

NEW YORK CITY CENTER
EDUCATION


SPRING 2021

BEHIND THE CURTAIN: FLAMENCO FESTIVAL

Your personal guide to the production.


TABLE OF CONTENTS

- 1 History of Flamenco
- 2 Glossary
- 3 Flamenco Crossword
- 4 Write a Review
- 5 Recommended Dance Books
- 6 Additional Resources

THE HISTORY OF FLAMENCO

The roots of flamenco can be traced back for centuries. Born from the expression of a persecuted people, most notably, the Gypsies of southern Spain, its unique blend of influences and musical complexity can be attributed to the consequences of the decree made in Spain in 1492 by King Ferdinand V and Queen Isabella that everyone living under their domain convert to Catholicism. This proclamation was issued under the threat of varying degrees of punishment, the most severe being the death penalty, by fire. Gypsies, Muslims, Jews and anyone living in Spain at the time was ordered to convert. It is believed that because of this decree these different ethnic groups came together to help each other, and within this melding of cultures flamenco was born.

Flamenco, in general, consists of three artistic elements: the singing (cante), the dance (baile) and the guitar (guitarra). In addition, there are often members of a flamenco group playing “palmas” or hand-clapping. The relationship between the artists is similar to that of jazz—there is a basic structure that one must follow, but at its heart, it is

an improvised form. The singing is the center of the flamenco group. The dancer physically interprets the words and emotion of the singer through his or her movements, which include percussive footwork and intricate hand, arm and body movements. The guitarist provides the accompaniment to the singer and dancer, accentuating his or her vocal lines and/or melodies. Most scholars will agree that the birthplace of flamenco is Jerez de la Frontera, a small city in southern Spain. However, because of the nomadic nature of the Gypsies, flamenco quickly gained roots in several Andalucian towns, including Sevilla and Granada. Flamenco went through many phases in the 18th and 19th centuries, including the performance of the form by non-Gypsies. Ironically, this is what gave the form its legitimacy, as it was seen in theatres and cafes. It can also be said that it became commercial, with the obvious negative implications, as well as quite successful. And although the Gypsies did not achieve respect and honor for their contribution to the art form until many years later, they have always been considered the best interpreters of the flamenco arts.

New York City's first flamenco performance occurred in the 1840s!

Towards the end of the 19th century flamenco entered the commercial arena. This led to the evolution of professional artists and culminated in the period of the ‘cafes cantantes’ (song and dance cafes) where flamenco could be heard and seen in public. This evolution also led to changes in the nature of the songs as fads developed for particular types of cante. Many of the more primitive forms languished, and some were totally lost, while other more upbeat forms achieved tremendous popularity.

Today, Flamenco is nothing short of an international phenomenon. The city where the first cries of Flamenco were heard, Jerez, now hosts an annual Flamenco Festival that attracts thousands of visitors from across the world. Flamenco fans, or “aficionados,” can be found in most any country. Flamenco is an art form that inspires, educates and entertains people the world over.

GLOSSARY

Click the links below to watch these moves in action.
[Hear from Teaching Artist Xianix Barrera.](#)

Baile: Flamenco dancing

Braceo: Arm work - movement of the arms during the flamenco dance

Cajón: A box-shaped percussion instrument

Cante: Flamenco singing

Compás: Rhythmic cycle of beats, measures and rhythms

Farruca: A form of flamenco music that is traditionally danced to only by men

Floreo: Handwork, the movement a dancer makes with their hands while dancing. In Spanish means “to flower”

Jaleo: A chorus in which dancers and the singer clap. It can also be words or expressions of encouragement

Juerga: A lively and communal flamenco celebration, often involving a “jam session” or “free-style” movements

The origin of the word “flamenco” is a mystery! One theory, proposed by Andalusian historian Blas Infante, suggests that the word comes from the Hispano-Arabic phrase *fellah mengu*, meaning “expelled peasant”.

Llamada: A call, or dance break to signal the change of a section

Marcaje: Marking step, it is particularly used when the singer is singing

Palmas: A style of handclapping used in flamenco music, an essential form of percussion to help punctuate and accentuate the song and dance

Palmas Claras: Louder, higher-pitched claps, created when the fingers of the strong hand land into the open palm of the weak hand.

Palmas Sordas: Softer, low pitched or muted clapping done with cupped hands, often by the singer

Percusión Corporeal: Body percussion

Pitos: Finger snapping

Redoble: Rhythmic patterns with double beats; redobles are usually used in the dance to provide dynamic accents.

Taconeo: Footwork associated chiefly with the heel, involving rhythmic patterns.

Tangos: A lively dynamic dance and song form within the flamenco style

Toque: Flamenco guitar

Vueltas: Flamenco turns


FLOREO


BRACEO


PALMAS CLARAS


PITOS


PALMAS SORDAS

FLAMENCO CROSSWORD


ACROSS

3. Flamenco turns
4. A box-shaped percussion instrument
6. Flamenco guitar
8. Handwork, in Spanish means “to flower”
9. Finger snapping
11. A lively dynamic dance and song form within the flamenco style
13. Footwork associated chiefly with the heel
15. Rhythmic patterns with double beats
16. Flamenco singing
17. A lively and communal flamenco celebration
18. A call, or dance break to signal the change of a section

DOWN

1. Body percussion
2. Flamenco dancing
5. A chorus in which dancers and the singer clap
7. Rhythmic cycle of beats and rhythms
10. A marking step
12. A style of hand-clapping used in flamenco music
14. A form of flamenco music that is traditionally danced to only by men


HINT: Look at the Glossary on page 2 to solve the puzzle


The most flamenco taps in one minute (male) is 1,317 and was achieved by Israel Vivancos (Spain), of the flamenco dance company “Los Vivancos”, in Madrid, Spain, on November 2, 2012

(Answer Key on page 6)

ADDITIONAL RESOURCES


FLAMENCO ARTISTS WHO HAVE PERFORMED AT NEW YORK CITY CENTER

Ballet Flamenco de Andalucía

| juntadeandalucia.es/cultura/flamenco/content/ballet_flamenco_de_andaluc%C3%ADa

Eva Yerbabuena | evayerbabuena.com/

Farruquito | farruquito.es/

Flamenco Vivo Carlota Santana | flamenco-vivo.org/home/

Manuel Liñian | manuellinan.com

Maria Pages | mariapages.com/

Olga Pericet | olgapericet.es/en/

Patricia Guerrero | patricia-guerrero.es/

Rocio Molina | rociomolina.net

Sara Baras | sarabaras.com/

Soledad Barrios and Noche Flamenca

| soledadbarrioandnocheflamenca.com/

CROSSWORD PUZZLE (page 3) Answer Key

ACROSS

3. Vueltas
4. Cajón
6. Toque
8. Floreo
9. Pitos
11. Tangos
13. Taconeo
15. Redoble
16. Cante
17. Juerga
18. Llamada

DOWN

1. Percusión Corporeal
2. Baile
5. Jaleo
7. Compás
10. Marcaje
12. Palmas
14. Farruca

NEW YORK CITY CENTER EDUCATION

VISION STATEMENT

The mission of New York City Center Education is to ignite an appreciation of the performing arts, cultivate the creative mind, and create a culture of inquiry and exploration. Committed to drawing inspiration from works on the mainstage, New York City Center Education strives to provide innovative, accessible arts education to schools and communities across New York City.

ABOUT NEW YORK CITY CENTER EDUCATION

Each year City Center reaches over 11,000 students from NYC public and private schools, kindergarten to grade 12, through dance and musical theater performances and in-school workshops. In-depth residencies engage young people in building technical and expressive skills, personal voice, and collaborative spirit. Innovative workshops are crafted for families, seniors, and other special groups that express an interest in collaborating with City Center.

Through the Introduction to Performing Arts program, students have the opportunity to view live performing arts at City Center. At the Workshop level, students receive two in-school workshops in addition to attending a live performance. Residencies provide in-depth multi-week study around one of the productions presented during the season. During the 2019-2020 Season, City Center Education offers students the opportunity to study dance and musical theater productions from City Center's mainstage.

Interested in becoming a City Center Education Partner School? Email us at Education@NYCityCenter.org to learn more about our programs and what's coming next season!