
COLLISION
POINT

W I L L I A M S U S M A NW I L L I A M S U S M A NW I L L I A M S U S M A N

P I C C O L A A C C A D E M I A D E G L I S P E C C H IP I C C O L A A C C E D E M I A D E G L I S P E C C H IP I C C O L A A C C A D E M I A D E G L I S P E C C H I

PICCOLA ACCADEMIA DEGLI SPECCHI
Alessandra Amorino, Flute; Claudia Di Pietro, Alto Sax; Giuliano Cavaliere, Violin;
Rina You, Cello; Assunta Cavallari, Piano*; Fabio Silvestro, Piano**

TOTAL TIME 47:01

12. The Starry Dynamo (1994)
Flute, Alto Sax, Violin, Cello and Piano*

11. Motions of Return (1996)
Flute and Piano**

Clouds and Flames (2010)
Violin, Cello and Piano*

Camille (2010)
Flute, Alto Sax, Violin, Cello and Piano 4-Hands

8:52

14:27

1.
2.
3.

I
II

III

3:18
2:26
2:52

Vitality
Tranquility
Triumph

4.
5.
6.
7.
8.
9.

10.

I
II

III
IV
V

VI
VII

2:01
2:36
1:48
2:00
2:57
1:39
1:58

Riding Towards Oblivion
Floating in the Air
In a Zone
The Alphabet of Dying
Collision Point
Jar of Ashes
The World Spins

COLLISION POINT
W I L L I A M S U S M A N

The ringing grooves of change
(portrait of the composer as a tightrope walker)
About William Susman’s chamber music

Rhythm has been at the very heart of the work of William
Susman (b. 1960) since the beginning of his music career in
the late 1980s. Trained as a classical pianist since the age of 7,
in the following decade he quickly expanded the range of his
musical interests, performing with big bands or Afro-Cuban
ensembles; and, up through the 1990s, he played in jazz
bands, parallel to his studies in composition.

Initially paying tribute to the European avant-garde, especially
the music of Ligeti and Xenakis. These studies led to a gradual
emancipation from modernism to a deeper and certainly more
personal sound reflecting his roots. In 1987, Twisted Figures,
for “Pierrot ensemble”*, marks a pivotal first turning point. His
music has always featured rhythmic cells often derived from
mathematical and numerical procedures; however, in this
up-tempo score the Fibonacci sequence is used to generate
repetitive rhythms and melodic patterns that break with
chromaticism to embrace a modal direction. Earle Brown’s or
Iannis Xenakis’s encouragement will help the young composer
to find his own way; and his encounter with the music of the
American minimalists will be an aesthetic shock, but even more
an “ethical” one, a sort of spiritual awakening: “The way Riley,
Reich and Glass incorporated the things they liked – Indian or
African influences, for example – into their music led me to
think about the things I knew and admired, what I could bring
to my music that others did not have. This helped me to realize
that, in order to grow and find a voice of my own, I needed to
draw on my personal experience, from my own life’’.

Thus, the rhythms of Cuban music, an essential part of
his personal musical experience, will influence Susman’s
production starting from the 1990s, with the same intensity
as those of the hocket of the Ecole de Notre-Dame, or as those
of jazz, or as those of the popular music that he loves as much.
Rhythm, according to William Susman, is above all an art of
syncopation, an art of balance, exploring ever-changing (iso)

rhythmic cells, borrowed either from the montuño or from
the clave – the rhythm of African origin, which can be found
in Cuban rumba, as well as in Brazilian samba, consisting
of two bars of two beats each, the first of which (tresillo in
Spanish) contains three sounds, whereas the second, two. Quiet
Rhythms – a monumental piano cycle of short pieces composed
between 2010 and 2013 – could be seen as the foundation,
or the manifesto of this singular groove that seems to
naturally summon the idea of dance, even of trance – unstable
pulsations that intertwine and overlap, erecting a scaffolding of
repetitive polyrhythms that could be said to walk the tightrope
(constantly on the wire, always risking to stumble, and exerting
on the listener a powerful effect of bewilderment).

However, it is chamber music that offers perhaps a privileged
point of view in the way in which the rhythmic material works
in depth within William Susman’s music. On the one hand, this
is because the multiplicity of timbres, the incessant back-and-
forth (question/answer, hocket) that occurs between the music
stands, emphasizes even more the virtuosity of the writing
(and of the performance) that is here at work. On the other
hand, this is because this genre of repertoire accounts for the
whole timbral and “textural” richness – for instance, let us think
of Tranquility, the central slow movement of Camille, whose
game of resonances and delicate tiling of sounds strengthens
the hypnotic dimension – which is employed in all his other
works. This is well evidenced by the four chamber music scores
gathered together – for the first time, as a world premiere – on
the present recording. Sweeping through nearly twenty years
of activity, Collision Point documents in particular the close
friendship between William Susman and the Rome-based
ensemble Piccola Accademia degli Specchi.

The album notably features two other compositions of his
for Pierrot ensemble - following Twisted Figures: The Starry
Dynamo (1994) and Camille (2010), the latter commissioned
by Piccola Accademia degli Specchi – where the alto saxophone
substitutes for clarinet, and the piano is four-hands. The track-
list also features Motions of Return, a fascinating chase in time
and against time between piano and flute, which conjurs up
something of a labyrinth as much as of a puzzle.

Or of the tightrope walking – here we come back to it. Because
the heart of the program is certainly Clouds and Flames, a
piano trio composed in 2010, one of whose movements gives
its Collision Point name to the album. The title of this trio, like
that of its seven constituting movements, derives from the
novel Let the Great World Spin, published in 2009 by Irish
writer Colum McCann (and awarded the National Book Award
the same year). Inspired by certain episodes of the novel, these
movements, writes William Susman, “are a set of impressions
on loss and rebirth, and a meditation on the tightrope wire walk
of Philippe Petit between the World Trade Center towers on
August 7, 1974.” An episode that is precisely the starting point
and one of the leitmotifs of McCann’s book. “The tightrope
walker looks like the novelist: he weaves the wires on which he
must balance himself”, McCann confided in an interview. This
could apply also to William Susman, acrobat-architect.

“When you think you have a clear idea of a composer’s purpose,
suddenly you realize that something is hiding behind it, and
behind it, again and again, and so on. I will keep playing
William’s music for a long time, as it piques my curiosity and
I have so much to learn from him!” declared composer and
pianist Francesco Di Fiore in 2012. Susman’s chamber music
is a labyrinth of rhythms, a perpetually moving trompe-l’œil
that seems to echo the verse of Tennyson that inspired the title
of McCann’s novel: “Let the great world spin forever down the
ringing grooves of change...”

David Sanson
Bordeaux, March 2019

(translation: Matteo Sommacal)

* English term defining an ensemble whose line-up reprises/imitates
that of Pierrot Lunaire composed by Arnold Schönberg in 1912 (a
quintet including flute, clarinet, violin, cello, piano, with the addition
of voice).

Vers d’infinis changements
(portrait du compositeur en funambule)
A propos de la musique de chambre de William Susman

Présent dès les prémisses de son parcours de musicien, le
rythme est au cœur de l’œuvre de William Susman (né en
1960) depuis la fin des années 1980. Formé au piano classique
à partir de 7 ans, il ne tarde pas à étendre sa pratique, durant
la décennie suivante, au sein de big bands ou de combos de
musique afro-cubaine ; et jusque dans les années 1990, il n’a
cessé de jouer dans des groupes de jazz, parallèlement à son
apprentissage de compositeur.

Au départ très tributaire de l’avant-garde européenne, de
l’héritage de Ligeti ou Xenakis, cet apprentissage va voir la
musique de Susman peu à peu s’émanciper de ces modèles,
pour revenir à des racines plus profondes, en tout cas plus
intimes. En 1987, Twisted Figures, composition pour « Pierrot
ensemble »*, marque un premier point d’inflexion. Si les
cellules rythmiques, dérivées le plus souvent de formules
mathématiques et numériques, avaient toujours été présentes
dans son travail, cette partition au tempo enlevé s’appuie
sur la suite de Fibonacci pour générer des rythmes répétitifs
et des motifs mélodiques qui rompent avec le chromatisme
pour embrasser une orientation modale. Les encouragements
d’Earle Brown ou de Iannis Xenakis aideront le jeune
compositeur dans la recherche de sa propre voie ; et sa
rencontre avec la musique des minimalistes américains sera un
choc esthétique, mais plus encore « éthique » : « La façon dont
Riley, Reich et Glass incorporaient à leur musique les choses
qu’ils aimaient – les influences indiennes ou africaines par
exemple – m’a amené à réfléchir aux choses que je connaissais,
que j’admirais, à ce que je pouvais apporter de particulier à ma
musique que les autres n’avaient pas. Elle m’a aidé à réaliser
que pour grandir et trouver mon langage, il fallait que je me
développe à partir de mon expérience personnelle, de ma
propre vie. »

C’est ainsi que les rythmes de la musique cubaine, partie
essentielle de son expérience musicale personnelle, vont

commencer à irriguer la production de Susman depuis
les années 1990, avec la même intensité que ceux du
hoquet de l’Ecole de Notre-Dame, du jazz ou des musiques
populaires qu’il affectionne tout autant. Ainsi le rythme
selon William Susman est-il avant tout un art de la syncope,
du balancement, explorant des cellules (iso)rythmiques à la
métrique perpétuellement changeante, empruntée soit au
montuño, soit à la clave – ce rythme d’origine africaine, que
l’on retrouve aussi bien dans la rumba cubaine que dans la
samba brésilienne, formé de deux mesures de deux pulsations
chacune dont la première (tresillo en espagnol) contient trois
sons et la seconde, deux. De ce groove singulier qui semble
appeler naturellement la danse, voire la transe – pulsations
bancales qui s’enchevêtrent et se chevauchent, échafaudant
une polyrythmie répétitive que l’on pourrait dire funambule
(constamment sur le fil, toujours menaçant de trébucher,
elle exerce sur l’auditeur un puissant effet de sidération) –, le
recueil des Quiet Rythms – monumental cycle pour piano de
88 pièces brèves composées entre 2010 et 2013 – pourrait
constituer le bréviaire, ou le manifeste.

C’est cependant la musique de chambre qui offre peut-être le
point d’observation privilégié de la manière dont le matériau
rythmique travaille en profondeur la musique de William
Susman. D’une part, parce que la multiplicité des timbres,
l’incessant jeu de va-et-vient (de question/réponse, de hoquet)
qui s’opère entre les pupitres ne souligne que mieux la
virtuosité du travail d’écriture (et d’interprétation) qui est ici à
l’œuvre. D’autre part, parce que ce répertoire permet également
de rendre compte de toute la richesse timbrale et « texturale » –
on pense par exemple à Tranquility, mouvement lent central de
Camille, dont le jeu des résonances et les délicats tuilages de
sonorités renforce la dimension hypnotique – de cette œuvre
qui s’est déployée par ailleurs dans tous les répertoires. En
témoignent les quatre partitions de chambre regroupées – en
première mondiale – sur le présent enregistrement. Balayant
près de vingt années de production, Collision Point documente
surtout l’étroit compagnonnage que William Susman entretient
avec l’ensemble romain de la Piccola Accademia degli Specchi.

Y figurent notamment ses deux autres opus composés – à la
suite à Twisted Figures – pour Pierrot ensemble : The Starry

Dynamo (1994) et Camille (2010), commande de la Piccola
Accademia degli Specchi – dans cette dernière pièce, un
saxophone alto se substitue à la clarinette, et le piano est à
quatre mains. Y figure également le bien-nommé Motions of
Return, fascinante course-poursuite en temps/contre-temps
entre le piano et la flûte, qui tient du labyrinthe autant que du
puzzle.

Ou de l’équilibrisme – on y revient. Car le cœur du programme
– dont l’un des mouvements donne son nom à ce Collision
Point – est certainement Clouds and Flames, trio avec
piano composé en 2010. Son titre, comme celui des sept
mouvements qui le constituent, provient du roman Et que le
vaste monde poursuive sa course folle (Let the Great World
Spin), publié en 2009 par l’écrivain irlandais Colum McCann (et
couronné la même année par le National Book Award). Inspirés
par certains épisodes du roman, ces mouvements, écrit William
Susman, « sont un ensemble d’impression sur la perte et la
résurrection, et une méditation sur la traversée du funambule
Philippe Petit entre les tours jumelles du World Trade Center,
le 7 août 1974 ». Un épisode qui est précisément le point de
départ et l’un des leitmotive du livre de McCann. « Il ressemble
à l’écrivain, ce funambule qui tisse des fils sur lesquels il
doit garder l’équilibre », confiait celui-ci dans une interview.
Il pourrait évoquer également William Susman, architecte
équilibriste.

« On croit avoir une idée claire de l’intention d’un compositeur
quand soudain, on réalise que quelque chose se cache derrière
elle, et encore derrière, et derrière, encore et encore, et ainsi de
suite. Je continuerai longtemps à jouer la musique de William,
parce qu’elle pique ma curiosité et que j’ai tant à apprendre
d’elle ! », déclarait en 2012 le compositeur et pianiste Francesco
Di Fiore. La musique de chambre de Susman est un labyrinthe
de rythmes, un trompe-l’œil en mouvement perpétuel qui
semble faire écho à ce vers de Tennyson ayant inspiré le titre
du roman de McCann : « Et que le vaste monde poursuive sa
course folle vers d’infinis changements... »

David Sanson
Bordeaux, mars 2019

Vortici d’infiniti mutamenti
(ritratto del compositore in veste di funambolo)
La musica da camera di William Susman

Il ritmo è al cuore dell’opera di William Susman (nato nel
1960) sin dagli esordi del suo percorso musicale, a partire
dalla fine degli anni ’80 del secolo scorso. Avviato allo studio
del pianoforte classico all’età di 7 anni, non tarda ad ampliare i
suoi orizzonti artistici, durante il decennio successivo, entrando
a far parte di big band e gruppi di musica afro-cubana;
fino a buona parte degli anni ’90, non ha mai smesso di
suonare in formazioni jazzistiche, parallelamente agli studi di
composizione.

Inizialmente acrivibili all’avanguardia europea, nel solco
di Ligeti o Xenakis, tali studi condurranno Susman ad una
graduale emancipazione dai modelli originari, per giungere
a radici più profonde e di certo più intime. Nel 1987, Twisted
Figures, composizione per “Pierrot ensemble”*, segna un
primo punto di flesso. Processi matematici e numerici sono
da sempre stati utilizzati nella sua opera per derivare cellule
ritmiche; ma in questo brioso spartito la successione di
Fibonacci è utilizzata per generare ritmi ripetitivi e motivi
melodici che rompono col cromatismo per abbracciare un
orientamento modale. Gli incoraggiamenti di Earle Brown
e Iannis Xenakis aiuteranno il giovane compositore nella
ricerca di una propria voce; ed il suo incontro con la musica
dei minimalisti americani sarà uno shock “etico” ancor più che
estetico: “La maniera in cui Riley, Reich and Glass incorporavano
nella loro musica i propri gusti – le influenze indiane o africane,
ad esempio – mi portò a riflettere sulle cose che conoscevo, che
ammiravo, su ciò che potevo portare nella mia musica di unico
che altri non avevano. Arrivai a capire che, per crescere e trovare
un mio linguaggio, era necessario che mi sviluppassi a partire
dalla mia esperienza personale, dalla mia vita”.

E’ così che i ritmi della musica cubana, parte essenziale della
sua esperienza musicale personale, cominceranno ad irrigare la
produzione di Susman dagli anni ’90 del secolo scorso, con la
stessa intensità di quelli dell’hoquetus della scuola di Notre-
Dame, del jazz e delle musiche popolari altrettanto amate. In

tal modo, secondo William Susman, il ritmo diviene prima di
tutto un’arte della sincope, dell’equilibrio, nell’esplorazione di
cellule (iso)ritmiche dalla metrica perpetuamente mutevole,
improntata al montuño e alla clave – ritmo di origine africana,
che si ritrova tanto nella rumba cubana che nella samba
brasiliana, formato da due battute di due pulsazioni ciascuna,
di cui la prima (tresillo, in spagnolo) contiene tre suoni e la
seconda due. Di questo “groove” singolare, che sembra evocare
naturalmente la danza, fino alla trance – pulsazioni instabili che
si intrecciano e si sovrappongono, erigendo l’impalcatura di
una poliritmia ripetitiva che si potrebbe definire funambolica
(costantemente sul filo, sempre sul punto d’inciampare,
esercita sull’ascoltatore un potente effetto di disorientamento)
– la raccolta dei Quiet Rhythms – ciclo monumentale di 88 pezzi
brevi per pianoforte composti tra il 2010 ed il 2013 – potrebbe
costituire il breviario o il manifesto.

Tuttavia, è forse la musica da camera ad offrire il punto di vista
privilegiato sulla maniera in cui il materiale ritmico opera in
profondità nella musica di William Susman. La ragione di ciò
è che, da una parte, la molteplicità dei timbri, l’incessante
gioco di vai-e-vieni (di domanda/risposta, di hoquetus) che
si instaura tra i leggii, enfatizza ancora meglio il virtuosismo
di scrittura (e d’interpretazione) che è qui all’opera; dall’altra,
questo repertorio permette in egual misura di dar conto di tutta
la ricchezza timbrica, di “trama” e “consistenza” – si pensi per
esempio a Tranquility, movimento lento centrale di Camille, il
cui gioco di risonanze e delicate tassellature di sonorità rinforza
la dimensione ipnotica – che si ritrova messa in atto in tutti
gli altri repertori. Ne sono prova evidente le quattro partiture
cameristiche raggruppate – per la prima volta – in questa
registrazione. Percorrendo quasi vent’anni d’attività, Collision
Point documenta soprattutto la stretta amicizia tra William
Susman e l’ensemble romano Piccola Accademia degli Specchi.

In particolare, vi figurano due sue altre composizioni per Pierrot
ensemble, successive a Twisted Figures: The Starry Dynamo
(1994) e Camille (2010), quest’ultimo commissionato dalla
Piccola Accademia degli Specchi – dove il sassofono contralto
si sostituisce al clarinetto ed il pianoforte è a quattro mani. Vi
compare anche il noto Motions of Return, affascinante rincorsa
nel tempo e contro il tempo tra flauto e pianforte, che ha tanto

del labirinto quanto del puzzle.

O dell’equilibrismo – ritorniamo al punto. Poiché il cuore
del programma è certamente Clouds and Flames, trio con
pianoforte composto nel 2010, di cui uno dei movimenti presta
il proprio nome di Collision Point all’intera raccolta. Il suo
titolo, come quello dei sette movimenti che lo costituiscono,
deriva dal romanzo Questo bacio vada al mondo intero (Let
the Great World Spin), pubblicato nel 2009 dallo scrittore
irlandese Colum McCann (ed incoronato lo stesso anno con il
National Book Award). Ispirati da alcuni episodi del romanzo,
questi movimenti, scrive William Susman, “sono un insieme
d’impressioni sulla perdita e la rinascita ed una meditazione
sull’impresa dell’acrobata Philippe Petit, che camminò su una
fune sospesa tra le torri gemelle del World Trade Centre, il 7
agosto 1974”. Un episodio che è precisamente il punto di
partenza ed uno dei leitmotiv del libro di McCann. “Assomiglia
al romanziere, questo acrobata che tesse i fili su cui deve tenersi
in equilibrio”, ha dichiarato quest’ultimo in un’intervista.
Potrebbe evocare anche William Susman, architetto
equilibrista.

“Credi di avere un’idea chiara delle intenzioni di un
compositore, quando all’improvviso ti rendi conto che dietro
vi si nasconde qualcosa, e dietro ancora qualcos’altro, ancora
ed ancora e così di seguito. Continuerò a suonare la musica
di William per molto tempo, perché stimola la mia curiosità
e ho così tanto da imparare da lui!” dichiarava nel 2012 il
compositore e pianista Francesco Di Fiore. La musica di Susman
è un labirinto di ritmi, un trompe-l’œil in moto perpetuo, che
sembra fare eco al verso di Tennyson che ha ispirato il titolo del
romanzo di McCann: “Lascia che il grande mondo giri in vortici
d’infiniti mutamenti...”

David Sanson
Bordeaux, marzo 2019

(translation: Matteo Sommacal)

* Termine anglosassone che designa le formazioni il cui organico
riprende quello del Pierrot Lunaire composto da Arnold Schönberg
nel 1912 (un quintetto costituito da flauto, clarinetto, violino,
violoncello e pianoforte, con l’aggiunta all’occorrenza di una voce
recitante).

MOTIONS OF RETURN (1996)
Flute and Piano**

The piece is based on cyclical material of melodies and chord progressions.
The title is taken from the following quote:

We have diverse curious Clocks; And other like Motions of Return.
. . . We have also Houses of Deciets of the Senses, where we represent all manner
of Feats of Juggling, False Apparitions, Impostures, and Illusions. . . . These are
(my sonne) the Riches of Salomon’s House.

— Francis Bacon, The New Atlantis, 1627.

THE STARRY DYNAMO (1994)
Flute, Alto Sax, Violin, Cello and Piano*

The inspiration for The Starry Dynamo comes from the opening lines of the poem HOWL by
Allen Ginsburg, written 1955-56 in San Francisco:

I saw the best minds of my generation destroyed by
madness, starving hysterical naked,

dragging themselves through the negro streets at dawn
looking for an angry fix,

angelheaded hipsters burning for the ancient heavenly
connection to the starry dynamo in the machinery of night,

who poverty and tatters and hollowed-eyed and high sat
up smoking in the supernatural darkness of cold-water flats floating across the tops
of cities contemplating jazz,

who barred their brains to Heaven under the El and
saw Mohammedan angels staggering on tenement roofs illuminated,

The work was originally scored for flute, clarinet, violin, cello, and piano. The clarinet part was
adapted for alto saxophone to fit with Piccola Accademia degli Specchi. The rhythmic motives
come from Afro-Cuban music, especially the montuño, a repeated syncopated figure or
ostinato. In Latin jazz bands, the montuño is typically emphasized by the pianist. In The Starry
Dynamo, all the instrumentalists perform these montuño-like patterns.
The Starry Dynamo was composed during the summer of 1994.

CLOUDS AND FLAMES (2010)
Violin, Cello and Piano*
The title Clouds and Flames and the names of the movements come from moments in Collum
McCann’s novel Let the Great World Spin.
The movements, inspired by events in the novel, are a set of impressions on loss,
remembrance and rebirth, and a meditation on the tightrope wire walk of Philippe Petit
between the World Trade Center towers on August 7, 1974.

Life must pass through difficulty to achieve any modicum of beauty.
— Collum McCann

Clouds and Flames contains seven movements.

I. Riding Towards Oblivion
II. Floating in the Air
III. In a Zone
IV. The Alphabet of Dying
V. Collision Point
VI. Jar of Ashes
VII. The World Spins

CAMILLE (2010)
Flute, Alto Sax, Violin, Cello and Piano 4-Hands

Divided into three sections, Camille follows a fast-slow-fast form, titled Vitality-Tranquility-
Triumph.
Each movement borrows from the Afro-Cuban rhythmic pattern called clave. This rhythm is
often layered 3-2 in one instrument over 2-3 in another. As in the optical illusions created by
M.C. Escher’s illustrations, here the ear can choose to focus on a 3-2 or a 2-3 pattern somewhat
like the eye focusing on a white fish or brown fish in his wood cuts. These clave patterns are
also spread between many instruments using the medieval hocket technique. Traditionally the
clave rhythm is performed “linearly” by one instrument, usually a woodblock.
Camille was composed for Piccola Accademia degli Specchi in 2010 and premiered November
14, 2010 at Teatro Quirino, Rome, Italy.

William Susman

Alessandra Amorino FLUTE
Claudia Di Pietro ALTO SAX
Giuliano Cavaliere VIOLIN
Rina You CELLO
Assunta Cavallari PIANO
Fabio Silvestro PIANO

PICCOLA
ACCADEMIA
DEGLI
SPECCHI

Piccola Accademia degli Specchi (Little Academy of Mirrors) is a Rome-
based ensemble founded in 2000 that specializes in the performance
of contemporary classical music. Its unique instrumentation (flute,
saxophone, violin, cello and piano four-hands) has its origins in the
common Pierrot ensemble. The outstanding musicianship of its
members provide its singular sound and groove.
Piccola Accademia degli Specchi has been hailed as one of the
eight most prominent Pierrot ensembles by C. Dromey, The Pierrot
Ensembles: Chronicle and Catalogue. Its sound has been praised as
“full-bodied and luscious” by textura, and its technical prowess has
been deemed “excellent” by American Record Guide. Featured radio
broadcasts include BBC radio, New Sounds on WNYC, Echoes on NPR,
and Concertzender in The Netherlands.
After nearly 20 years of concerts, premieres, recordings and album
releases, Piccola Accademia degli Specchi has become one of the most
remarkable and active contemporary chamber music ensembles in
Italy. They are currently ensemble-in-residence at Conservatorio di
Musica Santa Cecilia in Rome and perform throughout Europe.

WILLIAM SUSMAN
American composer William Susman has developed a distinctive voice in contemporary classical music, with a catalog that includes
orchestral, chamber, and vocal music, as well as numerous film scores. In addition to his work as a composer, he spearheads the
contemporary ensemble OCTET and Belarca Records. His music is described by AllMusic as “the next developments in the sphere (of)
minimalism.” It has earned praise from The New York Times for being “vivid, turbulent, and rich-textured,” and from Gramophone as
“texturally shimmering and harmonically ravishing.”
Susman’s training as a pianist in both jazz and classical traditions was influential in shaping his development as a composer. His
academic training in composition grounded him in the traditions of mid-century modernism and he was particularly fascinated by the
sounds and techniques of Xenakis and Ligeti. As he developed his own voice, though, he came to believe that the aesthetic of post-war
modernism was too limiting, and he began to incorporate a variety of musical and cultural influences, including Afro-Cuban music,
free jazz, and other non-Western folk traditions. His music uses an array of musical devices, from medieval isorhythm and hocket to
Afro-Cuban clave and montuño rhythmic patterns. With this toolkit, he crafts a bold sound world both familiar and complex, with highly
energetic grooves and modal-based hypnotic harmonies.
Susman’s music is uniquely suited to film, and he is widely recognized for scoring such award-winning works as Native New Yorker
(Best Documentary Film, Tribeca Film Festival), which has been included in over 30 film festivals worldwide and was honored in 2015
as one of the best in American experimental film by the National Gallery of Art, Washington D.C. His film catalog includes scores for
numerous documentaries such as Oil on Ice, awarded the Pare Lorentz award by the International Documentary Association.
First appearing on the international scene after receiving a BMI award in 1985, Susman was selected by Earle Brown to receive a
commission from the Fromm Foundation. The resulting work, Trailing Vortices (1986), received numerous international performances,
including with the Netherlands Radio Chamber Orchestra, and went on to win awards from the Gaudeamus Foundation and ASCAP. His
orchestral and chamber music has been widely performed in the U.S., Europe, China, and Japan.

Credits
Music by William Susman

Produced by Matteo Sommacal and William Susman

Artistic Director Matteo Sommacal
Sound Engineering Enrico Furzi

Recorded at La Strada Recording Studio
Rome, Italy
April 17-18-19, 2017

Mixing Engineer John Kilgore
Kilgore Sound, New York City

Mastering Engineer Alan Silverman, Arf! Mastering
New York City

Liner Notes
Cover and Album Design

David Sanson
Valeria Di Matteo

Photography (ensemble)
Photography (composer)

Alessandra Del Bono
Karla Hurtado

PICCOLA ACCADEMIA DEGLI SPECCHI
Flute Alessandra Amorino

Alto Sax Claudia Di Pietro
Violin Giuliano Cavaliere
Cello Rina You

Piano Assunta Cavallari
Piano Fabio Silvestro

SPECIAL THANKS (In alphabetical order)

Salvatore Amorino and Maria Teresa Manzolillo, Marco Sommacal and Francesca Marasini

All compositions © 1994-2010 by William Susman & Susman Music (ASCAP) - © 2019 Belarca Records

