
c o n t e m p o r a r y m u s i c f r o m c h i l e

ensemble

„Taller de Música Contemporánea“
conducted by

Pablo Aranda

International Society for Chilean Music (SIMUC)

September 25, 2017 | 19:00 | VŠMU | Bratislava

The Concert
The International Society for Chilean Music (SIMUC) has joined efforts with the

Chilean Embassy in Austria and several other institutions to bring the prestigious

ensemble Taller de Música Contemporánea from the southernmost country of

the world to the old continent. This is the second of four concerts that the

ensemble is going to give as part of their SIMUC-Tour in Europe. They are going

to perform a varied and vivid repertoire of Chilean compositions that includes

pieces from recognized composers like Gustavo Becerra-Schmidt (1925-2010)

and young ones like Maximiliano Soto (1991). The first concert took place on

September 21 in Vienna, Austria and the others will to take place on September

27 in Paris, France and on September 28 in Rome, Italy.

For this tour the SIMUC did an open 'call for scores' to be premiered in Europe.

Through this call the ensemble received pieces from different composers and

selected three, one of which will be premiered today: the piece by Arellano. The

other two, by Rodrigo Cádiz and Maximiliano Soto, were premiered at the first

concert of the tour. The ensemble under the artistic direction of composer Pablo

Aranda has prepared a concert that includes traditional written music,

improvisation, randomness and visually appealing aspects. In the name of the

SIMUC, we hope you enjoy this journey into the contemporary aesthetic of

Chilean musical composition.

The SIMUC
The International Society for Chilean Music (SIMUC) is a non-profit organization

based in Vienna, Austria. Its purpose is to promote Chilean art music, musicians

and musicologists internationally. The SIMUC also aims to establish itself

worldwide as an institutional support structure for the collaboration between

Chilean and non-Chilean musicians and musicologists. It constitutes a network for

supportive cooperation in the international art music scene. www.simuc.org

The SIMUC depends mainly on external support to function. There are different

ways to support us. You can contact us at office@simuc.org.

2

The Program

1. José Miguel Arellano (1985)

Borealis (2017) p. 4

violin | cello | piano

2. Antonio Carvallo (1972)

Akira (2017) p. 4

violin | cello | piano | vibraphone

3. Gustavo Becerra-Schmidt (1925-2010)

Tres piezas (1994) p. 5

piano | congas

4. Andrés Núñez (1981)

deBA V (2017) p. 6

flute | violin | cello | piano | vibraphone

5. Pablo Aranda (1960)

El desvarío del apuntador (v. 2017) p. 7

 flute | violin | cello | piano | vibraphone

3

1. Borealis (2017) WORLD PREMIERE

The piece was written for the Mixtur Festival 2017, which takes place in

Barcelona. In that occasion the piece was read without audience by the Plural

Ensemble.

José Miguel Arellano (1985)

josemiguelarellanoa.wixsite.com/music

Born in Coyhaique, Chile, his pieces have been premiered

internationally. He has worked with ensembles such as

Vertixe Sonora (es), Spektral Quartet (us) and the Chamber

Orchestra of Chile. In 2011 he started the student choir and

the instrumental ensemble at the Universidad Adolfo Ibáñez.

He has done further training in composition, conducting and

musicology with Ramón Lazkano, Pierluigi Billone, Steve

Reich and Chaya Czernowin. He is currently working on his

Ph.D. at the Northwestern University in Chicago under the

guidance of Hans Thomalla and Jay Alan Yim.

2. Akira (2017)

The piece is presented as a space of more or less random interactions between

sounding moments composed for each instrument. In this way, as time passes, it

moves from free relations of succession and superposition to conventional

coordination relations. A general plot given by the homogeneous but always

irregular interaction of instrumental gestures is projected.

Antonio Carvallo (1972)

antoniocarvallo.weebly.com

He has both a degree and a master’s degree in composition

and electroacoustic music, and a Ph.D. in aesthetics.

4

Carvallo has given lectures internationally and his compositions have been

performed in Chile, Italy, Holland, France, Sweden, Germany and Thailand. He

has permanently published his works on CD and sheet music. Currently he

has an academic position at the University of Chile and the Catholic University

of Chile.

3. Tres piezas (1994)

In this work of 1990 Gustavo Becerra explores the sonic possibilities of the

instruments through the use of extended piano techniques, reflected in its non-

traditional random notation. Both performers move between extreme registers and

nuances in their instruments seeking to generate an expressive and energetic

sound result. The percussive element of both parts acts as a common element of

the structure of the piece.

Gustavo Becerra-Schmidt (1925-2010)

en.wikipedia.org/wiki/Gustavo_Becerra-Schmidt

He studied at the National Conservatory of Music of the

University of Chile, mainly composition, piano, violin, choral

and instrumental conducting, and took over in 1946 his first

professorship for music analysis. In 1970, he was named

cultural attache of the Chilean Embassy in Germany by

Salvador Allende and in 1971 he was awarded the National

Art Award. After the coup led by Pinochet in 1973, Becerra-

Schmidt was released from the diplomatic service and

applied for political asylum in Germany. Since 1974 he lived

in Oldenburg and taught composition, analysis and music

theory at the Ossietzky University. Since 1993, he taught

again in Santiago. On January 3, 2010 Gustavo Becerra-

Schmidt died in Oldenburg, Germany.

5

4. deBA V (2017)

deBA V is a composition from somebody else, a composition from observing,

transcribing, relating and rereading. deBA V arises from another work: BidresiA,

particularly from the flute, vibraphone, piano, violin and cello. The composer

relates these instruments to their genealogy (other works: IDRESIa and BIDRESI)

and then begins to write: he transcribes, observes the copied, reorganizes,

erases, plays to construct. He assembles, disassembles and imagines the sound,

the reading, the musical approach, the resonance, the gesture, the figure.

Andrés Núñez (1981)

soundcloud.com/arnunezmora

He studied composition with Pablo Aranda at the Catholic

University of Chile and then obtained a master’s degree in

music composition from the University of Chile. His thesis

was “IDRESI - The method as the drift of a proceeding”.

Three chamber music pieces for nine musicians. Núñez

currently works at the Metropolitan University of Educational

Science and the Alberto Hurtado University in Chile.

6

5. El desvarío del apuntador (v. 2017)

El desvarío del apuntador (Le Souffleur) is part of a series of scenic pieces that

are still in process. It is based on excerpts of texts by novelist Herta Müller and

Barbara Suckfüll, who suffers from schizophrenia. These excerpts shape the

drama and the character of the Apuntador. The gesture of the enclosure,

metaphor of the unfortunate reality of Sückfull, articulates sound layers in depth.

The piece is structured in fragments written for soloists, duos, tutti and spaces of

randomness where the performer works on a suggested sound material.

Pablo Aranda (1960)

compositorpabloaranda.blogspot.com

He has a degree in composition from the University of Chile

and a master’s degree from the Musikhochschule in

Cologne, Germany. Aranda recognizes the influence of his

teachers, Cirilo Vila, Andrés Alcalde, Johannes Fritsch and

Franco Donatoni. He has received scholarships by the

DAAD, the Fundación Andes and the Chilean CNCA, among

others. In 2011, Aranda won the Altazor Prize. He is currently

professor for composition at the Music Institute of the

Catholic University of Chile and at University of Chile, as well

as artistic director of the Taller de Música Contemporánea.

7

The Performers
The ensemble Taller de Música Contemporánea is formed by musicians with
great instrumental versatility. Since 2000 they have promoted musical creation
and premiered works of established composers and young creators in different
countries. It is the official ensemble of the "International Composers Meeting"
biennale in Chile. Its conductor and artistic director is the composer and academic
Pablo Aranda.

www.encuentrocompositores.cl/?page_id=90
encuentrocompositores@gmail.com

Karina Fischer
Flute - Chile/Argentina

She studied with Lars Nilsson and Beatriz Plana at the
National University of Cuyo and with Mario Ancillotti at the
music school of Lugano. Fischer has a master’s degree in
performing 20th century Latin American repertoire and has
performed internationally as a soloist and with different
chamber ensembles. She is a member of the Contemporary
Ensemble UC and the ensemble Taller de Música
Contemporánea, and teaches flute, new music and chamber
music at the Music Institute of the Catholic University of
Chile.

8

Miguel Ángel Muñoz
Violin - Chile

Graduated as a master performer of the violin from the
Modern School of Music in Santiago, Chile. He plays in the
National Symphony Orchestra of Chile, with the ensemble
Taller de Música Contemporánea and in the Camerata of the
University Andrés Bello in Chile.

Fernanda Ortega
Piano - Chile

Pianist formed at the Catholic University of Chile and the
École Normale de Musique de Paris. Master in Musicology
and founding member of the ensemble Taller de Música
Contemporánea, with which she has participated in
numerous concerts, festivals, recordings, as well as tours
nationally and internationally. She co-organizes the biennial
International Composers Meeting in Chile since 2004. She is
an academic at the Metropolitan University of Education.

Héctor Méndez
Violoncello - Chile

He studied at the Catholic University of Chile, University
Mayor and at the School of Music of the Liceu of Barcelona,
Spain. Méndez plays in the National Symphonic Orchestra of
Chile, with the Egmont Quartet, the ensemble Taller de
Música Contemporánea, among others. He has performed
internationally.

9

Gerardo Salazar
Percussion - Chile

He is the timpani soloist of the National Symphonic
Orchestra of Chile, professor at the Music Institute of the
Catholic University of Chile, percussion teacher of the FOJI
and artistic director of the International Percussion Meeting
in Santiago de Chile. Salazar is a renowned percussionist in
the area of classical music and many pieces have been
dedicated to him. He has premiered the greatest number of
concerts for percussion and orchestra in Chile.

Pablo Aranda
Conductor - Chile

He has been the artistic director of the ensemble Taller de
Música Contemporánea since 2000, with which he has
performed many concerts internationally. Aranda studied
conducting at the Music Institute of the Catholic University of
Chile with Hungarian visiting professor Zsolt Nagy. Together
with the ensemble, he has premiered more than 30 pieces
by young and established Chilean composers, as well as
works by foreign composers. Aranda is founder and director
of "Spaces that sound", a sound installation that is realized
every two years in Chile. He has also directed several
projects linked to the theater, like "Die Dreigroschenoper"
and the experimental theater project "23 BrechtFragmente"
to commemorate the 60th anniversary of Brecht's death.

10

The Projects of the SIMUC in 2017

1. Chilean electronic music in Lüneburg, Germany
On the first of October, the SIMUC will offer a concert as part of the 43 New
Music Festival of the city of Lüneburg. In this concert, we will present six
acousmatic pieces from Chilean composers.

2. Europe-Tour of renowned Chilean oboist José Luis Urquieta

The SIMUC brings to European capitals one of the most active and engaged

contemporary performers of the Chilean musical scene. Urquieta has

dedicated great part of his energy to Chilean repertoire, working closely with

the composers. He is going to give several concerts in Europe, two of which

are SIMUC-Concerts: On October 9 in Prague, Czechia and on October 10 in

Vienna, Austria. If you would like to be invited, send us an email at

office@simuc.org.

3. SIMUC-Database

We are working to build the largest database of Chilean musicians ever

made. In the summer of 2016, with our list of Chilean Musicians Abroad the

first part of this large-scale project was published (www.simuc.org). This year

we are going to open a big segment: an extensive catalog of compositions by

Chilean composers, which will be available on our website.

4. International Musicology Conference in Vienna, Austria

On November 24-25 our first international musicology conference will take

place in Vienna, Austria. We will be discussing „Composition in Chile:

Tendencies, Conflicts and Perspectives”. Three Chilean musicologists and a

composer are coming from different parts of the world to share their

knowledge. There are local researchers invited too. This unique gathering will

be open freely to the public, so if you would like to get an invitation, please let

us know at office@simuc.org

You can find out more about this and other SIMUC-Projects on our website:

www.simuc.org

11

The Membership of the SIMUC
The SIMUC lives for and thanks to its members. We have two types of

membership. On the one hand, the active members such as composers,

performers, music scholars and journalists, and on the other hand, the sponsoring

members who support us with a small membership fee. The membership fee is

only €30, but it makes up an important part of the budget that we have to carry out

our projects. We would be honored to welcome you as an active or sponsoring

member. If you are interested, please write to us at office@simuc.org.

If the initiative of the SIMUC is appealing to you, you can also support our work

with a donation. This can be targeted at an area of the SIMUC that is of particular

interest to you. For example, commissioning pieces to Chilean composers,

organizing concerts, scholarships for talented young musicians, musicological

projects and research, professional recordings and CD productions, projects

concerning musical education, etc.. If you prefer, you can also finance or co-

finance a specific project. Please contact us to discuss the different possibilities

and amounts.

The Supporters
This SIMUC-Concert has been possible thanks to a close collaboration with the

Chilean Embassy in Austria and the honorary consul for Chile in Slovakia, Mr.

Jaroslav Šoltys. We are also greatly thankful for the financial support of the

DIRAC, the CNCA and the VRI of the PUC.

12

