Chopin Nocturnes – David Owen Norris

Schema.

Ohlsson		9/1			32/1

Horowitz		9/3		

Francois				15/3

Lympany		9/1					48/1	55/2

Rubinstein			15/3	27/2

Rev			9/2		27/1	32/1				62/2

Katin				15/3			37/1

Arrau				15/3				48/1	55/2

[Tipo					27/1]

Pires							37/2

Barenboim 						37/2

Note.

If we make the Tipo cut (which I recommend we should, saving just over a minute - it’s her only example, and it’s awful) my rough timings indicate I’m just at 40’. Scope for further trimming lies in the last two of Arrau’s examples. It would be a pity to omit the truly appalling Barenboim. But we could if we’re really stuck.

I’ve not included Ashkenazy’s bloodless versions, which are chiefly interesting in working out which takes are common to both versions (he didn’t do them all twice, but the analogues are differently mastered. I’ve covered that point of interest in Rubinstein, though.)

Magaloff’s arthritic readings are likewise omitted, also the plonky home-recording of R Meyrick. Harasiewicz didn’t play on my machine. Godowsky’s versions are described by his own blurb writer as ‘tired’, and they certainly are. So they’re out.

Weissenberg was rather good, but his first disc is damaged, and completely screwed up my computer, making it lose a huge chunk of script (despite AutoSave and frequent hand-jobs), so that I had to re-write half this damned thing again from memory. Grrr! The second disc brings him in a bit late, so since he wouldn’t win in any case, I’ve decided to omit him. Rather than say, ‘Oh, here’s a couple of bits from someone that I haven’t been able to mention till I was two-thirds of the way through’, I’ve used the welcome opportunity to widen the picture of Lympany and Arrau.

So I’ve compared 12 versions, including the 3 by Rubinstein. We hear something of 12 of the 18 Nocturnes Chopin published. [I have not gone into questions of completeness much beyond this statement. Bit of a red-herring as far as the listening-experience is concerned. Most have 19 Nocturnes, a few have 3 more. Horowitz has only 3 - I’ve mentioned that.]

I’ve named record companies once (usually), except for Horowitz, Ohlsson, François (and Tipo), none of whom are much complimented, and whose companies are not mentioned at all.

�
SCRIPT

MUSIC 1

REV			HYPERION CDD 22013 [CDA 66341/42]

CD 1 T 4		In beginning, out at 26”				26”/0

A world with Chopin Nocturnes in it can’t be all bad. They’re an amazing set of pieces, spanning and defining the whole of Chopin’s composing career. Rather like Mozart, they’re not too hard as to notes, but they use their very simplicity to search out strange musical depths. The root of a Nocturne is a right-hand melody and a left-hand accompaniment, a device hit on by the Irish composer John Field to demonstrate the beauties of the pianos he was selling. Surprisingly few piano pieces did this until the early nineteenth century - melodies always broke off to be developed, or a contrasting clever bit of texture would come and spoil the party. And pianists are still not entirely at ease with tunes, especially the sort of virtuoso that’s always looking for a nice quick scale. How on earth can you make an impression with a tune?

The fine pianist Garrick Ohlsson has thought about this problem, and his main solution is to play selected bits v-e-r-y s-l-o-w-l-y. Here’s the first Nocturne Chopin published in 1831, the B flat minor.						56”	26”/56”

MUSIC 2

OHLSSON		ARABESQUE Z 6653-2

CD1 T 1		In at beginning out at 52”		52” 1’18 /56”

Ohlsson wouldn’t be very good at Just a Minute with his many, many hesitations. Moura Lympany in 1960 took half as long as Ohlsson to play that section. Here’s her lovely natural phrasing.		10” 1’18/1’06

MUSIC 3

LYMPANY		DUTTON 2CDBP 9715

CD1 T 1		In at 3’35, out at end (5’02)		1’27	2’45/1’06

Moura Lympany re-mastered by Dutton Laboratories with Chopin’s first published Nocturne, written before he went to live in Paris.

We’ve only got three Nocturnes recorded by Horowitz. Unfortunately, that day in 1957, instead of the tuner, Steinways had sent along the man who sticks drawing-pins into the hammers. Here’s the B major Nocturne of 1831.		16”	2’45/1’22

MUSIC 4

HOROWITZ		RCA 74321 63471-2

CD 1 T.10		In at beginning, out at 44”	44”	3’29/1’22

�
Horowitz is one of those barn-stormers who aren’t at their happiest in a Nocturne. Give him his due, he’s one of the few who play that one playfully, as Chopin marked it.

By the time Chopin published his 3 Op.15 Nocturnes, he was in Paris, and his style was maturing rapidly. The 1833 G minor Nocturne is the first really interesting structure in the series.

Now, we don’t usually play things just to make you laugh, but I’ve a recording so remarkable that I can’t resist it. In 1966 Samson François recorded this G minor Nocturne. It’s marked languido e rubato. Ready?		30”	3’29/1’52

MUSIC 5

FRANçOIS		EMI CZS 5 73386-2

CD1 T6		In at beginning, fade out at 45”	4’14/1’52

Rubato is where you’re supposed to sway the tempo for expressive effect, mark you.

One of the things that makes this Nocturne so subtly interesting is that that tune doesn’t return at the end, which is pretty radical for any sort of music. Let’s hear Rubinstein play the end of the tune and then carry on into the next section, which most unusually is in a key a semitone lower than where we began. By the way, as you hear the tune now, notice how it keeps harping on the note F (sing) - which doesn’t really belong in G minor, which prefers F sharps.				30”	4’14/2’22

MUSIC 6

RUBINSTEIN		RCA 09026 63049-2

CD1 T 6		In at 1’04, out at 2’30		1’26	5’40/2’22

Artur Rubinstein in 1965. And now Chopin drops yet another semitone, to F major - remember all those Fs? - for music he marks religioso. Here’s Claudio Arrau.	12”

MUSIC 7

ARRAU		PHILIPS 416 441 -2

CD1 T6		In at 2’28, out hard at 3’31 	1’03	6’43/2’34

Confident serenity from Claudio Arrau on Philips in 1978. I don’t think it’s too fanciful to point out that the last 7 notes we’ve just heard ------ are exactly the same as the first 7 notes of the whole piece, ---- but so differently harmonized that you’d never guess it. So Chopin has in a way hinted back to his opening material, but here he is stuck in the wrong key. What to do? You’ll hear him try a few cadences, and he almost makes it to G, when, whup, off it slips into F again, and he has to do it all over again. You’ll share Peter Katin’s quiet triumph when he finally gets it to stick in G.		40”	6’43/3’14

MUSIC 8

KATIN		OLYMPIA OCD 254

CD1 T 8		In at 3’40, to end [5’04]	1’24	8’07/3’14

�
You’ll have noticed, hearing 4 pianists play that Nocturne right through, how the simplicity of the texture acts as a window right into the soul of the pianist. Time and again listening to various versions of Chopin’s Nocturnes - many more than I can find time to mention today - I’ve found that a first impression from the First Nocturne holds good all the way through. This person sounds restless, that person sounds bored - the direct impression is rarely contradicted as the disc goes by. This is unusual, and less to do with the fact that Nocturnes of course have a family likeness, than that their simplicity, like a direct question, insists on the truth!	35” 	8’07/3’49

After those two sets of three, Chopin published his Nocturnes in pairs. The very first pair, Op. 27 in 1835, really hit the bull’s-eye.

Here’s Lydia Rev showing her emotional range in the first one in C sharp minor, imposing nothing on the music, letting it grow from sad shyness through unselfconscious anger to confident assertion and all the way back again. 20”	8’07/4’09

MUSIC 9

REV		HYPERION	

CD1 T9	in at 2’15- 4’09			1’54		10’01/4’09

Lydia Rev with the C sharp minor Nocturne. She’s one of the few who resist the temptation to add an extra octave at the end of that blustering left-hand cadenza.

++++++++++++++++++++

CUT

Compare that with Maria Tipo.			10”		10’01/4’19

MUSIC 9a

TIPO			HMV 5 72755-2

CD1 T.7		In at 2’11 out at 3’23		1’12		11’13/4’19

Maria Tipo’s wellingtons are full of water at that moment of triumphant arrival, and they seem a bit leaky all the way through her heavy-footed version of Chopin’s Nocturnes.

END CUT

+++++++++++++++++++++++++++++

The second number of Opus 27 is in the major key. It’s a real Italian aria, and it suits Artur Rubinstein down to the ground. It’s a lovely way to compare his three available versions. Two of them are different re-masterings of the same performance recorded in London in 1937. Let’s start with Naxos.		25”		11’13/4’44

MUSIC 10	

RUBINSTEIN 	NAXOS

CD 1 T8		In at beginning, out at 1’32		1’32	12’45/4’44

Now let’s spin on a bit with EMI’s version of the same platter of wax.

MUSIC 11

RUBINSTEIN		EMI

CD2 T5		IN AT 2’47, OUT AT 3’55		1’08	13’53/4’50

�
EMI’s version sounds quieter, but the piano is tinnier.

Now Rubinstein’s valediction to the D flat Nocturne, recorded for RCA in 1965 at the age of 78 - with 17 years still to go!

MUSIC 12

RUBINSTEIN		RCA

CD1 T8		IN AT 4’14, OUT AT END 6’16. 2’02	15’55/5’

Artur Rubinstein with Chopin’s D flat Nocturne. You recall I mentioned that many pianists betray their inner natures right from the start. Rubinstein was complex enough to be an exception! The early Nocturnes (in both his recordings) give no hint as to the riches to come as his heart is hooked by the music.

The two numbers of Op.27 are linked by the same keynote, yet contrasted by the use of minor and major keys - unity within diversity. Many of our pianists aren’t sure how to grapple with the problem of contrast on the wider scale of 18 Nocturnes - even more if you add those Chopin didn’t want to publish, or didn’t call Nocturnes - vain restraint in the face of the pressure to fill a CD. They were never designed to be played relentlessly one after the other - yet that’s just what’s likely to happen in a Complete Recording. Some pianists ignore the problem, others embrace it. Either approach can be fatal. We end up either with annoying mannerisms intended to hold our interest, or with a sort of aural Horlicks.

The pair of Nocturnes Op.32, from 1837, starts with a fine melody in B major. Garrick Ohlsson begins this very well - no hesitations at all this time. But then he demonstrates his other strategy to overcome what he perhaps regards as the innate tedium of simplish music - exaggeration. Chopin puts the Italian word stretto - press on - on a sudden interruption. Red rag to a bull!		1’25		15’55/6’25

MUSIC 13

OHLSSON		ARABESQUE Z 6653-2

CD1 T 9		In at beginning out at 36”	16’31/6’25

Let’s hear the same piece from Lydia Rev. She makes much less of the stretto cadence, reserving her drama for the dramatic bit, which comes at the end. 10”		16’31/6’35

MUSIC 14

REV			HYPERION CDD 22013 [CDA 66341/42]

CD 1 T 11		In at 2’45, to end (4’43)		2’		18’31/6’35

Those who like to see foreshadowings of Wagner in that 1837 ending might want more welly there, I suppose.

Some judge the two nocturnes of Op.37 to be the best of the lot. The first is a sad one in G minor, with a religioso section, just like the earlier G minor one - must be some tonal hang-up of Chopin’s. But this time the tune comes back at the end. Peter Katin’s restrained style suits it to perfection.		20”				18’31/6’55

�
MUSIC 15

KATIN		OLYMPIA OCD 254

CD2. T1.		In at 3’27, out at end (6’06)	2’39		21’10/6’55

I wouldn’t be at all surprised if that’s how Chopin, a very private person, played it himself. Katin’s Olympia recording is full of integrity. He’s one who doesn’t make any concessions to all-at-once performance, which results in a slightly limited range of emotion.

The second number of the set is a complete contrast, and it gives Maria Joao Pires on DG her most satisfying interpretation.		20”			21’10/7’15

MUSIC 16

PIRES			DG 447 096-2

CD2. T2		In at beginning, out at 1’35			22’45/7’15

Oddly enough, Pires rarely becomes less nervy than that, which sometimes makes me want to scratch an itch in the more serene ones. It’s a big surprise, thinking back a month or two to her new super-refined recording of Beethoven’s Moonlight, a Nocturne if ever there was one. Perhaps I’m not the first to have made this criticism, and the Beethoven was a response to it.

Nervy, though, would be awfully welcome in Daniel Barenboim’s set from the same company. He reminds me mainly of a not-very-favourite uncle reluctantly telling an old bedtime story one more time. But in the middle section of this Nocturne, he surpasses himself, and approaches poetry. The poem I have in mind is Coleridge’s Rime of the Ancient Mariner, who buttonholed every listener and never let them go.

				40”					22’45/7’55

MUSIC 17

BARENBOIM		DG 453 022-2 [423 916-2]

CD 2 T 1		In at 1’18, out at 2’34		1’06		23’51/7’55

The stately Daniel Barenboim 21 years ago.

The last six Nocturnes scale new heights. Before we taste them, let’s clear the decks a bit. Of the historical recordings I’ll reject Horowitz as a flashing fish out of water, and François as incomprehensible: but I’ll keep Rubinstein and Lympany, if she won’t mind me calling her historical. [Mesdames Pires and Tipo err to opposite extremes of skittishness and dour melancholia.] [in case of Tipo cut_ Pires errs on the side of skittishness.] Katin goes with respectful regret, Ohlsson goes with regret, and Barenboim -- well, he goes too. Lydia Rev remains, as does Claudio Arrau.

Op.48 No.1, from 1841, is a magnificent piece. Here’s Lympany to start it off.

						45”			23’51/8’40

MUSIC 18

LYMPANY		DUTTON

CD1 T 13		In at beginning, fade at 1’14.			25’05/8’40

Measured spacious playing, perhaps not quite generous enough in sound.

The exciting climax suits Claudio Arrau. 				25’05/8’50

�
MUSIC 19

ARRAU		PHILIPS

CD 2 T2		In at 3’29 - out at 5’39		2’10		27’15/8’50

Marvellous swash-buckling from Arrau - makes me think of David Niven. It’s not just that moustache, though I think moustaches can be significant. Niven’s and Arrau’s elegant and time-consuming moustaches may be symptomatic of a shared inner character. Mor
