Enrico Chapela

Enrico Chapela photo © Bernd Uhliq

The noise of the world – and the silence after A portrait of the Mexican composer Enrico Chapela by Jürgen Otten (2010)

Like many other words, syncopation has its etymological origins in the Greek language, formed from the words syn (together) and koptein (beat). While the term defines a temporary period of unconsciousness in medicine and signifies the omission of an unstressed medial vowel between two consonants in linguistics, syncopation in music has come to be used as a very pointed form of rhythmic interleaving. A note that is expected to come next as part of the natural flow is either withheld or anticipated. Either way, we hear a rhythmic dislocation.

Latin-American composers have always made ample use of syncopation. However, it is not the mere effect they are after. It is part of their conception of music. And so it comes as no surprise that syncopation plays an important part in Enrico Chapela's oeuvre. None of his works, different though they may be in terms of music, semantics or their architecture, do without syncopation as a means to define or at least emphasize their style. This points towards a further hallmark of Chapela's music: He is fond of asynchronicity, non-simultaneity; the idea of resistance.

It was not until ten years ago that the artist, who was born in Mexico City in 1974, began composing. Following courses at the Centro de Investigación de la Música in his hometown, he undertook further studies in Paris, where he received significant impulses from Horacio Vaggione and José Manuel López López. A closer look at his extremely rapid development within this fairly short time period reveals two things: firstly, his extraordinary output, and secondly, linked to this output, a stupendous increase in the complexity of his scores.

Enrico Chapela started life as a guitarist. This is reflected in compositions such as Melate Binario for acoustic guitar, or Crucigramma for string quartet and guitar quartet. The year 2003 saw the premiere of Chapela's first large-scale work, the symphonic poem (nguesu, a work which is compelling not only on account of its artistry but also in its formal and tonal brilliance.

Amazingly, the music is based on a football game. Not just any game, though. For inguesu was commissioned by the Carlos Chavez symphony orchestra, an orchestra whose name pays homage to Mexico's most prominent composer, whose musical thinking had been a notable influence on Chapela. In order to write the ultimate national musical drama, as he himself confessed, Chapela decided to set Mexico's heroic and historic victory over Brazil's dream team at the 1999 Confederations Cup in Mexico City to music.

With its remarkably short duration of nine minutes, inguesu is typical of Chapela's aesthetics: reminiscent of Webern in its condensation but totally different in its tonal character. The music is rigorously pointed, a true tonal drama that is a perfect reflection of the character of an exciting football game. The suspense Chapela creates is electrifying; it gradually takes on a sense of nervous neuroticism, soon becoming virtually intolerable and finally turning into an explosion of fortississimo, a moment that has a redemptive quality. In its percussive energy (Chapela uses kettledrums and four sets of percussion instruments), this work (as well as some others) reminds us of Stravinsky's Parisian ballets – Sacre, Petrushka and the Firebird. In Chapela's music, however, this energy is linked with motives taken from Mexican and Brazilian folk music, as well as football chants familiar to every Mexican child.

The degree to which this music is marked by refined (poly)rhythmic structures sets it apart from folkloristic (and thus potentially affirmative) music. Chapela, as becomes obvious, is a master of dramaturgy. A good description of this opalescent, kaleidoscopic symphonic poem is what Adorno once wrote about Beethoven's late works: that the process of reduction is immanent in the music. In fact, this is true of all of Chapela's music. Its material is no longer extensively explored and developed but is presented in condensed form.

The resulting atmospheric density in Chapela's compositions is further enhanced by a process of crystallization. Not unlike North-American minimal music, Chapela uses very few (fixed) motives as patterns that become players in a game. Again and again these motives recur in the musical sphere, forming a framework that holds it together. It would be wrong, however, to describe these motives as leitmotifs as employed in late Romanticism, or even in a Wagnerian sense, since they are characterized by the rhythmic spirit of contemporary modernism rather than by a melodious potential for illusion.

The Mexican composer's perspective goes beyond the limits of what is considered serious music. With its rhythmic interlocking and cross-fading, elements that are immanent to Chapela's style, a work such as Irrational Music has a visible archaic and vitalistic quality. Equally distinctive, however, especially in the highly expressive (and at times highly aggressive) suite La nato es neta for rock trio and acoustic quintet, are the influences of an aesthetics epitomized by, amongst others, the American experimentalist John Zorn. Another aspect evident in Chapela's music – both in Irrational music and in S.O.S. for chamber ensemble, written in 2005 – is a tendency towards

FULL ORCHESTRA 1 FULL ORCHESTRA 1

clustering structures made up of glissandos and multiphonics that open up like an expander and then contract again but at the same time are marked by a process of dialogue. The finesse d'esprit is achieved in the listener's perception: a closer look at the score reveals that what appears to be a clichéd expression of chaos, indifferent in its use of sound, is in fact rigorously based on the principle of canonic imitation. As with all precisely organized music, accurate, both affective and analytical listening for structure is to be recommended.

In Chapela's music, you can never be sure that things will not take surprising turns. Although they seem at first to disturb the organics of the music, a detailed analysis shows that they are precisely calculated and follow a dramaturgical logic. In the work S.O.S. mentioned above, the musical development is interrupted several times. Suddenly, the tonal hardness that pervaded the music is challenged by a melancholy melos that appears like an antiphon of sensibility. The combination of those traditionally divergent patterns of sound is a deliberate device chosen by Chapela. His intention is to set both the noise of the world (likely to be drowned out regularly by the daily swell of noise in his hometown of Mexico City) and the silence before and after to music, hoping to grasp what is in between. The idea of a 'body of sound' takes on an immediate, palpable meaning in his works. For those bodies of sound vibrate so strongly that you cannot resist their fascination.

FULL ORCHESTRA 2 FULL ORCHESTRA 2

FULL ORCHESTRA

Antikythera

2016 10 min

for orchestra

2.picc.2.corA.2.bcl.2.dbn-4.3.2.btrbn.1-timp.perc(2):I=tgl/vib/xyl/BD; II=t.bells/marimba/tamb-harp-cel-strings

World Premiere: 04 Nov 2016

Teatro Fernando Gutiérrez Barrios, Boca del Río, Mexico

Orquesta Filarmónica Boca del Río

Conductor: Jorge Mester

Availability: This work is available from Boosev & Hawkes for the world

Black Noise

2011-12 10 min

for orchestra and tape

2.afl.2.corA.2.bcl.2.dbn-4.3.2.btrb.1-perc(3)-strings. Stereo Urban Noise Electronics

World Premiere: 03 Jun 2012

National Center for the Performing Arts, Beijing, China, People's Republic of

Symphony Orchestra of the NCPA

Availability: This work is available from Boosey & Hawkes for the world

ínguesu

Symphonic poem

2003 9 min

for orchestra

 $2.picc.2.corA.2.bcl.2.dbn-4.4.2.btrbn.tuba-timp.perc(4):l=g\ddot{u}iro/vibraslap/2susp.cym(ride \&crash)/2Latin snares(timbales)/picc.SD; II=maracas/xyl/marimba/bass dr; III=t.bells/bongos/4tom-t/whistle; IV=tam-t/vib/congas/TD-harp-pft-strings$

9790202532157 Study Score (paperback)

World Premiere: 09 Nov 2003

National Centre of Arts, Blas Galindo Concert Hall, Mexico City, Mexico

Carlos Chavez Symphony Orchestra Conductor: Teresa Rodriguez

Availability: This work is available from Boosey & Hawkes for the world

Lunática

2016 12 min

for orchestra

2.picc.2.corA.2.bcl.2.dbn-4.3.2.btrbn.1-timp.perc(2):I=t.bels/vib/tamb/BD; II=t.bells/marimba/gong/TD/BD-harp-pft(=cel)-strings

World Premiere: 17 Dec 2016

Sala Nezahualcóyotl, Mexico City, Mexico Orquesta Filarmónica de la UNAM

Conductor: Niksa Bareza

Availability: This work is available from Boosey & Hawkes for the world

Piroklasta

Magma - Ash - Scoria - Tephra - Lahar

2014 12 min

for orchestra

2.2.2(II=bcl).2.dbn-3.2.2.0-timp.perc(2):vib/marimba/tam-t/BD/gong/susp.cym/wine glasses/crot/waterphone--pft(=cel)-harp-strings

World Premiere: 07 May 2016

Salle Colonne, Radio France, Paris, France Orchestre Philharmonique de Radio France

Conductor: Jurjen Hempel

Availability: This work is available from Boosey & Hawkes for the world

Private Alleles

2010 6 min 30 sec

for orchestra

2.2.2.2-2.2.0.0-perc(2):I=marimba/tgl/t.bells/BD/Mexican bean(or tamb)/vib; II=marimba/Tlalpanhuéhuetl(Indian TD)/lg gong(or tam-t)/BD/t.bells-harp-pft(=cel) -strings

World Premiere: 02 Dec 2010

University of California, Zellerbach Hall, Berkeley, CA, United States

Berkeley Symphony Conductor: Joana Carneiro

Availability: This work is available from Boosey & Hawkes for the world

FULL ORCHESTRA 3 FULL ORCHESTRA 3

Radioaxial

2017-18 10 min

for orchestra

3 (III=picc). 2. cor A. 2. bcl. 2. dbn-4.3.2. btrbn. 1-timp.perc (2): xyl/marimba/vib/t.bells/BD/tam-t-harp-pft-cel-strings

World Premiere: 06 Apr 2018

Music Hall, Cincinnati, OH, United States

Cincinnati Symphony Orchestra Conductor: James Gaffigan

Availability: This work is available from Boosey & Hawkes for the world

Rotor

2017 10 min

for orchestra

2.2.2.2-4.3.2.btrbn.1- timp.perc(2)-strings

World Premiere: 15 Jul 2017

Sala Nezahualcóyotl, Mexico City, Mexico

Orquesta Sinfónica de Minería Conductor: Carlos Miguel Prieto

Availability: This work is available from Boosey & Hawkes for the world

Shadow Moon Dance

based on the poem Drinking Alone With the Moon by LI BAI

2009 10 min

for orchestra

1.afl.1.corA.1.bcl.1.dbn-2.2.3.1.timp(=susp.cym).perc(3):l=vib/tam-t/gong(sm in water bucket, lo); Il=crot/tam-t/t.bells/Taiko dr/marimba; Ill=susp.cym/whirly tube/tgl/rain stick/bamboo chimes/metal chimes-pft(=cel)-harp-strings; hn2, tpt2, timp, 1vln1, 1vln2, 1vla and 1vlc also play whirly tubes

Availability: This work is available from Boosey & Hawkes for the world

FULL ORCHESTRA 4

FULL ORCHESTRA 4

CHAMBER ORCHESTRA

Irrational

2009 8 min

for chamber orchestra

1.1.1.bcl.1-1.1.1.0-perc(2):I=vib/2wdbl/2jam bl/4tom-t/crash.cym; II=marimba/tamb/cowbell/2cans/2bongo/2conga/crash.cym-pft-strings

World Premiere: 05 Jun 2009

City University, Graduate Center, Elebash Recital Hall, New York, NY, United States

The New Paths Chamber Ensemble Conductor: David Alan Miller

Availability: This work is available from Boosey & Hawkes for the world

Li Po

2008/09 10 min

for chamber orchestra

1.1.1.1-1.1.1.1.perc(2):I=vib/gong/timp/tam-t(shared with II); II=crot/t.bells/Taiko dr/marimba/tam-t-strings(2.0.2.2.2); elec.soundtrack

World Premiere: 07 Apr 2009

Walt Disney Concert Hall, Los Angeles, CA, United States

Los Angeles Philharmonic Conductor: Esa-Pekka Salonen

Availability: This work is available from Boosey & Hawkes for the world

CHAMBER ORCHESTRA 5

CHAMBER ORCHESTRA 5

SOLO INSTRUMENT(S) AND ORCHESTRA

Antiphaser

20 min 2019-20

Concerto for electric violin and orchestra

picc.2.2.corA.2.bcl.2.dbn-4.3.2.btrbn.1-timp.perc(2):I=vib/4tom-t/susp.cym/tam-t; II=marimba/BD/t.bells-harp-pft(=cel)-strings

Availability: This work is available from Boosey & Hawkes for the world

Braceros

30 min 2019-20

Cantata for mariachi and orchestra

Availability: This work is available from Boosev & Hawkes for the world

Encrypted Poetry

2007 18 min

Percussion trio concerto

2.picc.2.corA.2.bcl.2.dbn-4.3.2.btrbn.tuba-timp.perc(3):I=double whistle(glissando whistle)/skull whistle(wind whistle)/crot/t.bells/marimba(shared with P2)/multi perc set(2TD/hi snare/3wdbl/ride cvm/chin.cvm)/caión: II=skull whistle(wind whistle)/teponaxtli(log dr)/glsp(shared with P3)/marimba(shared with P1)/multi perc set(2chin.tom-t/med SD/tamb/2cans/sizzle cym/splash cym); III=skull whistle(wind whistle)/glsp(shared with P2)/vib/multi perc set(2timb/lo snare/3cans/crash cvm) -pft-strings

World Premiere: 19 Apr 2007

University of Cincinnati, College-Conservatory of Music, Corbett Auditorium, Cincinnati,

Percussion Group Cincinnati, percussion: CCM Philharmonia Orchestra

Conductor: Mark Gibson

Availability: This work is available from Boosey & Hawkes for the world

Espresso Doppio

2017 7 min

for two clarinets and orchestra

2.2.corA.2.2-4.2.0.0-timp.perc(2):tamb/tom-t/tam-t/claves/BD/bells/cym/snare/tenor dr-strings

World Premiere: 12 Jan 2018

Staatstheater, Großes Haus, Cottbus, Germany

Duo Gurfinkel, clarinet: Philharmonisches Orchester Cottbus

Conductor: Markus Frank

Availability: This work is available from Boosey & Hawkes for the world

SOLO INSTRUMENT(S) AND ORCHESTRA 6

Kaleidoscopio

2015 17 min

Concerto for flute(s) and orchestra

2.picc(=afl),2.corA,2.bcl,2.dbn-4,3,2.btrbn,1-timp.perc(3):l=4toms/yib/ bottles/plastic bag/susp.cym; II=maracas/BD/bottles/plastic bag; III=bottles/plastic

bag-harp-pft-strings:

solo: soprano, alto, bass flute

World Premiere: 18 Oct 2015

Tetro Juárez, Guanajuato, Mexico

Alejandro Escuer, flute; Orguesta Sinfónica de la Universidad de Guanajuato

Conductor: Roberto Beltrán Zavala

Availability: This work is available from Boosey & Hawkes for the world

MAGNETAR

2011 25 min

Concerto for electric cello and orchestra

2(II=afl),2(II=corA),2(II=bcl),2-4.3,2,0-timp.perc(2);I=crot/t.bells/vibratone/susp.crash/ta m-t/3tom-t(lo,med,hi)/BD(horizontal); II=vib/spring

dr/tamb/4susp.cvm(ride.crash.splash.sizzle)/3SD(lo.med.hi)/BD-harp-pft(=cel)-strings

World Premiere: 20 Oct 2011

Walt Disney Concert Hall, Los Angeles, CA, United States

Johannes Moser, cello: Los Angeles Philharmonic

Conductor: Gustavo Dudamel

Availability: This work is available from Boosey & Hawkes for the world

Noctámbulos

30 min 2008

Concerto for rock trio and orchestra

2.picc.2.corA.2.bcl.tsax.2.dbn-4.3.2.btrbn.1-timp.perc(3):I=qlsp/claves/darabouka/BD; II=almglocken/teponaxtli/gong/doumbek; III=kalimba/vib/steel dr/diembé; IV=almglocken/t.bells/marimbula/vib/Cajón-prep.pft-elec.git-elec.bass-dr-strings

World Premiere: 06 Sep 2008

Kulturpalast, Dresden, Germany

Jens Legler, elec.gtr / Jesús Lara, b.gtr / Luis Miguel Costero, dr; Dresdner Sinfoniker

Conductor: Olari Elts

Availability: This work is available from Boosev & Hawkes for the world

SOLO INSTRUMENT(S) AND ORCHESTRA 6

Noctámbulos (chamber orchestra version) 30 min 2008 Concerto for rock trio and chamber orchestra $2(I=picc).2(II=corA).1.tsax.2(II=dbn)-2.2.1.btrbn.1-timp.perc(4)\\ -prep.pft-elec.git-elec.bass-dr-strings$ Availability: This work is available from Boosey & Hawkes for the world SOLO INSTRUMENT(S) AND ORCHESTRA 7 SOLO INSTRUMENT(S) AND ORCHESTRA 7

VOICE(S) AND ORCHESTRA

Zimmergramm 2016 17 min

for tenor, baritone, bass, guitar, chorus (SATB) and orchestra 3(I=picc).2.corA.2.bcl.2.dbn-4.3.3.1-timp.perc(2)-harp-pft-strings

VOICE(S) AND ORCHESTRA 8 VOICE(S) AND ORCHESTRA 8

CHORUS AND ORCHESTRA World Premiere: 15 Sep 2016 Beethovenhalle, Bonn, Germany LandesJugendChor NRW / Bundesjugendorchester Conductor: Alondra de la Parra CHORUS AND ORCHESTRA 9 CHORUS AND ORCHESTRA 9

ENSEMBLE AND CHAMBER WITHOUT VOICE(S)

Acoussence

2012 14 min

for mixed octet

fl.ob.cl-2vln.vla.vlc.db

World Premiere: 17 Nov 2012

Centro de Acción Social por la Música, Sala Fedora Alemán, Caracas, Venezuela

Members of the Simón Bolívar Symphony Orchestra of Venezuela

Conductor: Joshua Dos Santos

Availability: This work is available from Boosey & Hawkes for the world

Crucigrama

2006 19 min

for string quartet with guitar quartet 9790202532218 4 guitars, string quartet

World Premiere: 06 Dec 2007

National Centre of Arts, Blas Galindo Concert Hall, Mexico City, Mexico

Cuarteto Latinoamericano & EntreQuatre

Availability: This work is available from Boosev & Hawkes for the world

Dan-Son (version for 9 cellos)

2007 6 min

Availability: This work is available from Boosey & Hawkes for the world

Dan-Son (version for guitar quartet)

2007 6 min

Availability: This work is available from Boosey & Hawkes for the world

El Cuarto Camino

(The Fourth Way)

1996 13 min

for string quartet

World Premiere: 01 Jun 1996

Claustro de Sor Juana, Mexico City, Mexico

Camerton String Quartet

Availability: This work is available from Boosey & Hawkes for the world

Lo Nato es Neta

2001-2003 27 min

Suite for rock trio and acoustic guintets

elec.gtr-Bgtr-drum set;

fl.cl.ob.tsax.bn-hn.2tpt.trbn.tuba-perc(4):l=glsp/claves/darabouka;

II=almglocken/kalimba/tabla; III=steel dr/teponaxtli/djembé;

IV=t.bells/marímbula/cajón-prepared pft-strings

World premiere incomplete: 29 Sep 2001

Teatro, Aguascalientes, Mexico José White String Quartet Conductor: Enrique Barrios

Availability: This work is available from Boosey & Hawkes for the world

La Mengambrea

2002 13 min

for saxophone quartet

ssax.asax.tsax.barsax

9790202532164 (Score & parts)

World Premiere: 01 May 2003

National Centre of Arts, Blas Galindo Concert Hall, Mexico City, Mexico

Anacrusax Sax Quartet

Availability: This work is available from Boosey & Hawkes for the world

Nanobots

2010 7 min

for chamber ensemble

vln.vlc.db.bandoneon.pft

World Premiere: 11 Apr 2011

The Apex, Bury St Edmunds, United Kingdom

Britten Sinfonia

Availability: This work is available from Boosey & Hawkes for the world

Permutaedro 8 min 2017 for 5 players fl.cl-pft-vln.vlc World Premiere: 03 Dec 2017 Sala Xochipilli, Facultad de Música, Mexico City, Mexico Ensemble Onix Availability: This work is available from Boosey & Hawkes for the world S.O.S. 12 min 2005 for chamber ensemble fl.cl-pft-vln.vla.vlc Availability: This work is available from Boosey & Hawkes for the world

ENSEMBLE AND CHAMBER WITHOUT VOICE(S) 11	_

ENSEMBLE AND CHAMBER WITH VOICE(S)

Metamórfica

2017 20 min

for baritone and ensemble

2 tpt.asax.trbn-kbd-elec.gtr elec.bgtr-dr

World Premiere: 07 Jun 2017

Auditorio del Complejo Universitario, Mexico City, Mexico

Juanja Urrusti, baritone; Dresdner Sinfoniker

Conductor: Enrico Chapela

Availability: This work is available from Boosey & Hawkes for the world

PIANO(S)

Duelo en vela

2008 3 min 40 sec

for piano

9790202532300 Piano

World Premiere: 31 Jul 2008

Teatro Mecodonio Alcalá, Oaxaca, Mexico

Edith Ruiz, piano;

Availability: This work is available from Boosey & Hawkes for the world

PIANO(S) 13

PIANO(S) 13

INSTRUMENTAL

Melate Binario

2004 6 min

for solo acoustic guitar

9790202532201 Guitar (score & part)

World Premiere: 25 Nov 2004

National Centre of Arts, Blas Galindo Concert Hall, Mexico City, Mexico

Gonzalo Salazar, guitar;

Availability: This work is available from Boosey & Hawkes for the world

Spectrax

2015 9 min

for saxophone and piano

World Premiere: 27 Apr 2015 IMER, Ciudad de México, Mexico

HD Duo: Michael Duke, saxophone / David Howie, piano

Availability: This work is available from Boosey & Hawkes for the world

INSTRUMENTAL 14

INSTRUMENTAL 14

BAND

Dan-Son (version for wind band)

2007/2017 6 min

World premiere of version: 20 May 2017 Teatro Hidalgo, Pachuca, Mexico Banda Sinfónica del Estado de Hidalgo

Availability: This work is available from Boosey & Hawkes for the world

BAND 15

MISCELLANEOUS

Bowsax

2011 13 min

for string quartet and saxophone quartet

World Premiere: 18 Jul 2011

Vail Mountain School, Vail, CO, United States Calder String Quartet / Mana Saxophone Quartet

Availability: This work is available from Boosey & Hawkes for the world

MISCELLANEOUS 16 MISCELLANEOUS 16