
Chapman University Chapman University 

Chapman University Digital Commons Chapman University Digital Commons 

Printed Performance Programs (PDF Format) Music Performances 

11-12-2011 

Senior Recital Senior Recital 

Patrick Gutman 
Chapman University 

Follow this and additional works at: https://digitalcommons.chapman.edu/music_programs 

Recommended Citation Recommended Citation 
Gutman, Patrick, "Senior Recital" (2011). Printed Performance Programs (PDF Format). 664. 
https://digitalcommons.chapman.edu/music_programs/664 

This Senior Recital is brought to you for free and open access by the Music Performances at Chapman University 
Digital Commons. It has been accepted for inclusion in Printed Performance Programs (PDF Format) by an 
authorized administrator of Chapman University Digital Commons. For more information, please contact 
laughtin@chapman.edu. 

https://digitalcommons.chapman.edu/
https://digitalcommons.chapman.edu/music_programs
https://digitalcommons.chapman.edu/music_performances
https://digitalcommons.chapman.edu/music_programs?utm_source=digitalcommons.chapman.edu%2Fmusic_programs%2F664&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.chapman.edu/music_programs/664?utm_source=digitalcommons.chapman.edu%2Fmusic_programs%2F664&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:laughtin@chapman.edu


THEATRE: 

COLLEGE OF 
PERFORMING ARTS 
THEATRE MUSIC DANCE 

Fall 2011 Event Highlights 

Urinetown, the Musical 
by Greg Kotis and Mark Hollman ................................... Sept. 29-0ct. 1, 6-8 

The Servant of Two Masters by Carlo Goldoni... ................... Nov. 10-12, 17-19 

MUSIC: 

University Singers in Concert ................................................................. Oct. 28 

University Choir & Women's Choir in Concert... ................................ Oct. 30 

Opera Scenes -2011: An Opera Odyssey ....................................... Nov. 11-13 

Chapman Chamber Orchestra ............................................................... Nov. 18 

Chapman University Wind Symphony ................................................. Nov. 19 

Holiday Wassail. ....................................................................................... Dec. 2-3 

DANCE: 

Fall Dance Concert ................................................................................ Dec. 7-10 

AMERICAN CELEBRATION: 

American Celebration Preview Night .................................................... Nov. 4 

Gala Night .................................................................................................... Nov. 5 

For more information about our events, 
please visit our website at 

http://www.chapman.edu/copa/calendar 
or call 714-997-6519 or email CoPA@chapman.edu 

CHAPMAN UNIVERSITY 

Conservatory of Music 
presents a 

A Senior Recital 

Patrick Gutman, composer 

November 12, 2011 12:00 P.M. 

Salmon Recital Hall 


Program 

Breathing In, Breathing Out - (*WP) 
Corona High School Madrigals /1J{t(;c_ ~ 

Amy Basilan, conductor · ( ' "2--

Exploration - (*WP) 
Theresa Silvryra, piano 

Glimpses of Simultaneities 

Emi!J Uematsu, violin, Macie Slick, violin, Will Kellog, viola, Jake Weins, cello 

Changes: From Sunset to Dusk 

Craig Shields, percussionist, Jordan Curcuruto, percussionist, Brietta Greger, percussionist 

Intermission 

The Creation - (*WP) 
(In Score Order) Lauren Aghqjanian, flute, Ben Lambillotte, clarinet, Britta'!Y Bethu-

rum, bass clarinet, Colin Horrocks, alto sax, Sau! Rrynoso, trumpet, Craig Shields, per-
cussion, Jordan Curcuruto, percussion, Brietta Greger, percussion, Scott Stedman, piano, 

Cocfy Bursch, violin, D.J Gibson, violin, Jill Marriage, viola, Connor Bogenreif, cello 

Johannes L Lohner, conductor / 1'tl:l"' o~ 
~ f 

Recital is in partial fulfillment of the Bachelor of Music in Composition Degree. 

Patrick Gutman started private lessons with Dr. Naidoo and is currently studying under Dr. Ivanova. 

* World Premier 


Program Notes 

Breathing In, Breathing Out- Fall 2010 

This song is about coming to understand the essence of our being through our 
breath. It's about understanding the possibilities that lie within us if we allow them to 
come to fruition by nurturing our soul through our breath. Originally a Buddhist song 
from Plum Village Meditation Center in France, it has been passed down to come to un-
derstand meditation practice. This particular song focuses on the importance of the breath, 
and symbolically discusses four areas which allow us to come to understand not only the 
benefits of meditation, but how meditation can re-connect us back to our source. The first 
relates to the freshness of a flower, the second to the stability of a mountain, third the still-
ness of water, and the fourth opening ourselves up to the space within all things. 

Exploration - S pn:ng 200 9 

I titled the piece Exploration to represent my compositional approach to this piece. 
I wanted to explore 5 different aspects of music; pitch class, register, dynamics, duration, 
and timbre/ color, with emphasis on register, dynamics, and pitch class. The opening pitch-
es in the piece become the underlying motive for this piece and not only form the various 
pitch centers throughout the whole piece, but also determines and creates the structure of 
the piece as well. As the range of the piano expands in each section by an octave, the mo-
tive finishes its sequence and restarts again, finding new ways to pass off the motives be-
tween the different hands and registers to create contrast and variety in the piece. 

Glimpses of Simultaneities - Fall 2009 

My overall concept with this piece was to explore the idea of "simultaneities" oc-
curring, and how they can form the basis for a whole piece. A simultaneity is when the in-
struments line up to form a "chord." When I began to write this piece I began to realize I 
had these moments where "simultaneities" would occur that were relating to previous sim-
ultaneities, and I decided to make this the direction and focus of my piece. It was a chance 
for me to explore form and unity in a piece in a unique and creative way. I created two 
rules for myself to follow so that I would have some sort of hierarchy within the piece, cre-
ating a system in which to work in and explore various possibilities. The first rule was ~at 
a simultaneity in this piece is when all 4 voices line up for at least one-quarter note duration 
or longer. The second rule was that every simultaneity that occurs must contain at least 
one note from the previous simultaneity, which allows a transformational process to occur 
from the first simultaneity in the piece to the. last. 

} 
) 

j 

) 

Changes: From Sunset to Dusk- Fall 2009 

In this piece I wanted to simulate the phases of the sun going from sunset, ~o twi-
light, and then to dusk. The change of the sun from its position ~t sunset till d~s~ is very 
interesting, and the array of colors that is produced from sunsets is of co_urse ~~an_t. I 
decided that I would take certain ideas from this whole concept and replicate it m this per-
cussion piece by focusing on rhythm, polyrhythms, timbre/ color, contrast and depth. 
Throughout this first section I wanted to particularly explore th~ idea ~~color and depth, 
because sunsets go through their whole color spectrum by the trme twilight comes. The 
twilight section takes on a more minimalist approach by exploring b~sic ideas of phasing, 
and this section creates a drastic change of color than what was previously heard before. 
During twilight, the sun makes its way from 6 deg. to 18 deg. below the horizon, so eac~ 
percussionist has a phrase length beginning with 6 notes and progresses up to 18: at which 
point they have reached dusk. Dusk is the shortest section, because the sun h~s m essence 
finished its cycle. Once dusk is achieved, the sky is black. "Fading" out the piece helps 
signal the closure of the changing of the sun. 

The Creation - Spring 2010 

The Creation is a piece in 7 short movements that depicts the story of the creation 
according to the bible. The piece is not intended to have any religious purpose, b1:1t rather 
is my musical interpretation of this fantastic story, with each ~ovement ~epresentrn? each 
day. At times my musical interpretations might appear more literal and a~gn close Wl~ the 
text, while at other times my musical ideas are much more abstract, alluding to a particular 
idea or feeling I got from the text itself. The climax, which is reached at movement 6, 
achieves the idea of intense chaos and destruction, the opposite of creation. It is the day 
that man graced the planet and stands as a statement to the destruction we have done to 
our planet, each other, and to ourselves individually and as a society; something ~ot intend-
ed when man first came to being. However, movement 7 reveals that man ultrmately has 
the choice to change the course of our future for the better if we allow it, and we can learn 
to create peacefully with respect to our planet, each other, and ourselves. 


Special Thanks 

- Thank you to all of my musicians who have worked so hard on these pieces to get it ready 
within two months or less! Thanks for sticking with me and having to receive new parts 
because of my mistakes. You guys rock! 

- Thank you to Amy Basilan and the Corona High School Madrigals for taking on this chal-
lenging piece and coming to perform it at my recital! 

- Thank you to Dr. Heim for all the rehearsal time and various help you gave me with The 
Creation. 

- Thank you to Dr. Becker and Prof. Terry for helping me find players for my pieces so 
that they could be performed. 

-Thank you to Peter Westenhoffer for answering my thousands of questions in regards to 
planning this recital and helping me schedule and book all of my rehearsals. You made my 
life a lot easier! 

- Thank you to the entire composition faculty for helping me grow as a composer over the-
se years, discover my own voice, and help me push my own boundaries to discover my po-
tential. 

- Mom, Dad, thank you so much for supporting my dreams ever since I was young. I 
couldn't have survived my Chapman experience without you guys. I am blessed to have 
such wonderful and supportive parents who allow me to pursue my dreams! 

-And last but not least, to all of my family and friends, thank you so much for your positive 
thoughts, enthusiasm and support! You guys keep me sane when I "disappear" into the 
music world for long periods of time. You guys are so awesome and I am so happy to 
have such fun, exciting and supportive friends! 

/ 


~ 

I 
I 

,,p. 

I 

CELEBRATE the creative and intellectual promise 
of today's rising stars by supporting the Chapman University 
College of Performing Arts. Your tax-deductible donation 
to our Fund for Excellence underwrites award-winning 
programs and performances. Also, your employer may be 
interested in the visibility gained by underwriting programs 
and performances within the College of Performing Arts. 

We invite you to learn more about how you can assist with 
the construction of our new Center for the Arts, a 1,050-seat 
theatre which will be located in the northwest corner of 
campus. When completed, the Center for the Arts will be one 
of the largest at any university in Orange County and will 
feature state-of-the-art technology. 

For more information about supporting our future stars in 
theatre, music and dance and the exciting programs produced 
by the College of Performing Arts, contact Kevin Cartwright, 
Director of Development for the College of Performing Arts at 
714-289-2085 or cartwrig@chapman.edu. Thank you for your 
interest and continued support! 


	Senior Recital
	Recommended Citation

	tmp.1459898198.pdf.42fHQ

