936). Danza de
los ojos verdes (Dance of the green eyes – a title with pre-
echoes of the poetry of Lorca) was written for and
dedicated to Mercé. A conventional piece of writing, it
does not stray beyond the nineteenth-century gypsy-
tinged orientalism that so marked – and restricted –
Spanish music in particular at this time. The dance opens
with an introduction based on a pizzicato passage for
strings reminiscent of the Scherzo of Tchaikovsky’s
Fourth Symphony. Melodic and unpretentious, the piece
is enlivened by the use of tambourine and castanets and
the inclusion of flamenco-style augmented intervals. The
Danza’s lively rhythms and festive atmosphere seem to
evoke the gypsy celebrations held in the Sacromonte
district of Granada. Or, at a distant remove, the
considerably more ambitious dances in Strauss’s Salome.
 The Danza gitana (Gypsy Dance) is similar in feel to
the Danza de los ojos verdes. Dating from the spring of
1915, it was dedicated to another dancer, Tórtola
Valencia (1882-1955), one of the most attractive and
enigmatic artists in early twentieth-century Spain. The
score, whose opening is marked “Allegretto rítmico, con
nobleza y donaire” (Rhythmical Allegretto, with nobility
and grace), was conceived for sizeable orchestral forces,
thereby limiting its opportunities for performance.
 The symphonic poem La nit del mort (Night of the
dead man) was written in 1897, making it one of the first
of Granados’s mature works – the composer was thirty by
this time, and the work is steeped in the Modernism that
was so influential on Catalan music at that time. Written
for tenor, chorus and large orchestra, this evanescent
piece, influenced by Franck and Debussy, is headed

Enrique Granados (1867-1916)
Orchestral Works • 2

época. Concebido para tenor, coro y una generosa
plantilla orquestal, sus difuminados compases de aromas
franckianos y aires casi debussytas discurren bajo una
indicación genérica de “molt pausat, respirant gran
calma”. Sin embargo, el sosiego inicial adquiere pronto
tintes épicos y la orquestación se torna grandilocuente y
ampulosa, dentro de un ambiente inequívocamente
descriptivo y sombrío, fiel al subtítulo “poema desolación”
que Granados incorpora en el encabezamiento.
 Dante es la composición más enjundiosa y extensa
de este cedé. Nada que ver con el españolismo de cartón
piedra de las dos danzas precedentes. “Obra vasta y
oscura que distaba mucho de las tradicionales imágenes
de una España alegre y soleada” al decir de Carol A.
Hess, conoció rápida difusión tras su estreno en
Barcelona, en junio de 1908, en el flamante Palau de la
Música Catalana, inaugurado sólo cuatro meses antes.
Granados revisó posteriormente el manuscrito en varias
ocasiones, que pronto traspasó fronteras en su versión
definitiva: el 9 de septiembre de 1914 se escuchó en
Londres dirigido por Henry Wood al frente de la Queen’s
Hall Orchestra; un año después, en 1915, apareció
programado en la temporada de la Sinfónica de Chicago,
que lo interpretó los días 5 y 6 de septiembre bajo la
dirección de su titular, Frederick Stock, y con la célebre
contralto Sophie Braslau como jovencísima solista. La
crítica estadounidense acogió favorablemente la nueva
obra, a la que consideró como una “revelación” y llegó a
comparar con la exitosa Primera sinfonía de Elgar, escrita
también en 1908.

 Granados recurre a una ampulosa orquestación que
elude la vena nacionalista para centrarse en dos
episodios de La divina comedia, aunque los cuadros de
Dante Gabriel Rossetti sobre la misma obra también le
sirvieron de inspiración. “Mi idea al escribir Dante”, notó,
“no ha sido seguir paso a paso La divina comedia, sino
dar mi impresión sobre una vida y una obra: Dante-
Beatriz y La divina comedia son para mí una misma
cosa”. Sus compases, de carácter narrativo y claramente
descriptivos, se configuran como un extenso poema
sinfónico articulado en dos partes, en la segunda de las
cuales interviene una mezzosoprano. Sin embargo, la
concepción inicial era en cuatro movimientos, pero sólo
llegó a culminar los dos primeros: Dante e Virgilio y Paolo
e Francesca, este último basado en el Canto V de La
divina comedia. Del tercero, La laguna Estigia, apenas
dejó algunos esbozos.
 En la partitura conviven las influencias de Franck y
Fauré con la decidida pasión wagneriana de Granados,
particularmente presente en el uso de un avanzado
cromatismo que tiñe algunos pasajes de nebulosos y
misteriosos acentos tristanescos. Un siglo después de su
creación, y a pesar del éxito que alcanzó en sus primeros
años, el Dante de Granados ha quedado inexplicablemente
relegado al olvido. Hora es de que orquestas y
programadores recuperen la que es una de las obras más
relevantes del sinfonismo español de la época.

© Justo Romero

Este segundo cedé que Naxos, la Orquestra Simfònica
de Barcelona i Nacional de Catalunya y Pablo González
dedican a la obra sinfónica de Enric Granados con motivo
de la conmemoración del primer centenario de su trágica
muerte en aguas del Canal de la Mancha, el 24 de marzo
de 1916, agrupa obras de diverso pelaje. Desde el
intenso dramatismo del conocido Intermedio de
Goyescas o la recreación de aires y giros gitanos y
andalucistas de las dos danzas que contiene, al
modernismo bien arraigado de La nit del mort. Como
colofón, la que sin duda es una de las páginas cumbre del
sinfonismo español de las primeras décadas del siglo XX:
el poema sinfónico Dante.
 “En Goyescas, el ritmo, el color, la vida netamente
española y la nota de sentimiento, tan pronto amoroso,
apasionado, como dramático, y a momentos trágico, se
mezclan como se confundían en Goya los aspectos
trágicos y los amorosos, las disputas y los requiebros”.
Así describe Enric Granados la esencia expresiva de su
ópera basada en pinturas de Goya y escrita
originariamente en 1910 como suite pianística. Goyescas
data de 1915 y constituye uno de los pocos títulos
operísticos españoles que han alcanzado cierta difusión,
más por la frescura de su melodismo de corte
dieciochesco y por el prestigio de su creador que por el
tópico y mal hilvanado libreto, firmado por el discreto
escritor valenciano Fernando Periquet.
 La ópera, estructurada en un acto y tres cuadros,
incluye un intermedio sinfónico que ha logrado erigirse
como uno de los fragmentos más conocidos de la música
española y, por supuesto, el más popular de la obra de
Granados. Apenas cinco minutos de música de intenso
calado lírico, con un melodismo a flor de piel que llega
directamente a la sensibilidad del oyente. Fue compuesto
en una noche, precisamente en los días que precedieron
al estreno absoluto de la ópera, en el viejo Metropolitan
de Nueva York, el 28 de enero de 1916, programada en
una doble función que también incluyó Pagliacci, de
Leoncavallo. El origen responde a la necesidad de

disponer de tiempo suficiente para realizar un cambio de
escenografía entre los cuadros I y II surgido en el último
momento. Muy pronto el fragmento adquirió vida propia y
se convirt ió en objeto de un sinfín de arreglos y
adaptaciones para muy diversas combinaciones
instrumentales.
 Pocos días después del estreno de Goyescas
Granados da a conocer en el Maxine Elliott Theatre de
Nueva York una pequeña obra orquestal con título de
inesperadas resonancias casi lorquianas: Danza de los
ojos verdes. Fue el 10 de febrero de 1916, y en el estreno
participó la célebre bailaora Antonia Mercé “La Argentina”
(1890-1936), a quien figura dedicada. Sus convencionales
compases se ciñen a la decimonónica tendencia del
orientalismo teñido de tintes cíngaros que tanto marcó -y
encorsetó- a la música de la época, y especialmente a la
española. Se inician con una introducción basada en un
pasaje en pizzicati a cargo de la sección de cuerdas que
recuerda al Scherzo de la Cuarta sinfonía de Chaikovski.
Pronto se impone un melodismo fácil y sin pretensiones,
de pandereta y castañuelas, adobado por los
característicos intervalos aumentados. El ambiente
rítmico y festivo parece evocar alguna fragua del
Sacromonte granadino. O, muy de lejos, las bastante
más ambiciosas danzas de la Salome straussiana.
 En la misma línea se inscribe la Danza gitana,
fechada en la primavera de 1915 y dedicada a la
fascinante bailarina Tórtola Valencia (1882-1955), una de
las figuras artísticas más atractivas y enigmáticas de la
España de principios del siglo XX. La partitura, presidida
por una indicación de “Allegretto rítmico, con nobleza y
donaire”, fue concebida para una plantilla orquestal de
considerables requerimientos instrumentales, lo que
dificultó su expansión.
 El poema sinfónico La nit del mort (La noche del
muerto) data de 1897, por lo que se emplaza entre las
primeras obras de madurez de Granados, que cuenta 30
años cuando lo da a conocer imbuido de la corriente
modernista que tanto alentó la creación catalana de la

Enrique Granados (1867-1916)
Música Orquestal • 2

4 La nit del mort

Tenor solo
Jo sóc la mort, nineta meva,
mon cor ja tan sol demana foc d’amor, d’amor.
Jo sóc lo teu company, jo sóc ton estimat, nina meva.
Jo sóc la mort.

Coro
Descansi al cel lo ben aimat.

Sopranos y tenores
Ja sona la trompa de guerra.
Ja crida la patria als seus fills del cor sos defensors.

La patria ja crida als seus infants.
Aviat la batalla començarà.
Qui morà defensant la patria gloriós no morirà.

Apel·les Mestres (1854-1936)

6 Dante: II. Paolo e Francesca

Francesca
Se fosse amico il Re de l’universo,
noi pregheremmo Lui della tua pace,
poiche hai pietà del nostro mal perverso.

Di quel che udire e che parlar ti piace,
noi udiremo e parleremo a voi,
mentre che ’l vento, come fa, si tace.

Siede la terra dove nata fui
sulla marina dove il Po discende
per aver pace co’ seguaci suoi.

Amor, che al cor gentil ratto s’apprende,
prese costui della bella persona
che mi fu tolta; e il modo ancor m’offende.

4 Night of the dead man

Tenor solo
I am death, my girl,
and all my heart asks for now is the fire of love.
I am your friend, I am your beloved, my girl.
I am death.

Chorus
May your sweetheart rest in heaven.

Sopranos and tenors
The horns of war are sounding.
Your country is calling from its heart on its sons,
 its defenders.
Your country is calling on its children.
The battle will soon commence.
Those who die defending their country
 will be glorified and will not die.

6 Dante: II. Paolo and Francesca

Francesca
Were the King of the universe our friend,
we should entreat Him to give you peace,
since you have shown pity for our unhappy fate.

We shall listen and speak to you
of that about which you wish to hear and talk,
while the wind, as now, falls silent.

The place where I was born stands
upon the shore where the Po runs down
to rest in peace with its followers.

Love, which soon takes possession of a good heart,
filled this man with longing for the fair figure
that was then taken from me; and its method offends me yet.

Amor, che a nullo amato amar perdona,
mi prese del costui piacer sì forte
che, come vedi, ancor non m’abbandona.

Amor condusse noi ad una morte: […]

Nessun maggior dolore
che ricordarsi del tempo felice
nella miseria; […]

Noi leggevamo un giorno per diletto
di Lancillotto come amor lo strinse;
soli eravamo e senza alcun sospetto.

Per più fiate gli occhi ci sospinse
quella lettura, e scolorocci il viso;
ma solo un punto fu quel che ci vinse.

Quando leggemmo il disiato riso
esser baciato da cotanto amante,
questi, che mai da me non fia diviso,

la bocca mi baciò tutto tremante.
Galeotto fu il libro e chi lo scrisse.
Quel giorno più non vi leggiamo avanti.

From Canto V, Inferno, Divina Commedia
(Dante Alighieri, c. 1265-1321);

text adapted by Granados

Love, which absolves no loved one from loving,
filled me with a passion so powerful for this man
that, as you can see, it consumes me yet.

Love led us to a single death: […]

There is no greater agony
than recalling happy days
when one is in misery; […]

One day, we were reading for pleasure
about how love took hold of Lancelot;
we were alone, and innocent of mind.

Several times our reading caused
our eyes to meet, and our cheeks to grow pale;
but we were conquered by a single moment.

When we read of the longed-for lips
being kissed by such a lover,
this man, who will never more be parted from me,

kissed my lips, trembling as he did so.
That book and its writer were our Gallehault.
On that day we read no further.

English translations: Susannah Howe

Lieder Càmera
Chorusmaster: Xavier Pastrana

The Lieder Càmera chamber choir was founded in
Sabadell in 1990. Its aim has always been to cultivate
choral music – both Catalan works and the broader
international repertoire – with high-quality
performances based on a wide-ranging and deep-
rooted knowledge of the techniques involved in
choral singing. The choir was founded by Josep Vila i
Casañas, who later took on the role of artistic
director. The current chorusmaster is Xavier
Pastrana. Lieder Càmera is made up of singers with
a high level of musical education and considerable
experience in choral singing. The choir has worked
with many leading choral conductors and with

numerous Spanish and international orchestras, and has performed at music festivals across Spain and beyond,
including a number of appearances in operas staged as part of the Castell de Perelada Festival. During the Teatre
Nacional de Catalunya’s 2010-11 season, it was part of the artistic team behind “Joan Maragall, la llei d’amor”, a
production celebrating the life and work of one of Catalonia’s greatest poets. Lieder Càmera has recorded five CDs,
including two featuring Catalan folk songs, one featuring works for chorus and piano and another of musical settings of
poems by Miquel Desclot. In 2010, to mark its 20th anniversary, Lieder Càmera set up its CançóNova project, which
included the recording of an album of “Nova Canço” songs (a Catalan-language genre born during the Franco régime).
Since the 2012-13 season Lieder Càmera has been an associate choir of the Barcelona Symphony Orchestra and
L’Auditori concert hall.

Xavier Pastrana was born in Tarragona in 1977. He studied choral direction with Pierre Caó
and composition with Manuel Oltra, undertaking further studies with conductors such as
Frieder Bernius, Jorma Panula and Salvador Mas. Between 2005 and 2006 he studied
conducting with Uroš Lajovic and Simeon Pironkoff at the Universität für Musik und
darstellende Kunst in Vienna. He has been recognised on several occasions by the Premis
Ciutat de Reus de Composició de Corals Infantils (the City of Reus Awards for Compositions
for Children’s Choir) and won the Orfeó Manresà composition prize in 2003. He has also
written choral-orchestral works in response to commissions from institutions such as
Tarragona’s Escola Municipal de Música and the’Orfeó Català’s choir school. He has
directed Tarragona’s Cor Mos Cantars and Jove Cor, and been assistant chorusmaster of the
Orfeó Català and of the Coro de la Orquesta Ciudad de Granada. Until last season he was
chorusmaster of the Cor St. Esteve de Vila-seca, and he has also conducted Badalona’s
Cobla Marinada (an instrumental group performing traditional Catalan music) and the
orchestras of the Cerveri Conservatory. As well as being chorusmaster of the Lieder Càmera

chamber choir he is also currently conductor of the vocal group Ensemble O Vos Omnes and of the Orquestra de
Cambra de Vila-seca.

Gemma Coma-Alabert

Mezzo-soprano Gemma Coma-Alabert won first prize at the Conservatoire National
in Paris, attended the Guildhall School of Music in London and was in residence at
the Opera Studio of the Opéra National de Lyon. She has performed at the Aspen
Opera Theater (USA) as Medea in Cavalli’s Giasone and returned to Aspen as a
guest artist for a recital of Spanish songs with guitarist Sharon Isbin, with whom she
made her New York début at the 92nd Street Y. Her repertoire includes rôles
ranging from Monteverdi to Britten and she has performed at the Liceu Barcelona,
Teatro Real Madrid, Palau de les Arts Valencia, Ópera de Bilbao, Ópera de Oviedo,
Òpera de Catalunya, Òpera de Sabadell, Opéra National de Montpellier, and the
Théâtre des Champs-Elysées, Paris, amongst others.

Jesús Álvarez Carrión

Jesús Álvarez Carrión studied with Ana Luisa Chova in Spain and
with Patricia McCaffrey in New York, and has also worked with
Darrell Babidge, Francisco Araiza, Tobias Truniger, Laurent Pillot,
Kevin Murphy, Pierre Vallet, W. Rieger, Rubén Fernández Aguirre,
Husan Park and John Lidal. In the 2011-2012 season he was a
member of the Centre de Perfeccionament Plácido Domingo in the
Palau de les Arts, Barcelona, where he took part in productions of
Amelia al ballo, Le nozze di Figaro, Boris Godunov, Dido and
Aeneas, Il trovatore and Tristan und Isolde, working with Plácido
Domingo, Ruggero Raimondi, Jean-Louis Grinda, Philipp
Himmelmann, Omer Meir Wellber and Zubin Mehta. His rôles have

included Ernesto (Don Pasquale), the lover (Amelia al ballo), Pedrillo (Die Entführung aus dem Serail), Don Ottavio
(Don Giovanni), Gernando (L’isola disabitata), Nemorino (L’elisir d’amore), and Ferrando (Così fan tutte) among others.
His career also brings appearances in concert-halls in Spain and abroad.

Photo: Josep Molina

Photo: Josep Molina

Photo: May Zircus

Barcelona Symphony Orchestra – the National Orchestra of Catalonia
Music director: Kazushi Ono • Principal guest conductor: Jan Willem de Vriend

The OBC (Barcelona Symphony Orchestra – the National Orchestra of Catalonia) was founded in 1944 by Eduard
Toldrà. Its commitment is to promote classical and contemporary music of all cultures, giving special attention to
Catalan composers. Since its foundation more than 70 years ago, the orchestra’s Music Directors have been Eduard
Toldrà, Rafael Ferrer, Antoni Ros Marbà, Salvador Mas, Franz-Paul Decker, García Navarro, Lawrence Foster, Ernest
Martínez Izquierdo, Eiji Oue and Pablo González. Kazushi Ono took over as Music Director in September 2015. The
OBC has enjoyed collaboration with renowned conductors and soloists as well as major Spanish institutions and
festivals, with regular performances at the Gran Teatre del Liceu, Palau de la Música, Festival Grec, Festes de la
Mercè, Sonar, Mercat de les Flors and Festival Castell de Peralada. It has made more than 100 recordings for Decca,
EMI, Auvidis, Koch, Claves, Naxos, Telarc, Tritó, Columna Música and BIS, combining Catalan with wider repertoire.
The OBC has visited some of the world’s major concert halls, including New York’s Carnegie Hall and Amsterdam’s
Concertgebouw, and has taken part in international festivals including the Proms in London at the Royal Albert Hall and
the Schleswig-Holstein Festival. The OBC belongs to the Consorci de l’Auditori i l’Orquestra, formed by the Catalan
Government and the City of Barcelona. Since April 1999, the OBC has performed in its own venue, L’Auditori of
Barcelona, designed by Spanish architect Rafael Moneo.

Pablo González

The conductor Pablo González was born in 1975 in
Oviedo. He studied at the Guildhall School of Music
and Drama in London and went on to become winner
of the Donatella Flick Competition and the Cadaqués
International Conducting Competition. He has held the
positions of Associate Conductor with both the
London Symphony Orchestra and Bournemouth
Symphony Orchestra, as well as Principal Guest
Conductor of the Orchestra of the City of Granada.
From 2010 to 2015 he was Music Director of
Orquestra Simfònica de Barcelona i Nacional de
Catalunya. He enjoys a wide reputation as a
conductor, working with orchestras such as the
London Symphony Orchestra, NHK Symphony
Orchestra, Orchestre National du Capitole de
Toulouse, Royal Liverpool Philharmonic Orchestra,
Scottish Chamber Orchestra, Netherlands
Philharmonic, Orchestre Philharmonique de Radio
France, Gürzenich-Orchester Köln, Konzerthaus-
orchester Berlin, the Deutsche Kammerphilharmonie
Bremen and many orchestras in Spain. Also active in
opera, he made a highly successful British operatic
début conducting L’elisir d’amore for Glyndebourne on
Tour, leading to another major collaboration in
2016/17. Other work has included Carmen in San
Sebastián, Don Giovanni, Madama Butterfly and a
double bill of Poulenc’s La voix humaine and
Montsalvatge’s Una Voce in Off for Opera de Oviedo
and Die Zauberflöte, Strauss’s Daphne and Wagner’s
Rienzi (in concert) at the Gran Teatre del Liceu,
Barcelona. His recordings include Prokofiev’s The
Prodigal Son with the SWR Sinfonie-orchester Baden-
Baden und Freiburg and discs with the Deutsche
Radio Philharmonie-Saarbrücken Kaiserslautern with
whom he has enjoyed an ongoing collaboration for
many years. His recording of Schumann’s works for
violin and orchestra with Lena Neudauer and the
Deutsche Radio Philharmonie won the International
Classical Music Award.

www.pablogonzalez.eu

Revered as one of the greatest Spanish composers for the piano, Enrique Granados also wrote a
wide-ranging body of orchestral music. His one-act opera Goyescas contains an intensely lyrical
Intermezzo that is his most popular work and one of the best-loved pieces in all Spanish music.
The gypsy-tinged orientalism of Danza de los ojos verdes and Danza gitana contrast with the
sombre and epic La nit del mort and the ambitious large-scale symphonic poem Dante, one of the
most significant Spanish orchestral works of its time. This is the second in a series
commemorating the centenary of Granados’ death. Volume 1 can be heard on Naxos 8.573263.

Enrique

GRANADOS
(1867-1916)

Gemma Coma-Alabert, Mezzo-soprano 6 • Jesús Álvarez Carrión, Tenor 4
Lieder Càmera (Xavier Pastrana, Chorusmaster) 4

Barcelona Symphony Orchestra
(Orquestra Simfònica de Barcelona i Nacional de Catalunya)

Pablo González

1 Goyescas: Intermezzo (1915) 5:35
2 Danza de los ojos verdes (Dance of the green eyes) (1916)* 3:48
3 Danza gitana (Gypsy Dance) (1915)* 3:21
4 La nit del mort (Night of the dead man) (1897)* 10:50
 Dante – Symphonic Poem (1908) 33:23
5 I. Dante e Virgilio 14:07
6 II. Paolo e Francesca 19:16

*WORLD PREMIÈRE RECORDING

The sung texts and translations are included in the booklet, and may also be accessed at
www.naxos.com/libretti/573264.htm

Recorded at the Auditori Hall, Barcelona, Spain, from 9th to 12th July, 2013 (tracks 1 and 2),
from 16th to 19th September, 2013 (track 3), and from 6th to 9th May, 2014 (tracks 4-6)

Producer and engineer: Sean Lewis • Publisher: Douglas Riva (SGAE)
Booklet notes: Justo Romero • Cover photo by Tomas Sereda (iStockphoto.com)

