martha Masters

martha Masters

MusicWeb International

December 2009
Martha Masters, "Viaje en España"
GSP Recordings 1034CD, 2009
By Bob Barnett

[image: image1.jpg]

As with her previous recording Viaggio in Italia - also reviewed in this forum - Martha Master’s latest offering has a thematic focus, but with a twist.
The liner-notes were written by Italian guitarist/composer Angelo Gilardino who was Artistic Director of the Andrés Segovia Foundation of Linares, Spain from 1997 to 2005. Gilardino explains that regardless of the guitar’s limited repertory, original music written for it, and dedicated to Segovia during the decades between the two World Wars, was treated selectively by the Maestro. He acted as a discriminating filter, electing to play those compositions the character and colours of which suited his tone and phrasing. Despite intrinsic qualities, other pieces written for him were simply ignored and never found his favour.
In 2001, fourteen years after Segovia’s death, Gilardino was entrusted with ‘breaking of the seals of silence’ on these neglected manuscripts from the Segovia collection. It is from these manuscripts that Martha Masters has chosen music for the current recording. She also includes a couple of more familiar items, one from the pen of the Maestro himself.
For aficionados of the guitar, well-played renditions of the Spanish masters will never lose their magic. It is however refreshing to hear original compositions by composers such as Arregui, Pahissa and Laparra, hitherto neglected. Laparra is the odd man out in this collection, although given his circumstances he could be considered more Spanish than French. General information on the composers and their music can be found at the end of this review.

Martha Masters needs no introduction to those familiar with the classical guitar. She began studying guitar at the age of six with Jim McCutcheon. She then studied with composer/teacher Brian Head and later with Manuel Barrueco at the Peabody Conservatory gaining a Bachelor and Masters Degree in Music. This was later supplemented with a Doctor of Musical Arts Degree from the University of Southern California. She currently heads a guitar programme at Loyola Marymount University in Los Angeles. The review disc is her seventh commercial recording.
From a review of guitar recordings made over the past several decades one thing becomes very evident: as the classical guitar has become more institutionalized and the focus of academia, the style of playing had generally become more clone-like. Essentially an instrument of folk origins, its earlier exponents were their own teachers and those taught by fathers, relatives and friends. One has only to listen to past autodidacts such as Julian Bream, Narciso Yepes and Segovia (?) to witness a wide divergence of styles, easily distinguishable one from another. The great Jose Luis Gonzalez Julia (1932-1989) was taught by his father, Salvador Garcia, Regino Sainz de La Maza, Balaguer and later Segovia. When Gonzalez went to Australia in 1962 to teach, no university in that country offered curriculum for study of the classical guitar. The origins of his mastery lie deep in the traditions of Valencia and the folk roots of the instrument; this is highly evident in his unique, always identifiable style.
One of the guitarists from the younger generation who appears to have escaped academic-cloning is Martha Masters. She has reaped the benefits of academia but managed to imbue her playing with an individual style. Immediately apparent on this recording is a big, full, round sound; this is the same sound we heard on her earlier recording, Viaggio in Italia. One must recognize the embellishments available through modern recording and editing techniques, but this may be discounted to the extent that it is available to all recording artists and still the sound of this disc is exceptional. The quality of the instrument also plays a significant role in the final result. On her previous recording Masters played a Spanish instrument by Tezanos-Perez and has since used a Simon Marty guitar in concert. Although not mentioned in the liner-notes, the instrument used in this recording has been kindly identified by Martha Masters as from the hands of Herman Hauser III. The design of this instrument departs quite significantly from his standard; it is very powerful with a bold, mellow and balanced sound.

At social gatherings where we are strangers, any familiar face is welcomed. There are ‘familiar faces’ in this recording so those well-played pieces by Segovia and Malats are quickly embraced. However Masters has the ability to make the unfamiliar quickly familiar and one wonders why Segovia ignored music of this calibre. The same question could be asked of his attitude toward the music of Barrios which he also never recorded. Segovia’s seeming indifference even extended to his own compositions: of the more than thirty pieces he wrote, the Maestro only ever recorded two, and most remained unpublished at the time of his death. Those who listen to this recording will come to their own conclusions. From where I am listening, Martha Masters plays with conviction and panache. Her sound and style are memorable.

Minor 7th

November/December, 2006
Martha Masters, "Viaggio in Italia,"
GSP Recordings 1031CD, 2006

By Timothy Smith

[image: image2.png]MARTHA MASTERS
Wy \

g (L

In the past decade Martha Masters has become one of the world's most respected and well-known classical guitarists. She garnered international attention in 2000 when she won top prize in two highly coveted competitions: the Guitar Foundation of America (GFA) International Solo Competition and the Andrés Segovia International Guitar Competition. Since then she ensured the longevity of her fame with a series of outstanding recordings and concert tours. In this most recent release "Viaggio in Italia" she pays homage to the classical guitar's Italian heritage, and tries to dispel the myth that it is primarily a Spanish instrument. Although the classical guitar is often called the 'Spanish Guitar' due to Spanish flamenco and popular music influences, most of the early classical guitar composers were in fact Italian. Master's selected a cross section of composers, starting with Domenico Scarlatti and ending with Simone Iannarelli, born in 1970. She chose to focus the disc on new music, which is a little surprising considering the vast wealth of repertoire put forth by Italian composers during the Classical Period, which is often referred to as the Golden Age of the Guitar. Rather, Master's chose to emphasize the valuable contributions of today's living composers, who are far too often left out of a recording market saturated with the canonized composers of the past. Her tone production and phrasing throughout the disc is rich and soulful, thanks in great part to her relaxed and flawless technique. Although much of the music is contemporary, it is all very accessible, and this disc will appeal to a wide variety of listeners.

© Timothy Smith

American Record Guide
 – Classical Music Magazine
2007
Martha Masters, "Viaggio in Italia"
By Kenneth Keaton

Martha Masters, guitar. (Viaggio in Italia)

GIULIANI: Sonata Eroica; REGONDI: Etudes 6+8; SCARLATI: 3 Sonatas; JOHANSON; Ciaona; GILARDINO: Colloquio con Segovia; IANNARELLI: Variazione; -- GSP 1031 -- 57 minutes

Martha Masters is among the finest players of her generation. She is a multiple prize-winner, including the GFA and the Segovia International Competitions in 2000. She has studied with Manuel Barrueco and Scott Tennant and currently teaches for Loyola Marymount University in Los Angeles. Her playing, like her teachers’, is elegant, patrician, Apollonian. She has a mature musicality, letting the music speak without interference. This is not to say she lacks personality, but one never feels that the performer’s ego has become more important than the art itself.

The overall theme here is Italy; like many such themes, it is a bit contrived – this might as well be dedicated to composers whose names end in vowels. The Giuliani derives more from Vienna than Naples, Scarlatti wrote his sonatas in Spain, and the Iannarelli and Gilardino were inspired by Rachmaninoff and Segovia. Regondi’s edutes reflect as much Schubert as Bellini.

None of that is meant as a criticism; it only indicates the breadth of influences here. Masters delivers convincing and moving performances, with one of the finest Sonata Eroicas I’ve heard.

My favorite here is Johanson’s ‘Ciaccona’, a recent work based on an ancient form. It reminds me a bit of Silvius Leopold Weiss, except that it’s interesting. I’ll certainly be looking for the score.

Good sound and excellent notes add to the value of this release.

Rosewood Review Classical Guitar Magazine
Spring 2007

Martha Masters, "Viaggio in Italia"
By Andrew Hull

Martha Masters, guitar. (Viaggio in Italia)

Congratulations to Martha Masters.
Her new disc, Viaggio in Italio, came as a welcome relief from the cataloguing efforts of so many other recent recordings wherein listening to a CD became not a pleasure but an academic exercise. So much of what is published these days involves exhausting the output of a given composer. These mass graves of artistic achievement tend not to glorify, but to make anonymous both artist and composer. In such pursuits the only one glorified is the publishing company who is lauded not for its quality, but its body count.

It was nice to see the artist looking out at me from the cover and inside a disc filled with Ms. Masters’ vast dynamic palette and gorgeous tone. Not one to get in the way of the composers, she brings a unique light to their work. Thus, the recording becomes a verdict on the quality of the composers.

To this end, the highlights of the disc are the three Scarlatti sonatas (K. 277, 208 and 178) and the composition by Simone Iannerelli, Variazioni – en Memoire de S. Rachmaninoff, which concludes the CD. Many have recorded K. 208 with its familiar, rising melody. What Ms. Masters does with the sonata, though, is wholely new. The ornamentation on the second pass through both sections enhances the music without getting in the way. For those looking for a new way to prepare a familiar staple, with just the right amount of spice, here you have it. Take dictation and put it in your competition program. (the program notes state that the edition is Barrueco’s – but the ornamentation is not). A listen to this recording could well put Scarlatti’s music, as played on the guitar, in a new light. Too often, one simply makes the repeat without ornamentation, a necessity on the quicker sonatas, but an absolute travesty on the slow movements. Ms. Masters shows that good taste and careful study can allow the performer to enhance a great composition and shine a new light on an old masterpiece.

Iannarelli’s composition after Rachmaninoff is the ‘find’ of the disc. A young composer (b. 1970) – read: reachable, commissionable – gives us a latter-day, Italianate Colletici Intim. A series of variations, the piece trades in sparkling harmonic language and its thematic material is at once rhapsodic and foreboding – particularly the repeated-note motive that ties the composition together. Ms. Masters opens the door to this pyrotechnic treasure and at well over ten minutes in length, the piece offers the type of long-term development that one hears in Asencio’s magnificent composition. A relief it is that pieces like this are still being written in an age where the humanism and intellectualism that it represents are assailed on all sides by both disinterest and disdain.

In sharp contrast to these works are pieces by Giuliani and Regondi. Fine performances and elevated personages do not always make for fulfilling listening. Masters plays the Rossiniana and the the two Regondi etudes with aplomb and vigor, but the compositions do not rise to the level of the others, above mentioned, on the disc. Apologists for both composers tell us of their greatness and necessity in our canon – but would anyone put them in the class with Scarlatti? Giuliani, who never wrote a good development section (if at all), pays little attention to the types of thematic and key relations that make for satisfying high-classical writing. He’s given us the musical equivalent of television – a somewhat diverting past-time we can dip in and out of without any need to establish context which provides the perfect accompaniment to cleaning house, working out or paying bills. Again, the apologists will state that this was the purpose of such salon music at the time – it was a diversion and no one had any illusions about its musical value. To which I say - Exactly!

Regondi’s etudes make a case for the greatness of Sor’s music if only because Sor had the good sense to be brief. Again, Regondi seems more concerned with passing time than making any great musical statement. Granted, these are etudes and one needn’t expect Chopin, but if that be the case, then brevity should be the rule. Simply because these composers were our only representatives at a time of great musical achievement does not mean we need pay undo attention to their mediocre accomplishments. Too often we laud mediocrity because it is all we have to praise. That is not our job. Finding the great works and amplifying them is.

Kudos to Ms. Masters for doing just that.

Guitare Classique

Feb. - April 2007
Martha Masters, "Viaggio in Italia"
Martha Masters, guitar. (Viaggio in Italia)

GIULIANI: Sonata Eroica; REGONDI: Etudes 6+8; SCARLATI: 3 Sonatas; JOHANSON; Ciaona; GILARDINO: Colloquio con Segovia; IANNARELLI: Variazione; -- GSP 1031 -- 57 minutes

In listening to this aesthetic CD, one can count how much the sonorous aesthetics of the guitar has advanced. What is made of many parts, establishes a variation of timber, the general sonority is very brilliant, almost lasting in some attacks. One sometimes has the impression, as in the three sonatas of Scarlatti, of hearing an instrument nearer to the piano than of the guitar. One appreciates nevertheless the Colloquio con Segovia by Gilardino or the very beautiful phrasing and agreeable quality of Iannarelli’s Variazioni. The Giuliani, in spite of an irreproachable virtuosity, seems on the other hand a little dry. A technically irreproachable recording and an expressivity unequaled.

Original French:

En ecoutant cd CD, on se rend compte combien l'esthetique sonore de la guitare a evolue. Meme si, en fonction des pieces, on constate une variation de timre, la sonorite generale est tres brillante, presque dure dans certaines attaques. On a parfois l'impression, comme dans les trois sonates de Scarlatti, d'entendre un instrument plus proche du piano que de la guitare. On apprecie cependant le Colloquio d' Gilardino ou les tres belles Variazioni de Iannarelli au phrase interessant et au timbre agreable. La Giuliani, malgre une virtuosite irreprochable, semble par contre un peu seche. Un enregistrement techniquement irreprochablemais a l'expressivite inegale.

Musicweb International
January 2007
Martha Masters, "Viaggio in Italia"

By Zane Turner

Musicians’ websites are a little like personal resumés: they contain nothing negative from those offering performance testimonials! Visiting the website of Martha Masters, the guitarist featured on the review disc, one is presented with eighteen statements of ‘critical acclaim.’ From authoritative sources such as Classical Guitar and Guitar Review, they contain a plethora of superlatives.
Martha Master began her guitar studies at the age of six and rather reverently refers to her first teacher, Jim McCutcheon, as ‘a man with a gift for teaching children’. She then studied with composer/teacher Brian Head. At the Peabody Conservatory Martha studied with Manuel Barrueco, gaining both Bachelor and Master of Music degrees. Studying with Scott Tennant at the University of Southern California she completed the Doctor of Musical Arts degree. In October 2000 she won first prize in the Guitar Foundation of America (GFA) International Solo Competition. In November of that same year Martha also won the Andrès Segovia International Guitar Competition in Linares, Spain, and was a finalist in the Alexandre Tansman International Competition of Musical Personalities in Lodz, Poland.

Martha’s very busy schedule includes extensive masterclass/festival teaching and annual teaching at the National Guitar Workshop Classical Summit in Connecticut. In addition she heads the guitar programme at Loyola Marymount University in Los Angeles. The review disc is her sixth commercial recording. There are two discrete CDs and one DVD; she appears with another guitarist on a 2CD Naxos compilation and also on a DVD with past GFA winners.

Thematically centred on Italy, the review programme is balanced and well chosen. There is both old and new music and without slavish adherence to the theme, a composition by non-Italian Bryan Johanson, Ciaccona (7) is included. Of the composers represented, Simone Iannarelli and Bryan Johanson are less familiar to listeners.

Simone Iannarelli (b.1970), a guitarist-composer, is currently Professor of Guitar at the University of Colima, Mexico. Born in Rome, he completed his initial guitar studies in Italy before moving to Paris; there he studied with Roland Dyens. The programme item by Iannarelli is an uninterrupted series of variations written in the memory of Sergei Rachmaninoff.
Bryan Johanson (b.1951) is an American classical guitarist-composer. He studied composition with Charles Jones and William Bolcom. His guitar tutelage includes
Christopher Parkening, Michael Lorimer and Alirio Diaz. Johanson uses the structure of the Baroque Ciaccona - a set of uninterrupted variations - for quite a modern construction to create ‘something new out of something old’.

Immediately conspicuous is the stunning overall sound quality of the review disc. While sonically it is well recorded, the sound of the guitar is exceptional. A number of variables may contribute to this: the venue, recording techniques, quality of the instrument and player capability. To negate the possibility of aural illusion I revisited two favored recordings that feature fine instruments and sonic excellence: Naxos 8.557598 on which Marco Tamayo uses a radially braced instrument by Simon Marty and EMI Classics 0946 3 70714 2 7 featuring a Greg Smallman, lattice-braced guitar played by Xue Fei Yang.

With the kind assistance of Martha Masters I am able to identify the instrument she uses on the review disc as a 2001 spruce and Brazilian rosewood guitar by Mariano Tezanos and Gregorio Perez. Both luthiers were part of the Jose Ramirez III workshop team but in 1991 decided to leave and build instruments under the Tenazos-Perez label; that association continued until recently. This is a powerful instrument, well-balanced, with great clarity, but also mellowness. The first string has an attribute that all guitarist covet - a singing quality throughout its entire register that can endow a melodic line with added dimensions of grace and beauty. This is particularly evident in the Regondi Study No. 6 (2). Based on the review CD this is the best-recorded guitar I have heard. It is gratifying to see the traditional approach to luthiery produce such magnificent results.

There is some excellent playing on this disc. Martha Masters is able to emulate the very best of those luminaries to whom she has been exposed plus encapsulate the whole in a package of her own unique style. When asked about her favorite players as examples she nominated Scott Tennant, Manuel Barrueco, David Russell and Paul Galbraith, giving specific reasons for each nomination. Listening to the review disc I hear echoes of Tennant’s power, the elegance of Barrueco, David Russell’s tone and the phrasing of Galbraith plus a lot of Masters. Her playing in the Regondi is poetic and the Scarlatti, particularly K 178 [6], is especially memorable.

While the chosen instrument may contribute much to the clarity of music line, Martha Masters’ attention to string damping - very obvious in the rendition of Bach’s BWV 998 to be found refreshingly not truncated on her website - gives the music focus, clarity and crispness. If you visit her website try Schubert’s Ständchen for another musical treat.

Of the great Jose Luis Gonzalez (1932-1998), guitarist and ex-student Alexander-Sergei Ramirez said: ‘he had exactly what I think is missing in most classical guitarists today.’ What the specifics of Ramirez’s observations were is not referenced and while no comparison between the review guitarist and Jose Luis is inferred, on the Masters disc one encounters fine attributes and characteristics that regrettably are also missing in much of today’s recorded guitar music. Given the earlier reference to eighteen general expressions of ‘critical acclaim’ I am obviously not the first to have made that observation.

This is the sort of recording that makes the listener want more. Fortuitously that option is available.

Fort Worth Star - Telegram
October 31, 2001
The Plucky Heroine
By Punch Shaw

The 29-year-old guitarist, whose current tour takes her to Houston on Saturday, is the winner of last year's Guitar Foundation of America Solo Guitar Competition - classical guitar's equivalent of the Van Cliburn International Piano Competition. That honor, combined with movie-star looks and a natural showman's charisma, puts Masters at the forefront of her generation of guitarists.

"I started playing when I was 6," says Masters, who studied at the Peabody Conservatory and the University of Southern California. "And I was lucky enough to have a teacher who was good with children. That was a big advantage."

Masters, who is on the guitar faculty at Loyola Marymount University in L.A., is one of many young women who are rising in the ranks of the classical guitar world.

Masters, a military brat who now makes her home in L.A., says she never thought about gender issues. "I started so early that I never really realized that there weren't too many girls doing what I did. And by high school, I was advanced enough that there was never an issue of 'you can't do this because you're a girl.' It was more like, 'wow, you're good for a girl.' That's when I realized what I was doing was a little bit different. But I never felt obstacles."

Masters also faced few obstacles at the 2000 GFA competition, where she proved to be both the jury's and the audience's favorite. "It's an amazing competition. People come from all over the world," says the guitarist, who also won the Andres Segovia International Guitar Competition in Spain just a month after taking the top prize at the GFA. "And it is unique in that a concert tour comes with winning it. No other guitar competition in the world offers that."

Martha Masters appears 7:30 p.m. Saturday at the Music Building at Houston Community College, Town and Country Campus, in Houston. Call (713) 718-5700 for information. Her CD, called Martha Masters: Guitar Recital, is available on the Naxos label.

American Record Guide

Issue: January/February 2002

By Steven Rings

Martha Masters, guitar. (Guitar Recital)

TANSMAN: Cavatina; BACH: Lute Suite 1; SOR: Mozart Variations; JOHANSON: Finnish Variations; PONCE: Theme, Variations, Finale; RODRIGO: En los Trigales -- Naxos 555720 -- 64 minutes

Another of Naxos's Laureate Series releases (see above). American guitarist Martha Masters won both the Guitar Foundation of America and Segovia competitions in 2000. Her playing is refined and elegant, with an understated sophistication. She rarely overwhelms with virtuosity, instead focusing on the expressive details and shape of each phrase. This makes for a style of playing that does not draw attention to itself, but instead shows an admirable level of musical maturity and restraint. At its best, this yields an intimacy and tenderness that can be thoroughly affecting, as in the sarabande from Tansman's Cavatina or in Ponce's enigmatic Theme, Variations, and Finale. In these works her understated approach gradually draws one in, creating a cumulative effect of deepening connection to the work's expressive core. Sometimes the approach seems too careful, as in the Bach Suite. Here more rhetorical extroversion is called for. The opening Prelude and Presto show Bach at his youthful, exuberant best; her playing here, and in the entire suite, is far too respectful and musically cautious. This is dramatic and, yes, virtuosic music, and it should sound that way.

But on the whole, the works here benefit from the guitarist's moderation, interpretive care, and insight. Sor's famous variations have rarely sounded more musically substantial. She takes the slow introduction seriously, giving beautiful shape to lines that are often given only a perfunctory reading or skipped altogether. The whole performance of this piece actually comes close to capturing some of the magic of Magic Flute itself, that extraordinary combination of low humor and religious reverence. Bryan Johanson's evocative Variations on a Finnish Folk Song offers a wonderful change of atmosphere, and Rodrigo's En los Trigales rounds out the program with a flourish and a hint of the extroversion that seemed to be lacking in the Bach.

July 2001
Martha Masters – Guitar Recital

Naxos Guitar: Laureate Series (8.555720)

David's Review Corner
"The millennium was a good year in the life of Martha Masters, her prestigious first prize in the Guitar Foundation of America Competition being followed by a winning performance in the famous Andres Segovia International Guitar Competition. That led to a series of concerts around the United States, and a contract to record an album for Naxos. She has certainly not chosen the 'quick fix' easy route to popular acclaim, her program being a nicely balanced mix of Bach's famous Suite in E with the comparative rarity of Bryan Johanson's Variations on a Finnish Folk Song. Her cosmopolitan taste is supported by playing of outstanding skill, the razor-sharp unanimity between hands ensuring absolute precision even when the music is hurtling by. As an intro to her playing try Sor's animated Variations on track 12, a superb pageant of guitar colours and finger dexterity. Is there a lack of stylistic difference between Bach and the 20th century of Alexandre Tansman and Johanson? Well maybe, but that's being a bit picky, and I would happily swap it for her complete technical assurance and ability to shape music into long paragraphs. The recording is to the same immaculate standard that we have come to expect from this source."

September 6, 2001
Martha Masters – Guitar Recital

Naxos Guitar: Laureate Series (8.555720)

Classical Music Web by Andy Daly
"The classical guitar has always been indebted to Andrés Segovia's efforts in inviting contemporary composers of his day to expand the repertoire of the instrument. Along with Manuel Ponce, Federico Moreno Torroba and Mario Castelnuevo-Tedesco et. al., was the Polish composer Alexandre Tansman. Tansman's use of rhythm and harmony was obviously Polish in its origins and added an Eastern European flavor to Segovia's concert programs.

In recent years Tansman's music has become somewhat neglected. His name does not occur so frequently in recitals or on recordings; certainly not as frequently as some of the other composers associated with Segovia. It is therefore nice to hear Martha Masters play the five movement Cavatina, this being not only her first recording for Naxos, but also the first time that the name of Alexander Tansman appears in the Naxos catalogue (although there is at least one disc of his in the collegiate Marco Polo catalogue Ed.). Of course musical tastes change with the passage of time and Martha Masters does not try to emulate Segovia's individual style but with her use of tone colour, at times markedly sweet, she does in her own way capture the spirit of Tansman's music remarkably well.

J.S Bach's Lute Suite No.1, BWV 996 is a much-recorded work. With any new version, the question is 'Does another interpretation offer anything new?' In this case, I think that it probably does. Masters gives a solid yet refreshing view. The repeats of the Allemande, Courante, Bourrée and Giga are ornamented in a most delightful way and the general atmosphere of the Baroque is well maintained throughout.

[Cont'd next page]

[Continuation of review from Classical Music Web by Andy Daly]

Like Jean Sibelius, Bryan Johanson has taken myths and legends of the Kalevala, the epic poetry of Finnish literature, as inspiration for his Variations on a Finnish Folk Song, albeit not on the grand symphonic scale of Sibelius. He has however composed an intriguing piece. It evokes much of the mystery of these heroic tales. The atmospheric beginning eventually takes us to a more rhythmic central section, which employs tambora and harmonics but this only gives a brief respite before returning to the ethereal world of the opening.

Ponce's Thème Varié et Finale and Rodrigo's En Los Trigales, both popular works of these composers are treated to dignified readings, Masters' playing is full of conviction.

On this disc the only slight disappointment for me is the Sor. Fernando Sor's Variation on a Theme of Mozart must be one of, if not the most well known of that composer's works. Guitarists enjoy playing it not only because of its technical demands, but also because it is immensely entertaining and also fun to play. These days, however, in concerts and on recordings it is regarded as a 'bit old hat.' Although Masters is assured technically it just does not hold the magic of some performances.

Despite my reservations about the Sor, taken as a whole, this disc should be no disappointment to those purchasing it. The Tansman and the Johanson being worth the outlay."

September 6, 2001
Martha Masters – Guitar Recital

Naxos Guitar: Laureate Series (8.555720)

Minnesota Public Radio (MPR) by Michael Barone
"She won the Guitar Foundation of American Competition in 2000, and part of the prize was this excellent CD program. Masters justifies her prizes. Bravo."

__

Amazon.com

October 3, 2001
A Gem of an Introduction
By Nancy Niederman

The performance given by Martha Masters on this disc is that sumptuous combination of technical virtuosity and emotional connection to the very soul of the music being played. While other artists try to impress with flash (the "all sizzle, no steak" approach), Ms. Masters gives us a smorgasbord of colors and flavors to feast our ears on. The Tansman "Cavatina," if you are not familiar with it, is a terrific piece, and is flawlessly and sensitively addressed. Ponce's "Theme Varie et Finale" is wonderfully complex and played to perfection. Bach's Suite in E Minor is also a real treat... just stunning.

Bottom line is, this is a great introduction to an artist who is clearly on the ascending arc of an extraordinary career, with a selection of music which is a joy to hear. Do yourself a favor and buy it.

Seattle Classic Guitar Society

July/August 2000
Sage words from the DISC DOCTOR

Seattle Classic Guitar Society Newsletter
Martha Masters disc entitled Serenade, is a charming collection of music that clearly shows why she has gained the recognition she has: the performances display a love and understanding of the music that gives each a distinct character and really allows the pieces to communicate directly with the listener. So often we arc listening to a performers "version" of a piece, something loosely defended as "interpretation" - for me that should mean getting to the root of a piece, understanding it and allowing it to speak, and Masters does that well.

The opening Bach Prelude, Fugue and Allegro is an excellent beginning, the music's balance of fluidity and forward energy executed precisely here, capturing, for me at least, some of what your makes Bach such a giant among composers. Even the distinction between Sor, Mertz and Coste is clear to me in these performances, and these three are often thrown into the same barrel with a sweeping "oh, those 19th Century guys." Not so for Masters; the wit of Sor, the slightly reserved virtuosity of Mertz, and the rich Romanticism of Coste is allowed to breathe through her performances.

Three pieces from the 20th Century are included, Tiempo Antiguo, one of Rodrigo's less well known solo pieces, is tossed off with the necessary brooding and understated passion. Andrew York's Muir Woods is lighter music that I am inclined to enjoy, but this performance does not try to afford the piece any unwarranted gravity, according its melancholy mood an appropriate treatment. Also represented here is Bryan Johanson, one of my favorite composers, and here it's one of my favorite pieces of his Variations on a Finnish Folksong. It's a wonderfully subtle piece in its use of color and accent, and Masters is right on the money with this one. A great conclusion to a really engaging and enjoyable disc.

San Antonio Express-News

October 22, 2000
Music: 28-year-old takes top laurels in

 GFA solo guitar competition

By Mike Greenberg

San Antonio Express-News Senior Critic

Poise, maturity and clean technique won the day on Saturday

when Martha Masters took first prize in the 18th

International Guitar Foundation of America Solo Guitar

Competition.

Masters was among four competitors in the final round,

which took place at Travis Park United Methodist Church.

The GFA competition is the largest of its kind in this

country.

First prize includes a $5,000 cash award, a digital recording

produced and distributed by Naxos, a concert video by Mel

Bay Productions, a guitar designed by Thomas Humphrey

and built by C.S. Martin & Co. craftsmen and a tour with

more than 40 engagements.

Masters, 28, completed her doctorate last spring at the

University of Southern California, where she studied with

Scott Tennant. Previously she had studied under Manuel

Barrueco at the Peabody Conservatory.

Masters played works by the 20th-century Mexican master

Manuel Ponce and the 19th-century Frenchman Napoleon

Coste, along with two short works by Miroslav Tadic, a

Yugoslavian émigré who teaches at the California Institute

of the Arts.

Masters put her ample dexterity to good use in Tadic's

"Walk Dance," a sort of Slavic bluegrass piece, and brought

many thoughtful details to Ponce's "Theme, Variations and

Finale" and Coste's "La Source du Lyson." Her control of

instrumental color was exemplary.

Austin Statesman

April 11, 2002
Austin Texas Concert Review

By David Mead

In a recital sponsored by the Austin Classical Guitar Society, Martha Masters demonstrated a gift for turning the guitar into a polyphonic instrument. Whether delving into Bach's First Lute Suite or clarifying the movement of a bass line against a melody, Masters gave each voice a unique tone color and followed the course of each line in a manner that made it at once independent and related to everything else.

The intimate Unitarian Church was an appropriate venue, as Masters' exploration of soft dynamics was such that at times it seemed as if swallowing might disturb the moment. As it was, Saturday evening's rain provided more than enough distraction.

Masters' rhythmic sense in the Bach Suite had a Spanish character that put the venerable old Lutheran in a different light. Spain was also represented by Manuel Ponce's Theme, Variations and Finale and Joaquin Turina's Sonata. Two arrangements for guitar of short works by Astor Piazzola demonstrated his customary craftsmanship, color and mood.

Masters described her encore, "Open Up Your Ears" by Brian Johanson, as what Jimi Hendrix might have done if he had lived to write for classical guitar. It was a happy surprise.

Divertimento (Brevard College)

February, 2002
Brevard College Concert Review

By Roger Cope

The College became a hub to regional guitarists for a few days when visiting artist Dr. Martha Masters arrived to conduct a performance master class and concert February 4 and 5, 2002.

A joint presentation by the College and Asheville, NC based Classical Guitar Society of the Western Carolinas, Inc. the event brought the highly touted and award-winning musician in direct contact with both BC guitar students and outstanding regional players. As winner of the 2000 Guitar Foundation of America International Competition Dr. Masters is on an extensive worldwide tour of performances and teaching assignments.

Her solo concert in Scott Concert Hall of the Porter Center for Performing Arts electrified an already motivated core of young musicians and displayed the benefit of practicing techniques discussed in her class the previous day. Her concert featured works by J.S. Bach, Nepoleon Coste, Astor Piazzolla, Manuel Ponce, Hanz Werner Henze and Joaquin Turnia. Through it all Dr. Masters displayed formidable technical skills and deft musicianship leaving little doubt why she is so highly regarded.

A total of six guitar students won performance auditions to play in the class. Included were four Brevard College guitar Music Majors, one guitarist from Furman University in Greenville, SC and an outstanding young girl, age 12, from Black Mountain, NC. Music studied in the class included works by Manuel Ponce, J.S. Bach, Agustin Barrios-Mangore and Heitor Villa-Lobos. Dr. Masters won the hearts and minds of each player by first complimenting their hard preparation work then giving advice for improving individual sections of their music and demonstrating techniques to project a better sound. Dr. Masters was quick to address the need for consistent practice techniques in each player’s daily routine and encouraged all to progress on their next target level of playing.

In reflection Dr. Masters commented, “I am aware Brevard College has an outstanding reputation in the arts, and it was a real pleasure to work with these enthusiastic guitar students. Add in this beautiful setting and such a wonderful concert hall and you can see why I’ve enjoyed being here.”

April 26, 2002
Savannah, GA Concert Review

By Dale Reagan

Martha Masters presented a magical evening of guitar music to a small, but enthusiastic audience. Her performance was a model for any aspiring guitarist - she was poised and professional while she presented a varied program that spanned many styles and periods of classical guitar music. While each piece was a gem alone, this artist managed a 'concert flow' that led the audience from one piece to the next - the evening ended too quickly! It was a wonderful musical experience. I look forward to the next opportunity to hear this musician.

Martha's presentation of pieces from the classical era was simply inspiring - pieces from this period are often just 'played through' - Martha brings them to level that few ever reach or even hear - it was simply an exceptional performance. A few days after the concert, while listening to a track from Martha's Serenade CD, a close friend asked, "How many guitars is that? It sounds like an orchestra..."

As the event organizer it is somewhat difficult to provide an unbiased account of the evening, but as a guitar 'consumer' I heartily recommend Martha to you - book her now since I believe that her fees are destined to reach the levels of the current 'stars' in the CG arena - she is a world class guitarist and a world class person..

Classical Guitar Society of Northern Colorado

October 6, 2001
Martha Masters Concert Review

By Steve Waechter

Saturday night October 6, the Society presented Martha Masters, the 2000 GFA Competition Winner, in concert at the First United Methodist Church in Loveland. The church's acoustics were delightful and the sound of the guitar filled the hall beautifully. This setting provided a completely different ambience than the Rialto Theater and proved to be a very satisfying listening experience.

Ms. Masters’ program was an interesting combination of standard repertoire and some infrequently heard works. The standards were well played (Bach - Lute Suite 1, Piazzola's Milonga del Angel and Verano Porteno, Ponce's Theme, varie, et finale). The other selections included Coste's La Source du Lyson, Op. 47, Henze's Drie Tentos, and the Turina Sonata. Her encore was Ponce's most famous song Estrellita.

Martha Masters has a wonderful sound, a fine sense of artistry, and excellent communication with her audience. She plays with a clear sense of musical style and is willing to take artistic risks to heighten the depth of her musical expression.

The hall was quite chilly. The church did not have its heating system operational so Ms. Masters had to play with the temperature in the low 60's. She coped admirably with the frigid temps and presented a fine performance.

e-mail: martha@marthamasters.com

e-mail: martha@marthamasters.com

