

Art Music by Caribbean Composers: Martinique

Christine Gangelhoff
The College of The Bahamas¹

Cathleen LeGrand
Royal Thimphu College, Bhutan

INTRODUCTION

Originally colonized by the Dutch, Martinique was sold to France in 1635 and remains today an overseas department of France. During the period of colonization, the island was settled by European landowners and the African slaves introduced to work on plantations, mainly of sugar cane. After the abolition of slavery, East Indians were brought in as additional sources of labour (Cyrille, 2005).

Along with its political affiliation, the island maintains cultural ties to France. French is the official language and Creole is also widely spoken (Cyrille, 2008).

The “dance repertoire of nineteenth-century French ballrooms” influenced the local styles of music in Martinique (Cyrille, 2005, para. 3). “French contradances, waltzes, polkas and mazurkas were frequently played by bands composed of black musicians who gave them a new twist. They evolved into the Creole waltz, the polka and the mazouk” (Cyrille, 2005, para. 3). The biguine is another musical genre native to Martinique but inspired by French ballroom music. “Characterized by a lively 2/4 meter and an eight-bar structure, the biguine merges rhythmic elements of African origin with European-style harmony” (Cyrille,

2005, para. 3). Other musical styles, such as mazonn and bélé, were inspired by the African heritage of Martinique. Casinos and ballrooms with entry fees, long provided popular performance venues for local musicians (Cyrille, 2005).

Zouk, a popular music genre that blends sounds from a variety of Caribbean musical styles, first appeared in Martinique in the early 1980s and quickly flourished internationally (Cyrille, 2005).

Although better known for his artistry as a jazz musician, pianist Chyco Jehelman has also composed piano works in a more classical vein. In his piano solo, “Bélie manmay la”, Jehelman evokes elements of the folk dance of the same name, typical in rural Martinique.

Another important musical figure in Martinique is the soprano Christine Eda-Pierre. Born in Fort-de-France, she attended the Paris Conservatory and graduated with honors in 1957. In addition to performing and recording extensively, she served on the faculties of the Paris Conservatory and Académie Musicale de Villeroze (de Lerma, 2013).

¹Christine Gangelhoff, Assistant Professor, School of Communication and Creative Arts, The College of The Bahamas, P.O. Box N-4912, Nassau, Bahamas; Cathleen LeGrand, Librarian, Royal Thimphu College, Ngabiphu, Thimphu, Bhutan.

Acknowledgments: The authors would like to thank Dominique Cyrille for her contributions and assistance with this chapter.

E-mail: cgangelhoff@cob.edu.bs

APA reference: Gangelhoff, C., & LeGrand, C. (2013). Art music by Caribbean composers: Martinique. *The International Journal of Bahamian Studies*, 19(2), 48-49. Retrieved from <http://journals.sfu.ca/cob/index.php/files/article/view/198/245>

REFERENCES

de Lerma, D.-R. (2013). *Dominique-René de Lerma: Christiane Eda-Pierre, soprano, born in Fort-de-France, Martinique in 1932*. Retrieved from <http://chevalierdesaintgeorges.homestead.com/lamothe.html>

Cyrille, D. (2005). Martinique. In *Continuum encyclopedia of popular music of the world: Locations*. Retrieved from <http://www.credoreference.com/entry/continuumworld/martinique>

Cyrille, D. (2008). Martinique. In M. Kuss (Ed.), *Music in Latin America and the Caribbean: An encyclopedic history* (pp. 481-510). Austin: University of Texas Press.

COMPOSERS

Jean Bordin (ne André Bordes)

Mario Canonge (1960-)

Chyco Jehelmann (also spelled Gehelmann, Jehelman)

Fernand Laporte (1842-1913)

Paulette Nardal (1896-1985)

COMPOSITIONS, by composer

Bordin

Biguine

Jhelmann

A katel

Ale maye

Bélia manmay la

Belia Simaoba

Cinq poemes d'A. Cesaire

Un cri Abraham

De l'exteriorité

Edwao Koumande

Epousailles

Fecondité

Laida

Pani pase lanmen

Piano tanbou

Réponse

Resonanterieure

Sesaki bel

Transparences

Laporte

Les caprices d'une poete créole

BOOKS AND ARTICLES

Cyrille, D. (1989). *Quadrilles nègres: contribution à l'étude des musiques et danses introduites à la Martinique entre 1780 et 1840*. M.A. thesis, Université de Paris IV [Sorbonne].

Nardal, P. (1930, June 15). Musique nègre: Antilles et AfraAmérique. *La Dépêche Africaine*, 5.

Palmer, D. (1987). Sounds of the Caribbean: Music of Trinidad and Tobago, Martinique, Guadeloupe and Jamaica. *Black enterprise*, 17(10), 42-44.

Powers, D. M. (1998). The French musical theater: Maintaining control in Caribbean colonies in the eighteenth century. *Black Music Research Journal*, 18(1/2), 229-240. doi:10.2307/779400

Rosemain, J. (1986). *La musique dans la société Antillaise, 1635-1902: Martinique, Guadeloupe*. Paris, France: Editions L'Harmattan.

Szwed, J. F., & Marks, M. (1988). The Afro-American transformation of European set dances and dance suites. *Dance Research Journal*, 20(1), 29-36. doi:10.2307/1478814