saac ALBENIZ

EI ALBAICÍN

IBERIA book III N° 1

iano Practical Editions pianopracticaleditions.com iano Practical Editions

Musical Health Warning : please be aware that these editions are definitely not urtext and should be consulted together with a traditional version. They have been devised purely to help solve musical and technical problems at the piano.

Please send comments and error reports to Ray Alston contact@pianopracticaleditions.com

Isaac ALBENIZ 1860 - 1909 EL ALBAICÍN de la suite "IBERIA"

Dedicated To Marguerite Hasselmans (Fauré's mistress) the first piece of book III evokes the Romany district of Granada. With its winding,

medieval streets *El Albaicín* is a magical quarter on a hill facing the Alhambra, with a

maze of very narrow streets.

Albeniz conveys spicy Andalusian fragrance from its very first plucked sounds to the final flourish, passing through passionate scenes of flamenco *bulerías* and evocative *cante jondo.**

When I first heard Alicia De Larrocha perform Albeniz I was amazed and impressed by the language and technical mastery of both composer and interpreter. And when I was finally able to attempt *Iberia*, I noticed that the text (Éditions *Salabert*) was often difficult to study: there were inaccuracies, many accidentals and too many instructions, coupled with substandard engraving; so I decided to edit the music myself. A pastel showing Granada from a steep street of *El Albaicín*. With kind permission of the artist.

comprehend and read by eliminating quite a few challenging accidentals.

I plead guilty to not having religiously copied every dot, accent, sign, pedal marking and many

> others. Albeniz was very zealous in having often embellished many, sometimes conflicting, instructions and I have tried to simplify the music within reason relying upon present-day sophisticated pianists and teachers reading the score philosophically.

Albéniz was an extrovert with a keen sense of humour, loved and respected by all who knew him. In this wonderful and imaginative music, he was also flamboyant with long descriptions in French and pedalling directions which sometimes seem to be a whirlwind of far-fetched impossibilities — unreasonable and endearing as they are.

In spite of passing through many key and metre changes, the composer has curiously written this complex work entirely in 3/8 time with a key signature of 5 flats. Was this through negligence or by design? If the former, I humbly offer this edition which makes quite a few changes of key and time signature, rendering, I believe, the text easier to In addition to some suggested fingerings, the appendix contains comments, afterthoughts and a vocabulary. Redistribution between the hands comes under close scrutiny to make certain passages easier or more persuasive. It is possible, even desirable, to use the sostenuto pedal effectively, although this is entirely editorial.

* Deeply moving vocal flamenco

EL ALBAICÍN

poco rubato

poco meno mosso e ritardando sino al maggiore

Þ

Ċ

Sost Ped. sourdine Svb_- P. ۰.

iano Practical Editions

Musical Health Warning : please be aware that these editions are definitely not urtext and should be consulted together with a traditional version. They have been devised purely to help solve musical and technical problems at the piano.

Please send comments and error reports to Ray Alston : contact@pianopracticaleditions.com

Appendix

Comments, afterthoughts & vocabulary

- None of the sostenuto pedal suggestions are attributed to Albeniz. With practice it is possible to combine the sostenuto* and soft pedals with the left foot, judiciously coupled with the sustained pedal, producing wonderful impressionist orchestral sounds.
- Given the composer's dynamic range is *ppppp* to *fffff*, *ff* is not all that loud!

Duration: 7'30

- 88 & 136 *f* subito assumed
- 123 mordent moved to 3rd beat in line with similar bars (i.e. 127)
- 150 & 152 chordal writing to match 158 & 160
- 167 & 9 bass F has a doubtful tie here
- 175 the final C_b has an error in the original edition
- 177 1st beat there is a likely error in the treble, modified here
- 220 Be sure to use the sostenuto pedal during the RH demi-semiquaver rest
- 224-227 RH slurred in the original edition; Alicia De Larrocha also plays the LH staccato here.
- 232 and similar these bars are pedalled in the original
- 241 bass one octave lower

* The sostenuto pedal was first shown in Paris at the Industrial Exposition of 1844. The idea was not immediately taken up by piano builders, but in 1874, is was perfected and patented by Steinway, soon to be fitted on all their grands and better uprights. One obvious commercial reason for not including the sostenuto pedal in musical scores must have been the thought of excluding buyers whose pianos didn't have it. Debussy and Ravel certainly played such Steinways in the Paris *salons*. Apparently, in 1900 the composer René de Castéra bought a 3-pedal Steinway on the advice of Albeniz. One could say that it took over 100 years for it to become prevalent.

This is Albeniz commenting on his own music written before Iberia: "Here are among them a few things that are not completely worthless. The music is a bit infantile, plain, spirited; but in the end, the people, our Spanish people, are something of all that. I believe that the people are right when they continue to be moved by *Córdoba*, *Mallorca*, by the copla of the *Sevillanas*, by the *Serenata*, and *Granada*. In all of them I now note that there is less musical science, less of the grand idea, but more colour, sunlight, flavour of olives. That music of youth, with its little sins and absurdities that almost point out the sentimental affectation... appears to me like the carvings in the Alhambra, those peculiar arabesques that say nothing with their turns and shapes, but which are like the air, like the sun, like the blackbirds or like the nightingales of its gardens. They are more valuable than all else of Moorish Spain, which though we may not like it, is the true Spain".

bien uniforme, comme un instrument à anche	even tone, like a wind instrument
petite pedale	soft pedal
bien estompé	veiled, very blurred
toujours nonchalant uniforme et melanconique	unhurried, even in tone and sad
céleste	very soft
bien articulé	articulate, very clear
plus sonore	more tone
pressez un peu	hurrying a little
mordant	biting
doux	gentle
en dehors	in relief
chanté	singing tone
sino al maggiore	until the major section
vibrato	vibrated (i.e. pedalled)
commencez doucement et ne reprenez le	begin gently, gradually gaining momentum
mouvement que graduellement	
mais toujours un peu retenu	but always a little held back
reprenez	back to tempo
sombrement	darkly
très rythmé	very rhythmical
brusquement	suddenly