EL OBSERVADOR

Montevideo, Uruguay
Saturday January 14th 2012

MUSIC
Magdalena Duhagon has a great CD
By Eduardo Paz Carlson

Plucking the strings of love, happiness and distances

Magdalena Duhagon. The Uruguayan classical guitarist has an exquisite album with pieces that pay tribute to different artists, with a unique touch that crosses over tango and jazz, melancholic and relaxing moods, with a rigor and technique that are a delight to the ears.

The melancholy and sweet sadness of a rainy Buenos Aires. A "porteño's" winter that melts the heart- uniting all distances. This piece by Astor Piazzolla -arranged by Brazilian guitarist Sergio Assad- is one of the best moments of the CD 11 thousand steps by Uruguayan guitarist Magdalena Duhagon.
Softness, clarity and flow on the interpretation. Deepness and mystery on the expression. The album emanates calmness. Another outstanding moment is Trittico Mondano -first recording-, the piece for viola and guitar by Uruguayan luthier Eddie Matus- the guitarist's husband. It has the style of Windham Hill's productions.
The album opens with Mirando pasar, a short piece that surrounds you with the feelings of enchantment and abandonment which take over people when they are in love. Matus' crying viola, accompanied by Duhagon's foggy guitar, follows with L'argine, which whispers the names of friends that we haven't seen in a long time and of landscapes that we love and miss. Anyone who has a loved one far away will perceive this feeling immediately.
The triptych closes with the dreamy 11 thousand steps which plays with very subtle airs from folklore, tango and the urban song -a very short visit to Strawberry fields. A beautiful composition.
For the young Uruguayan guitarist "this album has a lot to do with nostalgia and that's why I chose music that reminds me of what I call "home", which is not a physical place but a place in our hearts."
In Oblivion by Piazzolla Duhagon performs an arrangement by her husband: "it's an amazing work from 1982 and it was the soundtrack for the movie Henry IV. It has a similar mood to Invierno Porteño. My husband used to play it with his string quartet and now it has become part of my repertoire."
Seventeen pieces compose the CD. The best ones, the ones referred to above, alternate with others that do not contribute much guitar originality but that follow the general mood of calmness and nostalgia that impregnates the whole production. Taquito militar by Mariano Mores and El dia que me quieras by Carlos Gardel are selling points but beautifully performed. Antonio Jobim’s romantic Luiza and Olvidando por milongón, -first recording- a very lively and playful piece by Uruguayan composer Esteban Klisich, are also very interesting moments.

A breath of jazz comes with Late one night by composer and guitarist from the United States Frederic Hand. Hand published Jazz Antigua, an experimental project in which he does versions of works like the Cantigas de Santa Maria and other compositions from the Renaissance and Baroque, giving them a jazzy atmosphere. Late one night is a perfect piece for a movie or TV show from the 70’s. Duhagon’s version resembles somehow -but being slower and more clam- Heart and flowers by Bob Cornford on the album My goals beyond by John McLaughlin.

El Marabino adds a very Latin-American touch. “This waltz belongs to the Venezuelan composer, arranger and guitarist Antonio Lauro. It is said that it uses four notes that are characteristic of a whistling that the people from Maracaibo uses when they want to call each other’s attention. Lauro wrote it when he was in Maracaibo and it is dedicated to the population of Zulia. It’s very upbeat and lively” says the guitarist.

