A gift for 11 November

Independence Day can be an opportunity to think of our attitude towards tradition and national history. Unfortunately, on the concerts organised on this day there is still more talking about the Polish music than actually performing it. There are some record labels, however, that care about maintaining the importance of the Polish music by having it always available in their catalogues. Moreover, some of the labels openly refer to the patriotic feelings. Dux supports classical music (a great serie of Szymanowski’s music, many records of new music), Acte Préalable with admirable determination recalls the repertoire that has not been performed for ages, Selene does not allow the contemporary listeners to forget about the great achievements of the Polish performers, especially the piano ones. However, not many of us would expect Polish patriotism to be propagated by a British label. It has happened though. Hyperion has recently released a CD that on its amaranth cover presents a white eagle surrounded by letters in the style of the scores publisher of the first half of the XX century – Boosey & Hawkes....

On this CD there are works not really forgotten but rather simply not know in Poland. They have been recorded by Jonathan Plowright, a pianist who very willingly plays the music of Paderewski, Stojowski, Melcer and Chopin. His album Hommage à Chopin with the pieces dedicated to our composer, that was released for the Chopin Year, was awarded many prizes and distinctions all over the world. Now we are given something even more valuable and that is a collection of pieces under one title Homage to Paderewski, published by Boosey & Hawkes in New York in 1942. The one who initiated this project was Zygmunt Stojowski. He encouraged some composers, Paderewski’s friends, to write miniatures in order to celebrate the 50th anniversary of the first American tournee of their master (1891).

In the 1920s the critics used to call Paderewski “Syriusz of our heaven”, a man who will “create a legend” after his death. It came too soon, though, the composer-prime minister died in June in 1941. It postponed the collection release to the next year when it was published with a note “in memoriam”. To publish there was chosen seventeen out of twenty two pieces written by twenty one composers, says Joseph Herter in a booklet. Benjamin Britten slightly misunderstood Paderewski’s friends’ requests and wrote his Mazurek elegijny for two pianos which Boosey & Hawkes published separately. Jonathan Plowright added it to his CD as a piece conncected to Poland and Paderewski. Needless to say, it was worth it to recall Etiuda op. 44 nr 22 by Józef Wieniawski that freely refers to Etiuda c minor op. 25 by Chopin and also Nokturn (Ragusa) by Ernest Schelling and conventional but very beautiful, played without words, Pieśń wiosenna by Aleksander Zarzycki which are the works of Paderewski’s students and friends. Moreover, there is a wonderful and sophisticated Etiuda symfoniczna op. 28 by Cecylia Chaminade and Kujawiak-Obertas by Feliks Blumenfeld that is light, humorous, written with a great knowledge of piano’s tone characteristics (maximum of the sound effect together with minimum of notes used).

It was obvious that the collection dedicated to Paderewski was also to be recalled. It is dominated by mazurkas. It begins with Trzy węgierskie melodie ludowe by Bartók, then Mazurek elegijny by Arthur Benjamin (1893-1960), harmonically intriguing, close in narration to Mazurki by Szymanowski. Aftermath by Theodor Chanler (1902-1961) is a song without words, connected to the romantic tradition whereas two extreme parts of Tren refer to neoclassical polyphony. Tren was composed by Feliks Łabuński (1892-1979) who was not Paderewski’s student but during his composition studies he was granted a scholarship funded by Paderewski. Next mazurka, hidden under the title Hommage à Paderewski by Mario Castelnuovo-Tedesco (1895-1968), delights by its simplicity, grace and subtle quotations referring to Chopin. Even more laconic title, Homage, was given by sir Eugene Goosens (1893-1962) to a beautiful and poetic allegory of Preludium c-moll op. 28 by Chopin. Richard Hammond (1896-1980) by his Taniec reminds that not only was Paderewski a poet but also a piano virtuoso. Taniec is written in a style close to Toccata by Prokofiev, it is frantic and has an extensive narration. Darius Milhaud, however, in his Chorale worships seriousness and lyrical elements that are always present in the performances as well as compositions of Paderewski.

Mazurek by Bohuslav Martinů (1890-1959) is a real pearl that combines miniature clasters with always present tonal references. In Memoriam Paderewski by Joaquína Nin-Culmella (1908-2004) is also a mazurka. In a neoimpressionistic Hommage by Emerson Whithorne (1884-1958) we can find echos of Ślady na śniegu and Zatopiona katedra by Debussy. It reminds us that Paderewski has not been avoiding the music of his times.
Vittorio Rieti (1898-1994) paid tribute in his etude Allegro danzante. Ernest Schelling

(1876-1939), a great pianist and composer, is also very important: at the beginning of the album there is his Nokturn and Con tenerezza, a charming piece with a beautiful cantilena, is also included in a collection of Boosey & Hawkes. On the scores of Con tenerezza there was a note: “Such a musical gift from the composers living in both Americas in 1941 would not be complete without a student and a longtime friend of Paderewski - Ernest Schelling – whose death in 1939 so much saddened the master. Mrs Schelling kindly agreed to let us include her husband’s last piece in this collection even though it was written only for her, it did not have any title and was not meant to be published at all. Mrs Schelling gave it to us because she knew that her husband always wanted to participate in paying tribute to Paderewski.”

Kujawiak by Karol Rathaus (1895-1954), one of a few Paderewski’s students, is a tonal (but not trivial) piece full of grace. Kołysanka by Zygmunt Stojowski, a miniature that uses a Peruvian folk melody, is the most conventional piece but a very beautiful one too. The whole Homage to Paderewski ends with Etiuda G-dur by Jaromír Weinberger (1896-1967), a composer with Czech origins, who recalls Paderewski’s affection to the homeland and his political achievements by citing Z dymem pożarów hymn.

Jonathan Plowright performs this music in such a way that it would never come to our minds that it might be a secondary or occasional music. He closely and accurately approaches a modernist canon of performing that is already known from the recordings of Bartók’s Melodie ludowe. In all mazurkas he presents appropriate lightness and movement. He fully shows the perfection of the compositions of Cecylia Chaminade, Milhaud, Castelnuovo-Tedesco, Schelling and Blumenfeld. He charms with a beauty of tone (the recording was made in Potton Hall in England), especially in harmonically rich multiple chords and also he admirably doses virtuosity. Janothan Plowright’s newest CD should be a must in a music collection of every Polish music lover. The fact that Hyperion has a global distribution channel does not mean that we would allow other nations to overtake us in the number of these CDs sold. Plowright played the whole Homage to Paderewski on the festival “Raritäten der Klaviermusik“ in Husum a few years ago which turned out to be a great success. There are a lot of people who have been waiting for this CD.

Kacper Miklaszewski

