List of modern editions of Spanish and Portuguese organ music

compiled by

André Lash, DMA/FAGO

Greensboro NC

© January 14, 2008, by André D. Lash
NOTE: This list includes composers of the Iberian peninsula beginning with Antonio de Cabezón in the latter half of the 16th century and ending with José Lidón in the early 19th century. Many composers besides those best-known have been included, but composers of exceptionally small output were omitted.

Although his universal importance as a composer cannot be overstated and he spent much of his life in Spain, the few extant sonatas by Domenico Scarlatti written specifically for organ carry registration directions indicating Italian, not Spanish, registrations and concept; therefore they are omitted from this list.

Finally, unless otherwise indicated, all composers listed are from areas in which Castilian Spanish is the primary language and the culture reflects that of the bulk of Spain. Composers originating from Catalonia (an area with its own language and cultural distinctives along the eastern seaboard of Spain from the border with Andorra and France through the city of Valencia) or from Portugal are so noted. Aragonese composers are also delineated, however, to facilitate use of appropriate sources (listed at end of document) when ordering their music.
A BRIEF HISTORICAL OVERVIEW

Because individual organists may be interested in specific genres or may prefer certain styles of counterpoint and harmonic structure, a chronological listing is helpful.
16th century: tientos (tentos) may be somewhat shorter than is the case later; short versos for the liturgy are common. Works of Cabezón include numerous sets of diferéncias, the earliest substantial appearance of sets of variations.
Sancta María, Bermudo, Antonio de Cabezón, Carreira.
17th century: Numerous multi-thematic tientos; the tiento de medio registro is quite prevalent; batallas (batalha in Portuguese) become common by mid-century.
Aguilera de Heredia, Bruna, Coelho, Roque da Conceiçao, Francisco Correa de Arauxo, Jiménez, Menalt, Pedro de Araujo.
Late 17th and early 18 centuries: The output of Juan Cabanilles is unique in its variety of genres. Not only are batallas and tientos of various types present, but also pasacalles, paseos and other works. Besides Cabanilles, Conceição, Nassarre also represent this era.
18th and early 19th century (Rococo style): By this time, the bipartite sonata is the prevalent form, heavily influenced by D. Scarlatti, but batallas still appear.
Elías, Lidón, Martín y Coll, Nebra, Seixas, Soler.
COLLECTIONS
 Colección de obras de órgano de organistas españoles del siglo XVII: manuscrito encontrado en la cathedral de Astorga, ed. José Álvarez, Madrid, 1970
This collection contains a variety of works by Cabanilles, Elías, Nassarre, and several less prolific composers, as well as some anonymous works.
Corpus of Early Keyboard Music (hereinafter referred to as CEKM), vol.31, ed. Willi Apel, 1975 (reprint 1993), and vol. 48-1, ed. Nelson Lee, 1999.
Faber Early Organ Series, vols. 4 (c.1550-1620) and 5 (c.1620-1670), London: Faber Music Limited, 1987.

These two volumes contain a broad overview of Iberian organ music representing a range of composers and genres; the pieces in volume 5 are somewhat longer than those of volume 4, which are uniformly brief and which include pieces from the earliest Iberian keyboard composers, Bermudo and Santa María. Both volumes contain excellent stylistic notes in the preface.

Historical Organ Techniques and Repertoire, vol.1 (Spain 1550-1830, ed. Calvert Johnson), Greensboro NC: Wayne Leupold Editions, 1994.

This volume contains an extensive introduction addressing issues of the Spanish organs of this period and their uses, the influence of the church modes at this time, Spanish keyboard tablature, the implications of the short octave in the bass, important modern-day recordings, and registration practices throughout the period in question. Especially helpful are the distinctions between Castilian and Catalonian practices as well as the detailed documentation of Spanish fingering practices at this time. Although more recent research has further illuminated the evolution of the organs themselves, this is an excellent volume for a first in-depth encounter with this literature. Genres of music present include the full range of those extant in the era and region under consideration.
Silva Ibérica de Música para Tecla, ed. M.S. Kastner, Mainz: Schott: volume 1, 4215; volume 2, 5494.

Kastner’s understanding of this music and editing ability are unquestionable, and these volumes are “clean” by any standard; but these volumes do NOT contain the extensive notes on performance practice given in either the Faber or Leupold editions listed above, though they do contain brief but informative notes on the composers. Because of the rather limited number of pieces and genres present the book is most useful for one already well-informed in this music who wishes to explore a potpourri of works from the 16th to 18th centuries.
Collections specific to Portuguese works
Cravistas Portuguezas, 2 vols. 1935 and 1950, ed. Macario Santiago Kastner, Mainz: Schott.
Because of the enormous strides in research and the availability of manuscript materials during the fifteen years between these two volumes, the editorial practices of the second volume are far more reliable than in the first. The first volume is of value only in finding versions in modern notation of certain works otherwise inaccessible.
Portugaliae Música, vols.1, 3, 10, 11, 19, 25, 34; Lisbon: Fundação Calouste Gulbenkian, various editors and dates.

These volumes are generally available in the libraries of universities with strong programs in either performance or historic musicology.
Other useful collections:

Anthology of Spanish Organists of the 17th Century, Kalmus Organ Series 3888, Melville, NY: Belwin-Mills, n.d.

Although at one time this volume was an important and useful source of pieces from a variety of composers, it contains no notes on either the composers or performance practice, and most of the pieces contained therein are now available with more reliable editing from other sources.
Organistas Clásicos Españolas, ed. Felípe Pedrell, 2 vols., Madrid: Unión Musical Española, n.d.
These two volumes have the distinct advantage of presenting some rarely heard works by lesser-known composers which are difficult to find in any other volume. They also represent an especially broad historical palette with some works included in the rococo style of the mid-18th century. In addition, the editing is largely quite “clean,” with the notation of more well-known works generally agreeing with the choices made in editions of their composers’ collected works. There are, however, two potentially serious disadvantages in these volumes: 1) the notes on the composers at the beginning of the respective volumes are given only in Spanish; and 2) since Pedrell’s editorial work was in the early 20th century, much of the material on the composers would now be considered incomplete or inaccurate.
EDITIONS OF COMPOSERS’ WORKS, LISTED ALPHABETICALLY
Aguilera de Heredia, Sebastián (1561-1627) [Aragonese]
L’Oeuvre d’Orgue, ed. Dom Claude Gay, La Flèche, France: Editions GRAS, vol.1, AL 27502 (1979); vol.2, AL 27503 (1980). Now available through Leduc (vol.1:Leduc pub. #05742; vol.2:Leduc pub. #05743).
These volumes contain all of the known organ works of Aguilera de Heredia.
Bruna, Pablo (1611-1679) [Aragonese]
Obras Completas para Órgano de Pablo Bruna, ed. Carlo Stella, Zaragoza: Institución Fernando el Católico de la Excma. Diputación Provincial, pub. no. 1.614 (1993).
This volume, containing all of Bruna’s known works for organ, shows scrupulous care in transmitting the exact wishes of the composer, who being blind would not have been able to proofread accurately the original manuscripts. Although there are occasional unsolved problems, such as the thorny issue of incorrectly placed or interpolated measures in the extant manuscripts of the “Tiento sobre la letanía de la Virgen” and divergent titles in different manuscript sources of some works, Stella has adhered strictly to the letter of the best sources of each individual piece, including rhythmic notation, giving the performer a more accurate picture of original intentions. The only exception to this is in the (pragmatic) use of modern clefs, but even in this matter the editor has graciously indicated the original clefs and the appearance of the first note of each voice at the beginning of a movement. Extensive musicological notes in the preface are in Spanish only; despite this, this volume is to be highly recommended for its scholarship and accuracy. Bruna’s works, while uniformly of high quality, tend to be among the more accessible works of this style for both performer and listener.
Obras Completas para órgano de Pablo Bruna, ed.Julián Sagasta Galdós, Zaragoza: Institución Fernando el Católico de la Excma. Diputación Provincial, 1979.

This slightly earlier modern edition was also well-researched, although in cases of ambiguity in the manuscript sources the editor occasionally made different choices than did Stella. This was the first complete edition of Bruna’s organ works in modern times and was a landmark. As in the Stella edition, there are extensive notes on the sources and on alternate readings, and a preface containing some items not included in that of Stella, such as a brief commentary on issues of mensuration and prolation, and a chart cross-referencing the various genres represented with the liturgical modes used for each. Though the Stella edition is now generally more available and is preferred as the fruit of more recent research, those who specialize in this style may wish to have one copy of each edition for comparison and particularly for the combined value of the musicological notes from both Stella and Sagasta Galdos, since the two men covered contrasting issues in their comments.

Cabanilles, Juan (1644-1712) [Catalonian]
Musici Organici Iohannis Cabanilles, 4 vols., ed. Hyginii Anglés, Barcelona: Biblioteca de Cataluña, 1927-1936.

Volume 1: Tientos in various modes
Volume 2: Passacalles, Paseos, several Tocatas, Xácara, misc.pieces
Volume 3: Various genres
Volume 4: Various genres
(These are less expensive and easier to obtain as Kalmus 9776-9779)

The following additional volumes were edited by José Clíment, Barcelona:
Biblioteca de Cataluña.
Volume 5 (1986): Tientos 71-90; Versos for Magnificat, Pange lingua
Volume 6 (1989): Tientos 91-110 and miscellaneous Versos
Volume 7 (1992): Tientos 111-130; Versos for the Mass, for Marian

festivals and for miscellaneous occasions.
Música de Tecla Valenciana. J. Bta. Cabanilles, 4 vols., ed. Julián Sagasta Galdós, Valencia: Edicions Alfons el Magnánim, 1986-1993).

These volumes contain chiefly tientos (including some for the (claríns) in a slightly newer edition It is more detailed but tends to be more difficult to read than the Clíment edition. This would be good as a referral resource. Organists serious about specializing in Spanish music of the late Baroque will want to invest in a complete collection of the Cabanilles works, as he was the most prolific composer both for variety and for sheer quantity.

In addition to the above, an excellent source for some very recently uncovered works by Cabanilles is CEKM, vol.48-1: Keyboard Music from the Felanitx Manuscripts, I, ed. Nelson Lee, 1999. Nearly all of the 162 pieces are by Cabanilles.

Cabezón, Antonio de (1510-1566)
Obras de Música para Tecla, Arpa y Vihuela (Madrid, 1578), nueva edición corregido Higinio Anglés, Barcelona: Instituto Español de Musicología, 1982. 3 vols.

Vol. 1: Duos para Principantes, himnos, one Kyrie, versos through all the modes¸ and Fabordones con Glosas.
Vol. 2: contains additional Kyries and himnos, and a few tientos and short fugues.

Vol. 3: contains additional tientos and many diferéncias.
Each volume of the Anglés complete edition of the Obras of Cabezón contains an extensive preface in Spanish calling attention to specific problems of editing within each movement, including ambiguities of notation. In addition, the preface of vol. 1 contains a description of the original publication including facsimiles of some of the tablature as well as the verbiage of the original preface, which was itself 13 folios in length. This again is an important set of volumes for libraries or for any organist specializing in this style. At the time of its original 1587 publication by Antonio’s son Hernando, this was the first truly comprehensive collection of organ music printed in Spain.
An additional reliable edition of some of the tientos and fugues from the Obras de Música (and MUCH less expensive!) is “Antonio de Cabezón: Tientos und Fugen”, ed.M.S. Kastner, Mainz: Schott 4948.
Though there is a very brief Forward in English and Spanish, the rather extensive notes at the end of the volume are in German only! This is a good investment for those wishing to learn some substantial works of Cabezón without yet investing in a complete edition.
Carreira, Antonio (1525-1587 or 1597) [Portuguese]

Portugaliae Música, vol. 19, ed. Macario Santiago Kastner and Cremilde
Rosario Fernandes, Lisbon: Fundação Calouste Gulbenkian, 1969.

This volume contains 24 tentos, fantasias, and miscellaneous obras by Carreira in addition to a few works by Cabezón and lesser-known composers. Carreira’s works show Portuguese organ music in its early stages of development; counterpoint and formal structures are somewhat similar to those of his contemporary Cabezón, though perhaps less adventuresome.
Coelho, Manoel Rodriguez (1583-1635) [Portuguese]
Flores de música (Lisbon, 1620); available in Portugaliae Música, ed. Macario Santiago Kastner, Lisbon: Fundação Calouste Gulbenkian, vol. 1 (1959) and vol. 3 (1961).
Coelho left us the most comprehensive collection of organ works from 17th-century Portugal and the earliest keyboard music printed in Portugal. Several genres are represented; most extensive are the 24 tentos. There are also numerous versos.
Conceição, Roque da (late 17th century) [Portuguese]

Extant works are available in Portugaliae Música, vol. 11, ed. Klaus
Speer, Lisbon: Fundação Calouste Gulbenkian, 1967.

This volume, whose manuscript source is dated 1695, contains numerous versos and tentos (including some for divided keyboard) in addition to four batalhas, a few phantazias and some miscellaneous works. Although some of these were clearly attributed to other composers by Conceição (who collected the manuscript) most are without attribution and are likely by Conceição himself. Of particular interest are the four batalhas present, one anonymous and one each by Pedro de Araujo, Antonio Braga and Conceição.
.
Correa de Arauxo, Francisco (c.1575-1654)
Facultad Orgánica, (Alcalá, 1626), trans.Macario Santiago Kastner, Madrid: Union Musical Española, 1980. 2 vols.
The Facultad Orgánica, along with the Obras of Cabezón and the Flores de música of Coelho, is one of the great monuments of 17th-century Iberian keyboard literature. Correa’s 26-folio preface, written from a pedagogical standpoint, provides the student with the theoretical and technical basis necessary for correct interpretation of his music, and the 62 works which follow (mostly tientos but also including a few glosas and fauxbordon style movements) provide a microcosm of the approach of Castilian organists of the early 17th century. Kastner’s transcription, originally volumes VI and XII of the Monumentos Musicales Españoles, have fortunately had a few corrections made in this present publication, but those who wish to read Correa’s original preface will need to seek out the named volumes of the MME, as the preface was not reprinted in this 1980 printing.
Libro de tientos y discursos de musica practica, y theorica de organo, intitulado facultad organica, ed. Miguel Bernal Ripoli, Madrid: Sociedad Española de Musicología, 3 vols., 1999-2005.
This is a newer transcription of the musical materials along with fresh commentary on Correa’s extensive preface, reflecting more recent thought in Correa research. It is also less expensive than the older Kastner edition.
Elías, José [Josep] (1678-1755) [Catalan]
Obras completas, ed. José M. Llorens, Julián Sagasta Galdós and Montserrat Torrent, Barcelona: Biblioteca de Cataluña, vol.IA (1971), vol.1B (1975), vol.IIA (1981), vol.IIB (1986).
The works of Elías begin to show elements of a later harmonic vocabulary, being less modal in concept than those of the previous generation. Vols. IA and IIA give a variety of tientos and other works, while IB contains a group of extended works based on frequently used chants and hymns and IIB consists of versos.
Some works are also in the Colección de obras de órgano de organistas españoles del siglo XVII mentioned above.

Jiménez, José (1601-1672) [Aragonese]

Complete works are in CEKM vol. 31, ed.Willi Apel, 1975 (reprint 1993).
The works of Jiménez include a wide variety of tientos and versos. Among his most significant works, however, are the two Batallas del sexto tono, these being among the more quintessential examples of the genre.
Lidón, José (1748-1827)
José Lindón: La música para teclado. Edición crítica. Edición de Dámasco García Fraile. Madrid, vol. I, 2002; vol. II, 2004.
José Lidón: Obras completas para órgano, ed. D. Gracía Fraile and Guy Bovet, Fleurier, 1996.
Lidón or Lindón (a diversity of spelling exists in the manuscripts) is arguably the single most important Iberian keyboard composer of the late 18th and early 19th centuries. Both editions cited above show the great variety of genres in which Lidón worked. Included are sonatas in the bi-partite form developed by Scarlatti and his followers, fugues (some of which are based on Latin hymns), freely composed versos and works based on liturgical themes. The style is best described as late Rococo. The 2002 publication also contains a preface on the life and work of Lidón.
Martín y Coll, Antonio (early 18th century; d. 1733)

Tonos de Palacio y Canciones Comúnes, ed. Julián Sagasta Galdós,
Madrid: Union Musical Española, 1984.

This is a massive collection of works by other composers, carefully copied in tablature by Fr. Martín y Coll. It is the latest source of the Baroque Spanish style and only source of some works--thus important. Most of the pieces are anonymous, but a few composers are either acknowledged by Martín y Coll or have been clearly identified by researchers. Represented are hymn versos, Mass movements, and many different secular genres.
Menalt, Gabriel (1657-1687) [Catalán]

Obras Completas para Organo, vols. 1 and 2, Mollerussa [Spain]: Scala
Aretina Ediciones Musicales, 2002.

This is a “clean” edition. Volume 1 contains six tientos and one set of versos; volume 2 contains a collection of versos (one on each of the eight church modes) and settings of the Spanish Pange lingua and the Sacris Solemnis. All of the versos in vol. 2 are partidos de mano derecho--for divided keyboard with the solo in the right hand.
Nassarre, Pablo (c.1654-1730) [Aragonese]
Extant works are in Colección de obras de órgano de organistas españoles del siglo XVII mentioned above.

Works include a tiento, a toccata, and several versos.
Nebra Blasco, José de (1702-1768) [Aragonese]
Joseph Nebra (1702-1768): Toccatas y sonata para órgano ó clave, Zaragoza: Institución Fernando el Católico de la Excma. Diputación Provincial, 1987.
Obras inéditas para tecla de José de Nebra (1702-1768), ed. María Salud Álvarez Martínez, Zaragoza: Institución Fernando el Católico de la Excma. Diputación Provincial, 1995.
Unfortunately no one volume includes all of Nebra’s extant works. As one might expect, these works, chiefly toccatas and a sonata, lean toward the Rococo style. He is important as an early teacher of Soler and Lidón, as well as of his son Manuel Blasco de Nebra.
Pedro de Araujo (1662-1705) [Portuguese]

Cravistas Portuguezes, vol. 2, cited above.
His works, though not numerous, are interesting examples of a variety of genres.

Seixas, José Antonio (1704-1742) [Portuguese]

Portugaliae Música, Lisbon: Fundação Calouste Gulbenkian, vol. 10, ed.
Macario Santiago Kastner, 1965, and vol. 34, ed. Kastner and João
Valeriano, 1980.
Although the title page of the original manuscript by Seixas which was the source of vol.10 clearly states that these are sonatas for both organ and stringed keyboard instrument, most of the sonatas contain figurations more suited for the harpsichord than for organ. Additionally, the range of many of the sonatas goes far beyond what was the known range of Portuguese organs of that day. One sonata, no.75 in vol.10, is however specifically designated “for organ” and this sonata shows elements of the Italian durezze e ligature style. Vol. 10 contains 80 sonatas, vol. 34 contains 25. The sonatas generally are in one or two movements, an Allegro followed by a Menuet; other dance forms occasionally appear.

Some of the sonatas of Seixas are also available in the two volumes of Cravistas Portuguezas mentioned earlier; editing in the first volume is unfortunately highly questionable.
Soler, Padre Antonio (1729-1783)

Seis Conciertos para Dos Organos, ed. Samuel Rubio, Madrid: Union
Musical Ediciones S. L., 1996.
These delightful pieces are rather well-known. Inspired by the multiple organs in the monastery at El Escorial, they require two organs to play, although they are sometimes successfully played on organ and harpsichord.

Sonatas for Keyboard Instruments, Volumes 1-7, ed. Samuel Rubio,
Madrid: Union Musical Espanola, 1984/87
The solo keyboard sonatas of Soler are generally conceded to be primarily for harpsichord; some of these, however, adapt well to the organ.

NOTES ON THE EDITORS: Kastner and Anglés did extremely good work for their time, much of which is still considered reliable. Among more recent Iberian scholars of the keyboard literature, Julián Sagasta Galdós stands out for the quantity of his work, and Clíment, Bernal and other young musicologists are now beginning to make valuable contributions to research in this arena.
ON ACCESS AND PURCHASE OF THIS MUSIC

Both the Faber and Wayne Leupold Editions listed under “collections” are easily purchased through any reliable local music store; this is also generally true of the Schott editions of some composers and collections.

It is much more difficult to obtain Spanish and Portuguese editions within the United States. Some otherwise good stores will not order Iberian editions of organ music because of the long delays in processing and the volatility of exchange rates between the US dollar and the euro. One frequently gets good though somewhat slow results by contacting publishers directly. Although contacting various Iberian resources in English is certainly possible, working with them successfully is greatly expedited if communication is in the native language of the publisher.

An extremely helpful site for purchasing much of this music is at the website www.ars-antiqva.com (please note the spelling of “antiqva” !). On the opening page of this website there is a right-margin list of internal links: click on PARTITURAS, LIBROS DE MÚSICA Y FACSÍMILES; when that page has opened, click on the link labeled “Tecla”, which will give you a long list of keyboard works from which to choose. It is of course in alphabetical order y composer. The basic language of the website is Spanish; so it may be helpful to know that when reaching the end of one page and wishing to move to the next page, the word “siguiente” in tiny print at the bottom is what one would click to move on—in the on-line world the word “siguiente” is the Spanish word for our English word “next”. Prices are in euros.

An additional useful site for on-line purchase of this music, especially that of Catalonia (published in Barcelona) and Aragón (published in Zaragoza) is www.amalgama.cat Though this is a Catalonia-based web-site, the opening page is in English! On the opening page in the left-hand margin you will see a list which includes “scores”; under “scores” click “instrument” and from that drop-down menu choose “organ”. An extensive list of organ works will appear. Scroll down this list to find the items wanted—ordering instructions are almost entirely by icon and are quite clear. Prices are in euros.

In terms of traditional ordering: purchasing music published by Union Musical Española (important for this music) can be done by contacting their outlet store directly at the following mailing address:

Union Musical Española

Carrera de San Jerónimo, 26

28014 Madrid
Spain
Tel: (34) 91 429-3877

Fax: (34) 91 429-8401

e-mail: carrera-ume@adagio.es

A library may be able also to work through the following “Dealer Services” address. NOTE: Although the e-mail is a British address, the postal address and phone and fax numbers are all in Madrid:

Mr. José Manuel López del Amo
Sales Manager
Union Musical Ediciones, S.L.
Calle Marqués de la Ensenada, 4, 30
28004 Madrid
Spain

Tel.: (34) 91 308-4040
Fax: (34) 91 310-4429
pepe@musicsales.co.uk
The following is a good retail source, particularly for editions originating in Zaragoza or other parts of Aragón in central Spain, or involving the works of Aragonese composers such as Aguilera de Heredia or Pablo Bruna.
Libreria Portico

P.O. Box 503

50080 Zaragoza
Spain

or using the actual street address:

Libreria Portico

Muñoz seca, 6

50005 Zaragoza

Spain

FAX: 34-976-353226

This bookstore carries an enormous stock not only of musical editions but also of historical and theoretical works in many languages. To visit their catalog, go to www.porticolibrerias.es and follow the internal links to catalogs on various topics.

An additional publisher which may be difficult to locate is Scala Aretina Ediciones Musicales, publisher of the works of Menalt. Their contact information is as follows (unfortunately the e-mail address given on their publications is no longer accurate):

Scala Aretina Ediciones Musicales

Apartado de Correos 175

25230 Mollerussa

Spain

FAX: 34-973-603324

PAGE
8

