
THE UNIVERSITY MUSICAL SOCIETY OF THE UNIVERSITY OF MICHIGAN

Vladimir Horowitz
SUNDAY AFTERNOON, OCTOBER 8, 1978, AT 4:00

HILL AUDITORIUM, ANN ARBOR, MICHIGAN

The Opening Concert of the 100th Choral Union Series

PROGRAM

Polonaise-Fantaisie, Op. 61 FREDERIC CHOPIN

Chopin left the world a legacy of eleven Polonaises, seven of which he endorsed for publication.
The remaining four were published posthumously and are of small merit. The seventh, and the last
published during his lifetime, is the Polonaise-Fantaisie, an unique flowering of Chopin's individuality.

It is significant that this work has been the longest of the group in meeting popular appreciation,
a circumstance perhaps due to the special demands it makes upon the interpreter. For the Chopin
of the Polonaise-Fantaisie is not the same as the author of earlier heroic and resplendent pages.
It was inevitable that, with his intense subjectivity, his identification as man and artist with the
spirit of his native land, he should first have turned to this ancestral dance form as the supreme
vehicle for the patriotic and tragic emotions which possessed him and his hapless countrymen after
the disaster of the Polish insurrection of 1830. Equally inevitable was the evolution of the artist and
tone poet who in his later days found oppressive the confines of the form which had once been his
strength and the prop and guide of his inspiration.

Today we listen to this Polonaise-Fantaisie, which is much more fantasy than Polonaise, without
alarm, although, it is to be hoped, with growing realization of the originality and imaginative flight
of the music. Nor is it officious to hear in the eagle cry and the sweeping arpeggios of the introduction
the voice of the bard who smites the lyre to sing of heroes and imperishable deeds. Then come the
premonitory measures which lead to the announcement of the Polonaise idea and the exile's song
carried forward upon its rhythm. What is the analyst to say of other themes which appear and
pursue each other and vanish again like phantasms, sleep-chasings which can neither be captured
nor dispersed by the troubled dreamer. Then comes the prayer before the battle, the last communion j
and there is little that is simpler or more unearthly in all romantic music than the echo, the summons
of the opening, sounding from afar-and the cry repeated-and the music of preparation and
suspense, till the Polonaise theme rises again from its ghostly past, frantically to fling forth its
challenge, finally to subside, to the muffled rolling of drums.

Nocturne in F minor, Op. 55 FREDERIC CHOPIN

The Nocturne opens with a melody of a vaguely melancholy and pensive beauty. There is a
more agitated contrasting passage. The tranquil ending, with the arpeggiations which turn into
the major key, represents one of those occasional pages when Chopin finds peace within himself.

Mazurka in B minor, Op. 33, No.4 FREDERIC CHOPIN

This Mazurka should not be considered primarily as "dance music," but, rather, as an example
of Chopin's most poetic evocation, reflecting, as it does, the nostalgia felt by the composer, in exile
in Paris, for his beloved Poland. The Mazurka may be considered a poem of extraordinary imagina­
tion and feeling.

Sonata in B-flat minor, Op. 35

Grave: doppio movimento
Scherzo

March funebre
Presto

FREDERIC CHOPIN

In a former day-the B-flat minor Sonata made its appearance in 1840-there was consternation
and questioning as to the accuracy of the title of "sonata" applied to all this romantic music.
Schumann said that the four movements were like wild children, rebellious members of a family.
We know that the Funeral March, which far outsped the rest of the familiar work in its appeal to
audiences the world over, was written in advance of the other movements. But the first movement
follows the sonata idea clearly, if not in the most classic or expert manner, and with thematic
integration. The scherzo is none the less a scherzo for its imaginative tone painting. Following the
defiance and tumult of the opening movement, it is certainly a battle piece-the fury of the charge,
the fated cavalcade filing off to the strife, and all that.

The dramatic sequence of the Funeral March is ohvious. It replaces the classic slow movement.
The enigma, of course, is the fantastic finale-aI\ in flying unisons, to be played, according to the
composer's behest, as swiftly as possible, with both pedals and no expression. This piece could cer­
tainly be one of the preludes, an entity in itself. Chopin laconicaI\y evaded explanation of the
passage, in which some commentators have found the vision of dead leaves whirling over the graves
of Poland's heroes, by saying that it represented the mourners gossiping after the funeral! Like
Brahms, he knew how to snub officious people.

The question of "sonata form" need hardly detain us. CaI\ it a series of dramatic tone
pictures-the reverberation of tragedy, orisons and knightly resolves; the vision of the battlefield; the
sable cortege, the eerie finale. A sonata? Not necessarily. Let us reduce it to the lowest terms: the
music of a genius.

INTERMISSION

Moment Musical in B minor, Op. 16, No.3 SERGEI RACHMANINOFF

Moment Musical in E-fiat minor, Op. 16, No.2 SERGEI RACHMANINOFF

(played without interruption)

The Moment Musical in B minor is very somber, very expressive, and very tragic in its content.

Rachmaninoff, himself, told Vladimir Horowitz that the E-flat minor Moment Musical was
one of his piano compositions which he liked most, even more so when he later revised it. It is the
revised version that Mr. Horowitz plays today. It is very eloquent, romantic, and nearly impres­
sionistic in its content.

Consolation FRANZ LISZT

This work is one of the loveliest, most lyrical, most melodic of Liszt's short pieces.

Mephisto Waltz FRANZ LISZT

While Liszt composed the Mephisto Waltz for orchestra, he also composed a version for the
piano. Ferruccio Busoni made his own transcription of the Mephisto Waltz for the piano, relying,
primarily, on Liszt's orchestral material. Mr. Horowitz has chosen from Busoni the materials which,
in his judgment, are most important, musicaI\y, and has combined them with Liszt's original trans­
cription.

The Mephisto Waltz is based on an episode from Lenau's Faust, and the familiar story is set
forth ... quoted from Ernest Hutcheson's "The Literature of the Piano":

"Mephistopheles, in hunter's garh, arrives with Faust at a village tavern where a gay crowd
is dancing. Faust is inflamed at the sight of a dark-eyed beauty hut does not dare approach-he
who had not feared to make a compact with the infernal powers.

"Mephistopheles, bored with the stupid music and the rustic propriety of the waltz, seizes a
violin and maliciously provokes the company to a mad whirl of excitement. The emboldened Faust
pairs up with his inamorata. StilI dancing, they cross the garden and disappear into the neighboring
forest while the tones of the magic violin grow ever fainter to them. Plunged in amorous delight,
they listen to a nightingale singing from the fragrant woods."

Stein way piano Columbia, RCA, and Seraphim Records

Representative for Mr. Horowitz: Harold Shaw, Shaw Concerts, Inc.
The taking of photographs and the use of recording equipment are not allowed.

Centennial Season - Tenth Concert 100th Annual Choral Union Series

"Since my first concert in Ann Arbor in 1928, I have enjoyed playing here. It is
a pleasure for me to return again during my 50th Anniversary Golden Jubilee year.
The warm response of your public, and particularly the students, is a joy to me. I
congratulate the University Musical Society on its lOath year of providing great
performances for your community."

-VLADIMIR HOROWITZ

Today's recital marks Mr. Horowitz's fO'lIrteenth performance from this stage.
His Ann Arbor debut program in 1928 is reproduced below.

UNIVERSITY MUSICAL SOCIETY
CHARLES A. SINK. PAII:SIOII:NT EARL V. MOORE. MUSICAL OUutCTOJt

-+'~~BIF===~

Third Concert Complete Series 1687

FIFTIETH ANNUAL

Choral Union Concert Series
HILL AUDITORIUM
ANN ARBOR. MICHIGAN

DETROIT SYMPHONY ORCHESTRA

VICTOR KOLAR, ConductinR
VLADIMIR HOROWITZ, Pianiat

Monday Evening, November 12, 1928, at 8:15 p. m.

PROGRAM

O\,ERTUR~, "Tn" S',CHET Of SUZANNE" ...•. Wolf-Ferrari

SnIPHO"Y NO.4. In F Minor. Opus 36 Tchaikovsky

I. Andante sostenuto; Moderato can anima.
II. Andantino in modo di canzona.

III. Scherzo : Pizzicato ostinato; Allegro
IV. Finale: Allegro can luoco.

Intermission

CO:-lCr.RTO FOR PIA NOfORTE, NO.3, D Minor, Opus 30 Rachmo"i"olJ
I. Allegro ma non tanto

II. Intermezzo, Adagio.
III. Finale

VI,A DlmR HOROWITZ

Mr. Horowitn IIses the Steiltwa.y Pia"o alld records for Ihe Viclor Dllo-Art

The Mason & Hamlin is the official piano of the Detroit Symphony Society.
Management: Jefferson B. Webb, Dctroit

~==================================~

I _"'I;;;;A=R=S==_L=O=N=_G=A~ V I T A
IL~ ~

BREVIS~

