Summit Daily News 

Breckenridge, Colorado, USA

October 2002

A world of new sounds

By Kimberly Nicoletti

Uruguayan and Paraguayan guitarists perform Latin American and Spanish music in Breckenridge

BRECKENRIDGE- As Magdalena Duhagon strums classical Spanish guitar pieces, she smells the foods of Spain, -paella, arroz con pollo, croquetes.


“The music evokes different places or things that belongs to our cultures” said Duhagon, a native Uruguayan. “It comes from some part of my memory. It has to do with my emotions.”


Duhagon, and one of her former teachers, Paraguayan Berta Rojas, perform music from Spanish composers Fernando Sor and Joaquin Rodrigo, Brazilian composer Radames Gnatalli and pieces in Astor Piazzolla’s tango tradition.


“The Spanish guitar tradition is very famous, but most people think of men in association with it,” said Debra Ayers, director of the Colorado Mountain College (CMC) Center for Excellence in Arts. “Here’s two amazing women playing this guitar tradition. It’s unusual to hear women who grew up with this music playing it. I think that’s very different than people who grew up in America and just learned the tradition. They bring the great South American and Spanish tradition to life. It’s a world of new sounds.”


Both Rojas and Duhagon hold bachelor’s degrees from the Escuela Universitaria de Musica in Uruguay and earned master’s degrees in music from the Peabody Conservatory in Baltimore.


…


“Berta is a very emotive performer,” Duhagon said. “She’s also a virtuosic performer, and once you listen to her, you’re impressed with her ability to communicate emotions and express herself throughout the music. She has a lot of power in what she does. She can move you strongly. One of the things I’ve learned from her is the commitment to music and the love she has for playing guitar. She’s very strong in what she wants to do in her life, so she showed me a path to trust myself and to express and value my love for music.”


Duhagon’s refined expressiveness and enchanting phrasing have garnered her first prizes and scholarships from the Uruguayan Performers’ Society, the Uruguayan Guitar Society, the Music Students Association and Jeunesses Musicales of Uruguay. She is a Fulbright Scholar and a recipient of a Peabody Merit Scholarship.


“Magdalena is a powerful performer” Rojas said. “She has two elements I like very much- her sensitivity and her ability to capture the very essence of the composers we are performing. She is a lyrical performer-powerful and energetic.”


Each musician plays solo, as well as together in their performances, driven by the beautiful sound of the guitar. 


“We feel the Spanish tradition very strongly,” Rojas said. “This is a very nice combination of two cultures that are part of ourselves.”


“The program has a lot to do with who we are and how our cultures are, and it has a lot to do with guitars,” Duhagon said.


“Their music speaks from the very depth of human emotion, and that’s why I love it so much,” Ayers said.


The Breckenridge Music Institute, known for producing the Breckenridge Music Festival during the summer, is collaborating with the CMC Center for Excellence in Arts to present the concert.

